


I1. PIRAMIDA PATRULATERA REGULATA - PROBLEME REZOLVATE

1. O piramida patrulatera regulata $VABCD$ are, apotema $VM=6\text{cm}$ si diagonala bazei $AC=6\sqrt{2}\text{cm}$. Se cere: a) Aria laterală, aria totală, volumul; b) Distanța de la centrul bazei la o fază laterală și distanța de la centrul bazei la o muchie laterală; c) Unghiul dintre fază laterală și planul bazei; d) Sinusul unghiului dintre muchia laterală și planul bazei; e) Fie un punct P pe muchia VB . Determinați lungimea segmentului BP astfel încit perimetrul ΔAPC să fie minim.


$$AC = l\sqrt{2} \Rightarrow l\sqrt{2} = 6\sqrt{2} \Rightarrow l = 6 \Rightarrow AB = 6\text{cm} ; OM = \frac{AB}{2} = \frac{6}{2} = 3\text{cm}$$

$$\text{In } \triangle VOB, \angle O = 90^\circ \Rightarrow VB^2 = VO^2 + OB^2 = 27 + 18 = 45 \Rightarrow VB = 3\sqrt{5}\text{cm}$$

$$A_l = \frac{4 \cdot 6 \cdot 6}{2} = 72\text{cm}^2 ; A_b = l^2 = 36\text{cm}^2 ; A_t = 72 + 36 = 108\text{cm}^2 ; V = \frac{36 \cdot 3\sqrt{3}}{3} = 36\sqrt{3}\text{cm}^3.$$

b) $(VOM) \perp (VBC)$ - VM = latura comună $\Rightarrow d(O;(VBC)) = d(O;VM) = OE$ ($OE \perp VM$)

$$\text{In } \triangle VOM, \angle O = 90^\circ \Rightarrow OE = \frac{VO \cdot OM}{VM} = \frac{3\sqrt{3} \cdot 3}{6} = \frac{3\sqrt{3}}{2} \text{ cm}$$

$$OF \perp VB \Rightarrow d(O, VB) = OF. \text{ In } \triangle VOB, \angle O = 90^\circ \Rightarrow OF = \frac{VO \cdot OB}{VB} = \frac{3\sqrt{3} \cdot 3\sqrt{2}}{3\sqrt{5}} = \frac{3\sqrt{30}}{5} \text{ cm.}$$

c) $(VBC) \cap (ABCD) = BC$
 $\left. \begin{array}{l} VM \perp BC; VM \subset (VBC) \\ OM \perp BC; OM \subset (ABCD) \end{array} \right\} \Rightarrow \angle ((VBC);(ABCD)) = \angle (VM; OM) = \angle (VMO)$

$$\text{In } \triangle VOM, \angle O = 90^\circ, OM = \frac{VM}{2} \Rightarrow m(\angle OVM) = 30^\circ \Rightarrow m(\angle VMO) = 60^\circ.$$

d) OB este proiecția lui VB pe planul ABCD $\Rightarrow \angle(VB;(ABCD)) = \angle(VB;OB) = \angle(VBO)$

$$VO = \frac{3\sqrt{3}}{\sqrt{15}}$$

$$\text{In } \triangle VBO, \angle O=90^\circ \Rightarrow \sin(\angle VBO) = \frac{VO}{VB} = \frac{3\sqrt{3}}{3\sqrt{5}} \Rightarrow \sin(\angle VBO) = \frac{\sqrt{15}}{5}$$


e) $\triangle APC$ este isoscel cu $AP=PC$. Perimetrul este minim cind AP minim $\Rightarrow AP \perp VB$

$$VM' \cdot AB = 6 \cdot 6 = 12\sqrt{5}$$

$$\text{In } \triangle VAB \Rightarrow AP \cdot VB = VM' \cdot AB \Rightarrow AP = \frac{VM' \cdot AB}{VB} = \frac{12\sqrt{5}}{3\sqrt{5}} = 5 \text{ cm}$$

$$\text{In } \triangle APB, \angle P=90^\circ \Rightarrow PB^2 = AB^2 - AP^2 = 36 - \frac{144}{25} = \frac{180}{25} \Rightarrow PB = \frac{6\sqrt{5}}{5} \text{ cm.}$$

