ÁREAS Y VOLÚMENES. 2ºESO
	
	1.- ¿Cuáles de las siguientes figuras son desarrollo de un cilindro?

[image: image1.png]Ll

»

Solución:

a) No es el desarrollo de un cilindro porque la base del rectángulo es menor que la longitud de la circunferencia.

b) Si es el desarrollo de un cilindro.

c) No es el desarrollo de un cilindro porque el círculo no puede estar en ese lado del rectángulo.

d) Si es el desarrollo de un cilindro.

e) No es el desarrollo de un cilindro porque el desarrollo lateral no es un rectángulo.

	
	2.- ¿Cuáles de las siguientes figuras son desarrollo de un cono?

[image: image2.png]\] g A

Solución:

a) No es el desarrollo de un cono porque el desarrollo lateral no es un sector circular, es un triángulo.

b) No es el desarrollo de un cono porque el arco es menor que la longitud de la circunferencia.

c) Si es el desarrollo de un cono.

d) No es el desarrollo de un cono porque el círculo no puede estar en ese lado del sector.

e) No es el desarrollo de un cono porque el arco es menor que la longitud de la circunferencia.

	
	3.- Comprobar la relación de Euler en:

a) Un prisma pentagonal.

b) Una pirámide hexagonal.
Solución:

Relación de Euler: c + v = a + 2

a) En un prisma pentagonal: 7+10=15+2

b) En una pirámide hexagonal: 7+7=12+2

	
	4.- ¿Cuáles de los siguientes cuadriláteros al girar en torno a uno de sus lados engendra un cilindro?

[image: image3.png]2 D])

B)arom

Solución:

Los cuadriláteros que al girar en torno a uno de sus lados engendran un cilindro son a), b), y e).

	
	5.- Dibuja: a) Dos planos paralelos. b) Dos rectas paralelas.

 c) Una recta contenida en un plano. d) Un recta secante a un plano.
Solución:

a) b) c) d)

[image: image4.png]\

	
	6.- ¿Cuáles de los siguientes triángulos generan un cono al girar en torno a uno de sus lados?

[image: image5.png]—w/)a

Solución:

Los triángulos que al girar en torno a uno de sus lados generan un cono son los de las figuras a) y d).

	
	7.- Dibuja:

a) Dos planos secantes. b) Dos rectas secantes.

c) Dos rectas que se crucen. d) Una recta paralela a un plano.
Solución:

a) b) c) d)

[image: image6.png]

	
	8.- ¿Cuáles de las siguientes figuras al girar alrededor de un lado engendran una esfera?

[image: image7.png]podea)

Solución: Engendran una esfera las figuras c) y e) porque son los únicos semicírculos

	
	9.- Haz el desarrollo en superficie de: a) Un prisma triangular. b) Una pirámide cuadrangular.
Solución:

[image: image8.png]B

	
	10.- Calcula la superficie lateral de un prisma de base cuadrada de 5 cm de lado y 12 cm de altura.
Solución:

[image: image9.jpg]12em

5cm

SL = 2(SA+SC) = 4 Sr Sr = 5·12 = 60 cm2 SL = 4·60 = 240 cm2

	
	11.- Calcula la superficie lateral de la figura siguiente, sabiendo que la base es un pentágono regular de 20 cm de lado y el apotema de la pirámide mide 50 cm.

[image: image10.jpg]

Solución:
[image: image11.wmf]2

b

L

cm

500

2

2

50

20

5

2

a

·

P

S

=

×

×

=

=

	
	12.- Calcula la superficie lateral de un cilindro de radio de la base 3 cm y altura 4 cm.

[image: image12.wmf]3cm

4cm

Solución: SL = 2 π r h = π·2·3·4 = 75,40 cm2

	
	13.- En al figura tienes el desarrollo de un prisma de base cuadrada. Calcula su superficie total.

