

EJERCICIOS DE PRISMAS Y CILINDROS

I. PRISMA

Es aquel sólido geométrico que se encuentra limitado superior e inferiormente por dos regiones poligonales paralelas y lateralmente, se encuentra limitado por regiones paralelogramáticas.

Clasificación

1. Prisma recto

Es aquel que tiene sus aristas laterales perpendiculares a las bases. Sus caras laterales son rectangulares.

2. Prisma oblicuo

Es aquel prisma cuyas aristas laterales son oblicuas a las bases. Sus caras laterales son paralelogramos.

Sus bases son regiones triangulares, cuadrangulares, pentagonales, etc.

3. Prisma regular

Es un prisma recto, cuyas bases son polígonos regulares.

A_{SL} : área de la superficie lateral

A_{ST} : área de la superficie total

V: volumen

$$A_{SL} = \left[\begin{array}{c} \text{Arista} \\ \text{lateral} \end{array} \right] \times \left[\begin{array}{c} \text{Perímetro} \\ \text{de la base} \end{array} \right]$$

$$A_{ST} = \left[\begin{array}{c} \text{Área} \\ \text{lateral} \end{array} \right] + 2 \left[\begin{array}{c} \text{Área} \\ \text{base} \end{array} \right]$$

$$V = \left[\begin{array}{c} \text{Área} \\ \text{base} \end{array} \right] \times \left[\begin{array}{c} \text{Altura} \end{array} \right]$$

II. CILINDRO

Es el sólido obtenido al interceptar una superficie cilíndrica cerrada, por medio de dos planos paralelos. Las regiones que determinan dichos planos son las bases del cilindro y la distancia entre ellos es la altura.

Si los planos son perpendiculares a las generatrices, el cilindro es recto; en caso contrario, es oblicuo. En ambos casos las bases son congruentes.

Cilindro de revolución

Se genera al girar (360°) una región rectangular alrededor de un eje que contiene a un lado. Las bases son círculos y la altura mide igual que la generatriz. Es también llamado, cilindro circular.

Área de la superficie lateral de un cilindro (A_{SL}).

El área lateral de un cilindro circular recto es igual al producto de la longitud de la circunferencia de su base por su altura.

$$A_{SL} = 2\pi R \cdot g$$

Área de la superficie total de un cilindro (A_{ST})

$$A_{ST} = A_{SL} + 2(A_b)$$

A_b : área de la base

Volumen de un cilindro (V_{Cil})

$$V_{Cil} = Ab \times h$$

$$V_{Cil} = \pi R^2 \times h$$

Nota:

Además de las clases de prismas que hemos visto también tenemos: el prisma irregular, el paralelepípedo, el ortoedro, el prisma triangular y el cuadrangular.

Trabajando en clase

Integral

1. Calcula el volumen del rectoedro.

2. Determina el volumen del paralelepípedo.

3. Calcula el volumen del rectoedro.

Católica

4. Calcula el volumen del rectoedro.

Resolución:

Según la figura:

$\square ABCD$ es un trapecio y \overline{MN} es base media

$$\rightarrow 2 \text{ m} = \frac{a + 1}{2} \rightarrow a = 3 \text{ m}$$

luego volumen = $1 \text{ m} \times a \times 2 \text{ m} = 6 \text{ m}^3$.

5. Indica el volumen del paralelepípedo.

6. Calcula el área total del rectoedro.

7. Encuentra el volumen del cilindro.

UNMSM

8. La figura muestra un tarro de leche cuya altura es 12 m y radio de la base 4 m. Calcula el área de la etiqueta.

Resolución:

Según la figura:

Luego:

$$\text{Área de la etiqueta} = \text{base} \times \text{Altura} = 8\pi \text{ m} \times 12 \text{ m} = 96\pi \text{ m}^2.$$

9. La figura muestra un tarro de leche cuya altura es 16 m y radio de la base 3 m. calcula el área de la etiqueta.

10. Calcula la cantidad de agua que puede almacenar el cilindro del gráfico si tiene 2 m de diámetro de la base y 6 m de altura.

11. En la figura se muestra un cilindro, calcula su área lateral. «O» es centro.

UNI

12. En un cilindro recto su generatriz mide 7 u, el área de su base es $4\pi \text{ u}^2$, calcula su área lateral, área total y volumen

Resolución:

Según los datos:

$$\text{Área de la base del cilindro} = \pi r^2 = 4\pi \text{ u}^2$$

$$\rightarrow r = 2 \text{ u}$$

$$\text{luego: } \text{área lateral} = 2\pi r \cdot h = 2\pi \cdot 2\text{u} \cdot 7\text{u} = 28\pi \text{ u}^2$$

$$\text{área total} = 2\pi r(h + r) = 2\pi \cdot 2\text{u}(7\text{u} + 2\text{u}) = 36\pi \text{ u}^2$$

$$\text{Volumen} = \pi r^2 h = \pi(2\text{u})^2 \cdot 7\text{u} = 28\pi \text{ u}^3$$

13. En un cilindro recto su generatriz mide 10 u, el área de su base es 9π , calcular su área lateral, área total y volumen.

14. Calcula el volumen y área total de un cubo en el cual la suma de las longitudes de todas las aristas es 36 m.