2) Fie o piramida patrulateră regulată de vîrf V și baza ABCD. Triunghiul VAC este echilateral de arie $18\sqrt{3} \text{ cm}^2$. Se cere :a) Aria totală și volumul piramidei VABCD ; b) Distanța de la B la planul (VDC) ; c) Sinusul unghiului dintre muchia VB și planul (VDC); d) sinusul unghiului dintre planele (VAD) și (VBC).


$$\text{a) Aria } \triangle VAC = \frac{VA^2\sqrt{3}}{4} = \frac{VA^2\sqrt{3}}{4} = 18\sqrt{3} \Rightarrow VA^2 = \frac{18\sqrt{3}}{\sqrt{3}} \Rightarrow VA = 6\sqrt{2} \text{ cm si } AC = 6\sqrt{2} \text{ cm}$$

$$AC = AB\sqrt{2} \Rightarrow AB\sqrt{2} = 6\sqrt{2} \Rightarrow AB = 6 \text{ cm} \Rightarrow OM = 3 \text{ cm}$$

$$VA\sqrt{3} = 6\sqrt{2}\cdot\sqrt{3}$$

$$\text{In } \triangle VAB \text{ echilateral, } VO \text{ inaltime} \Rightarrow VO = \frac{VA\sqrt{3}}{2} = \frac{6\sqrt{2}\cdot\sqrt{3}}{2} \Rightarrow VO = 3\sqrt{6} \text{ cm}$$

In ΔVOM , $\angle O=90^\circ \Rightarrow VM^2 = VO^2 + OM^2 = 54 + 9 = 63 \Rightarrow VM = 3\sqrt{7} \text{ cm}$. Aria bazei $= AB^2 = 36 \text{ cm}^2$

$$Pb \cdot ap = 4 \cdot 6 \cdot 3\sqrt{7}$$

$$\text{Aria laterală} = \frac{Pb \cdot ap}{2} = \frac{4 \cdot 6 \cdot 3\sqrt{7}}{2} = 36\sqrt{7} \text{ cm}^2; \text{ Aria totală} = Ab + Al = (36 + 36\sqrt{7}) = 36(1 + \sqrt{7}) \text{ cm}^2$$

$$Ab \cdot h = 36 \cdot 3\sqrt{6}$$

$$\text{Volumul} = \frac{Ab \cdot h}{3} = \frac{36 \cdot 3\sqrt{6}}{3} = 36\sqrt{6} \text{ cm}^3.$$

b) Construiesc $BP \perp VC$ și $DP \perp VC$, dar $BP \parallel DP \subset (BPD) \Rightarrow VC \perp (BPD)$

Constuiesc $BQ \perp DP$, dar $BQ \subset (BPD)$ și $VC \perp (BPD) \Rightarrow VC \perp BQ \Rightarrow BQ \perp VC$

Din $BQ \perp DP$ și $BQ \perp VC \Rightarrow BQ \perp (VDC) \Rightarrow d(B;(VDC)) = BQ$.

Pentru a calcula mai usor distanța scriem volumul piramidei VBDC în 2 moduri:

$$\Rightarrow BQ \cdot \text{Aria} \Delta BDC \cdot VO = BQ \cdot \frac{\text{Aria} \Delta BDC \cdot VO}{\text{Aria} \Delta VDC}$$

$$\text{Aria} \Delta BDC = \frac{\text{Aria} ABCD}{2} = 18 \text{ cm}^2; \text{ Aria} \Delta VDC = \text{Aria} \Delta VBC = \frac{VM \cdot BC}{2} = \frac{3\sqrt{7} \cdot 6}{2} = 9\sqrt{7} \text{ cm}^2$$