 [image: image13.jpg]m

1.5m

Solución: ST = 4(SA)+ 2SB = 4 · 1,5+ 2 · 1 = 8 m2 SA = 1 · 1,5 = 1,5 m2 SD = 1 · 1 = 1 m2

	
	14.- Calcula la superficie total del sólido cuyo desarrollo plano se presenta a continuación:

[image: image14.jpg]m

Solución:
[image: image15.wmf]2

2

B

2

b

L

2

L

B

T

m

1

1

S

m

6

2

3

1

4

2

a

·

P

S

m

7

1

6

S

S

S

=

=

=

×

×

=

=

=

+

=

+

=

	
	15.- Calcula la superficie total de un cilindro de diámetro de la base 2 m y altura 5 m.
Solución:
[image: image16.wmf]2

B

L

T

2

2

B

2

L

m

37,70

S

2

S

S

m

3,14

1·

π

πr

S

m

31,42

2·

π·π·1

h

πr

2

S

=

+

=

=

=

=

=

=

×

=

	
	16.- Calcula la superficie lateral de un prisma de base rectangular de 2 x 8 cm de base y 7 cm de altura.
Solución: SL = 2(SA+SC) SA = 2 · 7= 14 cm2 SB = 8 · 7 = 56 cm2 SL= 2(14+56) = 140cm2

	
	17.- Calcula la superficie lateral de la figura siguiente:

[image: image17.jpg]20em

10em

Solución:
[image: image18.wmf]2

T

2

T

cm

250

20

2

15

10

h

2

b

B

S

cm

1000

250

·

4

S

4

S

=

×

+

=

×

+

=

=

=

=

	
	18.- Calcula la superficie lateral de un cono de radio 2 m y generatriz 1 m.
Solución:
[image: image19.wmf]2

m

6,28

π

2

1

·

2

·

π

g

r

π

S

=

=

=

=

	
	19.- Calcula la superficie lateral de un prisma de base hexagonal regular de 10 cm de lado y 20 cm de altura.
Solución: SL = 6·SA SA = 10 · 20 = 200 cm2 SL = 6 · 200 = 1 200 cm2

	
	20.- Tenemos un flotador para ir a la playa que tiene esta forma. Calcula la cantidad tejido hinchable necesario para confeccionarlo, si las medidas están en decímetros:

[image: image20.jpg]

Solución: Calculemos la superficie:
[image: image21.wmf]2

2

T

2

ci

2

co

2

2

2

s

ci

co

s

T

m

2,9059

dm

290,59

125,66

125,66

39,27

S

dm

125,66

8

·

2,5

·

π

2

h

r

π

2

S

dm

125,66

16

2,5

π

g

r

π

S

dm

39,27

2,5

π

2

r

π

4

2

1

S

S

S

S

S

=

=

+

+

=

=

=

=

=

×

×

=

=

=

×

=

=

+

+

=

	
	21.- Una empresa de señales marítimas ha fabricado estas boyas de poliestireno. Calcula la cantidad de film transparente necesario para recubrir mil boyas.

[image: image22.jpg]10 cm

Solución: Calculemos la superficie:
[image: image23.wmf]2

T

2

co

2

2

2

s

co

s

T

cm

345,58

188,50

157,08

S

cm

188,50

12

5

π

g

r

π

S

cm

157,08

5

π

2

r

π

4

2

1

S

S

S

S

=

+

=

=

×

×

=

=

=

×

=

=

+

=

Para cubrir mil boyas necesitaremos:
[image: image24.wmf]2

2

2

m

34,558

cm

580

345

cm

8

1000·345,5

=

=

 de film transparente.

	
	22.- Para las fiestas de mi pueblo han montado una carpa como la de la imagen. Calcula la superficie de tela necesaria para su fabricación si las medidas están en metros.

[image: image25.jpg]

Solución:Calculemos en primer lugar la generatriz del cono superior:

[image: image26.wmf]m

2,5

6,25

1,5

2

g

2

2

=

=

+

=

 Calculemos ahora su superficie:

[image: image27.wmf]2

T

2

ci

2

co

ci

co

T

m

40,05

28,27

11,78

S

m

28,27

3

1,5

π

2

h

r

π

2

S

m

11.78

2,5

1,5

π

g

r

π

S

S

S

S

=

+

=

=

×

×

=

=

=

×

×

=

=

+

=

	
	23.- En una ciudad se ha construido un obelisco piramidal de base triangular de cristal con el lado de la base de 5 m y una altura de 50 m. Calcula la superficie de cristal necesaria para recubrirlo teniendo en cuenta que la base no está recubierta de cristal.