$$BQ = \frac{18 \cdot 3\sqrt{6}}{9\sqrt{7}} = \frac{6\sqrt{42}}{7} \Rightarrow BQ = \frac{6\sqrt{42}}{7} \text{ cm}$$

c) $BQ \perp (VDC)$ și $V \in (VDC) \Rightarrow$ proiecția lui VB pe (VDC) este $VQ \Rightarrow \angle(VB;(VDQ)) = \angle(VB;VQ) = \angle BVQ$

$$\sin(\angle BVQ) = \frac{BQ}{VB} = \frac{6\sqrt{42}}{7} = \frac{1}{6\sqrt{2}} \Rightarrow \sin(\angle BVQ) = \frac{\sqrt{21}}{7}$$

d) $VM \perp BC$; $VN \perp AD$; $BC \parallel AD \Rightarrow \angle((VBC);(VAD)) = \angle(VM;VN) = \angle(MVN)$

$$\sin(\angle MVN) = \frac{VO \cdot NM}{VM} = \frac{3\sqrt{6} \cdot 6}{3\sqrt{7}} = \frac{6\sqrt{42}}{7} \text{ cm}$$


$$\sin(\angle N'VN) = \frac{NN'}{VN} = \frac{6\sqrt{42}}{7} = \frac{1}{3\sqrt{7}} \Rightarrow \sin(\angle N'VN) = \frac{2\sqrt{6}}{7}$$

3. Piramida patrulatera regulata SABCD are toate muchiile congruente si aria laterală $36\sqrt{3} \text{ cm}^2$.

Se cere:

- a) Aria totala si volumul piramidei.
 - b) Pozitia unui punct M pe muchia VC astfel incat aria Δ MDB sa fie minima.
 - c) Daca M este la mijlocul muchiei VC calculati unghiul dintre planele (MDB) si (CDB)
 - d) Sinusul unghiului dintre planele (SBC) si (SAC).
 - e) Sinusul unghiului dintre doua fețe laterale alaturate

REZOLVARE


- a) Deoarece muchiile piamidei sunt congruente \Rightarrow fețele laterale sunt \triangle echilaterale.

$$\text{Aria laterală} = 4 \cdot \frac{l^2\sqrt{3}}{4} = l^2\sqrt{3} \Rightarrow l^2\sqrt{3} = 36\sqrt{3} \Rightarrow l^2 = 36 \Rightarrow l = 6 \text{ cm} \Rightarrow \text{AB} = 6 \text{ cm ; SA} = 6 \text{ cm}$$

$$\text{Apotema bazei} = \mathbf{ON} = \frac{AB}{2} = \frac{6}{2} = \mathbf{3 \text{ cm}} ; AC = l\sqrt{2} = 6\sqrt{2} \text{ cm} ; AO = \frac{AC}{2} = \frac{6\sqrt{2}}{2} = \mathbf{3\sqrt{2} \text{ cm}}$$

$$\text{In } \triangle SOA \text{ dr.} \Rightarrow SO^2 = SA^2 - AO^2 \Rightarrow SO^2 = 6^2 - (3\sqrt{2})^2 = 36 - 18 = 18 \Rightarrow SO = \sqrt{18} \Rightarrow \boxed{SO = 3\sqrt{2} \text{ cm}}$$

$$\ln \Delta \text{SON dr.} \Rightarrow \text{SN}^2 = \text{SO}^2 + \text{NO}^2 \Rightarrow \text{SN}^2 = (3\sqrt{2})^2 + 3^2 = 18 + 9 = 27 \Rightarrow \text{SN} = \sqrt{27} \Rightarrow \text{SN} = 3\sqrt{3} \text{ cm}$$

$$\text{Aria bazei} = l^2 \Rightarrow \text{Aria bazei} = 36 \text{ cm}^2$$

$$\text{Aria totală} = \text{Aria laterală} + \text{Aria bazei} = 36\sqrt{3} + 36 = 36(\sqrt{3} + 1) \text{ cm}^2$$