[image: image28.jpg]aml fen

50m

25m

Solución:

Calculemos en primer lugar la apotema:

[image: image29.wmf]m

50,06

506,25

2

2,5

50

a

2

2

=

=

+

=

La superficie lateral será:

[image: image30.wmf]2

B

L

m

375,47

2

50,06

·

5

·

3

2

a

·

P

S

=

=

=

	
	24.- Calcula la superficie de un huso horario en una esfera terrestre de 10 cm de radio.

[image: image31.jpg]

Solución:

La superficie de la esfera será

S= 4πr2 = 4π·102 = 400π =1 256,64 cm2
La superficie de un huso horario será la parte correspondiente a 15º:

360º : 15º = 24 husos horarios

SH = S : 24 = 52,36 cm2

	
	25.- Calcula lo que costará empapelar las cuatro paredes de una habitación con forma de prisma de base rectangular de 5 m x 6 m y altura 3,5 m, si el metro cuadrado de papel pintado se vende a 0,75 €.
Solución: SL = 2(SA + SC)

SA = 5 · 3,5= 17,5 m2
SC = 6 · 3,5 = 21 m2
SL = 2(17,5 + 21) = 77 m2
Precio : 77 m2 · 0,75 €/ m2 = 57,75 €

	
	26.- Las farolas de una ciudad están culminadas en un fanal con forma de pirámide pentagonal, en el que el lado del pentágono es 25 cm y la apotema de las caras es 30 cm. Calcula la superficie de cristal necesaria para cada farola, si la base es una pieza metálica.
Solución:

[image: image32.jpg]

[image: image33.wmf]2

L

cm

875

1

2

30

·

25

·

5

2

a

P·

S

=

=

=

	
	27.- Una apisonadora tiene por rueda un rodillo con forma de cilindro de 1 m de radio y 4 m de largo. Calcula la superficie de carretera que pisa en cada vuelta.
Solución:

S = 2πrh = 2π·1·4 = 8π =25,13 m2

	
	28.- Calcula la superficie total de una pirámide cuadrangular recta, sabiendo que el lado de la base es 4 m y la altura es 6 m.

[image: image34.jpg]

Solución:

Calculemos en primer lugar la apotema:

[image: image35.wmf]2

L

B

T

2

2

B

2

b

L

3

2

m

44,88

16

28,88

S

S

S

m

16

4

S

m

28,88

2

3,61

4

4

2

a

·

P

S

m

3,61

13

3

2

a

=

+

=

+

=

=

=

=

×

×

=

=

=

=

+

=

	
	29.- Deseamos construir una caja de madera sin tapa que tenga por base un rectángulo de 12 x 15 cm y altura 9 cm. Calcula la superficie de madera que necesitas para su construcción.
Solución:

ST = SL+1SB
SL = 2(SA+SC)

SA = 12 · 9= 108 cm2
SB = 12 · 15 = 180 cm2
SC = 15 · 9 = 135 cm2
ST = 2(SA+SC)+ SB = 2(108+135)+180 = 666 cm2

	
	30.- La Pirámide de Keops tiene base cuadrada con un lado de 232,805 m y altura 148,208 m. Quedándote sólo con las unidades en metros, calcula su superficie lateral.

[image: image36.jpg]

Solución:

Calculemos en primer lugar la apotema:

[image: image37.wmf]m

188,04

360

35

116

148

a

2

2

=

=

+

=

La superficie lateral será:

[image: image38.wmf]2

B

L

m

250,56

87

2

188,04

·

232

·

4

2

a

·

P

S

=

=

=

	
	31.- Calcula el volumen de un prisma de base cuadrada de 5 cm de lado y 12 cm de altura.

[image: image39.jpg]12em

5cm

Solución: V = a · b · c = 5 · 5 · 12 = 300 cm3

	
	32.- Calcula la capacidad de un prisma de base rectangular de 2 x 8 cm de base y 7 cm de altura.
Solución:
[image: image40.wmf]3

cm

112

7

8

2

c

b

a

V

=

×

×

=

×

×

=

	
	33.- Calcula el volumen de un prisma con altura 30 cm y base triangular de las siguientes dimensiones: 10 cm de base y 20 cm de altura.
Solución:

[image: image41.wmf]l

3

dm

3

cm

000

3

30

100

h

S

V

3

3

B

=

=

=

×

=

×

=

[image: image42.wmf]2

B

cm

100

2

10·20

2

b·a

S

=

=

=

	
	34.- Calcula el volumen de la figura siguiente sabiendo que la base es un pentágono regular de 20 cm2 de superficie y la altura de la pirámide es de 50 cm.
 [image: image43.jpg]

Solución:

[image: image44.wmf]3

B

cm

333,333

50

·

20

3

1

·h

S

3

1

V

=

=

=

	
	35.- Calcula el volumen de una pirámide cuadrangular recta sabiendo que el lado de la base es 4 m y la altura es 6 m.
Solución:
[image: image45.wmf]3

2

B

m

32

·6

4

3

1

·h

S

·

3

1

V

=

=

=

	
	36.- Calcula el volumen de una pirámide que tenga por base un cuadrado de lado 4 dm y una altura de 36 cm.
Solución:
[image: image46.wmf]3

2

B

cm

200

19

·36

40

3

1

·h

S

·

3

1

V

=

=

=

	
	37.- Calcula el volumen de un cilindro de radio de la base 3 cm y altura 4 cm.
Solución:
[image: image47.wmf]3

2

cm

113,10

π·9·4

h

π·r

V

=

=

=

	
	38.- Calcula el volumen de un cono de diámetro de la base 2 m y altura 4 m.
Solución:
[image: image48.wmf]3

2

cm

4,19

3

π·1·4

3

h

π·r

V

=

=

=

	
	39.- Calcula el volumen de un cono de radio 4 m y generatriz 5 m.
Solución:
[image: image49.wmf]cm

3

16

25

h

4

h

5

2

2

2

=

-

=

Þ

+

=

[image: image50.wmf]3

2

cm

50,27

3

π·16·3

3

h

π·r

V

=

=

=

	
	40.- Calcula el volumen de la siguiente figura:

[image: image51.jpg]

Solución:

[image: image52.wmf]3

p

3

p

3

p

p

m

6

1

·

2

·

3

V

m

72

1)

(4

·

2

·

12

V

m

78

6

72

V

V

V

2

1

2

1

=

=

=

-

=

=

+

=

+

=

	
	41.- Calcula el volumen del sólido de la figura:

[image: image53.jpg]03m}

~
3
%
3
w
>
3

Solución:

[image: image54.wmf]3

p

3

p

3

p

p

m

5,202

0,3)·3,4

(2

·

1,8

2

1

V

m

1,836

3,4

·

1,8

·

0,3

V

m

7,038

5,202

1,836

V

V

V

2

1

2

1

=

-

=

=

=

=

+

=

+

=

	
	42.- Calcula el volumen del sólido de la figura:

[image: image55.jpg]

Solución:
[image: image56.wmf]3

p

3

p

3

p

p

m

4

0,75

·

4

·

4

·

3

1

V

m

16

1

·

4

·

4

V

m

20

4

16

V

V

V

2

1

2

1

=

=

=

=

=

+

=

+

=

	
	43.- Construimos un florero de cristal uniendo una semiesfera y un cilindro como se ve en la figura. Calcula su volumen.