Aria bazei · inaltimea 36 · 3 $\sqrt{2}$

$$\text{Volumul} = \frac{4}{3}\pi r^3 = \frac{4}{3}\pi (3\sqrt{2})^3 = 36\sqrt{2} \text{ cm}^3$$

- b) $\triangle MBD$ este isoscel \Rightarrow MO este înaltimea triunghiului. Aria $\triangle MBD = \dots$

Deoarece BD este constantă \Rightarrow aria este minima dacă înalțimea MO este minima

MO este minima daca MO + SC

Deoarece $\triangle SOC$ este dreptunghic isoscel \Rightarrow inlatimea MO este si mediana in $\triangle SOC \Rightarrow$
M este la mijlocul muchiei SC

c) $\angle((MDB); (CDB))$

$$\left. \begin{array}{l} (MBD) \cap (CDB) = BD \\ MO \perp BD; MO \subset (MBD) \\ CO \perp BD; CO \subset (CDB) \end{array} \right\} \Rightarrow \angle((MDB); (CDB)) = \angle(MO; CO) = \angle(MOC)$$

In $\triangle MOC$ dr. in M cu $m\angle(MCO) = 45^\circ \Rightarrow m\angle(MOC) = 45^\circ \Rightarrow \text{m}\angle((MDB); (CDB)) = 45^\circ$

d) $\sin \angle((SBC); (SAC))$

$$\left. \begin{array}{l} (SBC) \cap (SAC) = SC \\ BM \perp SC; BM \subset (SBC) \\ OM \perp SC; OM \subset (SAC) \end{array} \right\} \Rightarrow \angle((SBC); (SAC)) = \angle(BM; OM) = \angle(BMO)$$

In $\triangle MOB$ dr. in O $\Rightarrow \sin \angle(BMO) = \frac{OB}{MB}$; $OB = OA = 3\sqrt{2} \text{ cm}$; $MB = \frac{\sqrt{3}}{2} = \frac{6\sqrt{3}}{2} = 3\sqrt{3} \text{ cm}$

$$\sin \angle(BMO) = \frac{3\sqrt{2}}{3\sqrt{3}} = \frac{\sqrt{2}}{\sqrt{3}} = \frac{\sqrt{6}}{3} \Rightarrow \sin \angle(BMO) = \frac{\sqrt{6}}{3}$$

e) $\sin \angle((SDC); (SBC))$

$$\left. \begin{array}{l} (SDC) \cap (SBC) = SC \\ DM \perp SC; DM \subset (SDC) \\ BM \perp SC; BM \subset (SBC) \end{array} \right\} \Rightarrow \angle((SDC); (SBC)) = \angle(DM; BM) = \angle(DMB)$$

In $\triangle DMB$ isoscel construiesc $DE \perp MB \Rightarrow DE \cdot MB = MO \cdot DB \Rightarrow DE = \frac{MO \cdot DB}{MB}$

$$DE = \frac{3 \cdot 6\sqrt{2}}{3\sqrt{3}} = \frac{6\sqrt{2}}{\sqrt{3}} = \frac{6\sqrt{6}}{3} = 2\sqrt{6} \Rightarrow DE = 2\sqrt{6} \text{ cm}$$

$$\begin{aligned} \text{In } \triangle MED \text{ dr. in E} \Rightarrow \sin \angle(DME) &= \frac{DE}{DM} = \frac{2\sqrt{6}}{3\sqrt{3}} = \frac{2\sqrt{18}}{3 \cdot 3} = \frac{2 \cdot 3\sqrt{2}}{3 \cdot 3} = \frac{2\sqrt{2}}{3} \Rightarrow \\ &\Rightarrow \sin \angle(DMB) = \frac{2\sqrt{2}}{3} \end{aligned}$$