[image: image57.jpg]6 cm

Solución:
[image: image58.wmf]3

3

S

3

2

C

3

S

C

cm

56,55

3

π

·

3

4

·

2

1

V

cm

31,42

10

1

π

V

cm

87,97

56,55

31,42

V

V

V

=

×

=

=

×

×

=

=

+

=

+

=

	
	44.- Tenemos un vaso como el de la figura. Calcula cuál será capacidad si el vaso es obtenido después de cortar un cono de 25 cm de alto, dejando un vaso de 10 cm de altura.

[image: image59.jpg]

Solución:
[image: image60.wmf]3

2

1

cm

675,52

1

3

π·64·25

3

h

π·r

V

=

=

=

[image: image61.wmf].

litros

1,543

dm

1,543

cm

543,13

1

141,37

675,52

1

V

V

V

cm

141,37

3

π·9·15

3

h

π·r

V

3

3

2

1

3

2

2

=

=

=

-

=

-

=

=

=

=

	
	45.- Fabricamos un rodillo de apisonadora como el de la imagen. Calcula su peso sabiendo que está fabricado con acero y cada centímetro cúbico de cemento pesa 30 gramos (unidades en metros):

[image: image62.jpg]

Solución:

[image: image63.wmf]Tm

178

1

g

000

100

178

1

g/cm

·30

cm

000

270

39

P

m

0,785

·1

π·0,5

V

m

37,70

·3

π·2

V

cm

000

270

39

dm

270

39

m

39,27

0,785

·

2

37,70

2·V

V

V

3

3

3

2

c

3

2

C

3

3

3

c

C

=

=

=

=

=

=

=

=

=

=

+

=

+

=

	
	46.- A continuación te presentamos una celda de una colmena de abejas. Calcula cuál será la cantidad total de polen que cabe sabiendo que 1 g de polen ocupa 1 centímetro cúbico.

[image: image64.jpg]

Solución:
[image: image65.wmf]g

23,2512

g/cm

·1

cm

23,2512

:

Polen

cm

10,38

2

20,76

2

3

6·2,00·1,7

2

P·a

S

cm

23,2512

2,24

·

10,38

h

·

S

V

3

3

2

B

3

B

=

=

=

=

=

=

=

=

	
	47.- Calcula cuánto pesa una lápida de granito fabricada con la forma de paralelepípedo de la figura si un decímetro cúbico de granito pesa 2 kg.

[image: image66.jpg]50cm

30em

120em

Solución:
[image: image67.wmf]kg

360

kg/dm

2

·

dm

180

Peso

dm

180

cm

000

180

50

·

30

·

120

c

·

b

·

a

V

3

3

3

3

=

=

=

=

=

=

	
	48.- Calcula cuánto pesará el aire que cabe en una habitación con forma de prisma de base rectangular de 5 m x 6 m y altura 3,5 m, si el metro cúbico de aire pesa 0,75 g.
Solución:
[image: image68.wmf]g

78,75

g/m

0,75

·

m

105

P

m

105

3,5

·

6

·

5

c

·

b

·

a

V

3

3

3

=

=

=

=

=

	
	49.- En al figura tienes el desarrollo de un prisma de base cuadrada. Calcula su volumen.

 [image: image69.jpg]m

1.5m

Solución:

[image: image70.wmf]3

m

1,5

1,5

1

1

c

b

a

V

=

×

×

=

×

×

=

	
	50.- Calcula el volumen del prisma pentagonal que tiene el siguiente desarrollo plano.

[image: image71.jpg]1.81m

1,24

2,75m

Solución:

[image: image72.wmf]3

B

m

15,43025

2,75

5,611

h

S

V

=

×

=

×

=

[image: image73.wmf]2

B

m

5,611

2

11,222

2

4

5·1,81·1,2

2

P·a

S

=

=

=

=

	
	51.- Calcula la capacidad total del sólido de la imagen, si la base es un rectángulo de 7 cm de lado mayor y 5 cm de lado menor y la altura que aparece señalada es de 15 cm.

[image: image74.jpg]i

Solución:
[image: image75.wmf]3

B

cm

175

15

·

5)

·

(7

3

1

·h

S

3

1

V

=

=

=

	
	52.- La Pirámide de Keops tiene base cuadrada con un lado de 232,805 m y altura 148,208 m. Calcula su volumen.

[image: image76.jpg]

Solución:
[image: image77.wmf]3

B

2

2

B

m

534,029

677

2

8,208

198,168·14

54

3

1

·h

S

3

1

V

m

198,168

54

232,805

S

=

=

=

=

=

	
	53.- Calcula el volumen del sólido que aparece a continuación (las medidas están en centímetros):

[image: image78.jpg]—= 1 e

>

Solución:
[image: image79.wmf]3

2

c

3

2

C

3

c

C

m

2,356

·3

π·0,5

V

cm

87,96

·7

π·2

V

cm

90,316

2,356

87,96

V

V

V

=

=

=

=

=

+

=

+

=

	
	54.- Calcula el volumen del tronco de cono de la figura si la altura del cono mayor era de 25 cm y la altura del tronco de cono es 10 cm.

[image: image80.jpg]

Solución:
[image: image81.wmf]3

2

1

cm

675,52

1

3

π·64·25

3

h

π·r

V

=

=

=

[image: image82.wmf].

litros

1,534

dm

1,534

cm

534,415

1

141,37

675,52

1

V

V

V

cm

141,37

3

π·9·15

3

h

π·r

V

3

3

2

1

3

2

2

=

=

=

-

=

-

=

=

=

=

	
	55.- Calcula el volumen de este sólido:

[image: image83.jpg]i
hY

Solución:

[image: image84.wmf]3

2

cilindro

3

3

semiesfera

3

2

cono

3

cilindro

semiesfera

cono

cm

424,78

9

30

10

π

V

cm

094,39

2

10

π

3

4

2

1

V

cm

141,59

3

·30

π·10

3

1

V

cm

660,76

14

424,78

9

094,39

2

141,59

3

V

V

V

V

=

×

×

=

=

×

=

=

=

=

+

+

=

+

+

=

	
	56.- Calcula el volumen del sólido que aparece a continuación:

[image: image85.jpg]7m 7cm

70 ¢cm

Solución:

[image: image86.wmf]3

3

3

s

3

2

2

c

3

s

c

cm

436,75

1

π·7

3

4

π·r

3

4

V

cm

620,53

8

·56

π·7

2·7)

·(70

π·7

V

cm

057,28

10

436,75

1

620,53

8

V

V

V

=

=

=

=

=

-

=

=

+

=

+

=

	
	57.- Calcula el volumen de un prisma de base hexagonal regular de 2 cm de lado; 1,75 cm de apotema y 76 mm de altura.
Solución:

[image: image87.wmf]3

B

cm

79,8

7,6

10,5

h

S

V

=

×

=

×

=

[image: image88.wmf]2

B

cm

10,5

2

21

2

6·2·1,75

2

P·a

S

=

=

=

=

_1320593289.unknown

_1320593703.unknown

_1320593905.unknown

_1320594008.unknown

_1400606977.unknown

_1400606985.unknown

_1320594062.unknown

_1320594137.unknown

_1400605913.unknown

_1320594063.unknown

_1320594031.unknown

_1320593932.unknown

_1320593980.unknown

_1320593919.unknown

_1320593809.unknown

_1320593862.unknown

_1320593866.unknown

_1320593833.unknown

_1320593741.unknown

_1320593759.unknown

_1320593739.unknown

_1320593459.unknown

_1320593686.unknown

_1320593702.unknown

_1320593641.unknown

_1320593361.unknown

_1320593413.unknown

_1320593336.unknown

_1320592884.unknown

_1320592894.unknown

_1320592906.unknown

_1320593188.unknown

_1320593260.unknown

_1320592914.unknown

_1320592915.unknown

_1320592913.unknown

_1320592903.unknown

_1320592905.unknown

_1320592899.unknown

_1320592886.unknown

_1320592893.unknown

_1320592885.unknown

_1320592879.unknown

_1320592881.unknown

_1320592882.unknown

_1320592880.unknown

_1320592877.unknown

_1320592878.unknown

_1320592867.doc

4cm

3cm

