

planetmath.org

Math for the people, by the people.

prismatoid

Canonical name Prismatoid

Date of creation 2013-03-22 17:12:03 Last modified on 2013-03-22 17:12:03 Owner Mathprof (13753) Last modified by Mathprof (13753)

Numerical id 10

Author Mathprof (13753)

Entry type Definition
Classification msc 51-00
Related topic SimpsonsRule

Related topic Volume2

Related topic TruncatedCone

Defines altitude
Defines bases

Defines prismoidal formula

A prismatoid is a polyhedron, possibly not convex, whose vertices all lie in one or the other of two parallel planes. The perpendicular distance between the two planes is called the *altitude* of the prismatoid. The faces that lie in the parallel planes are called the *bases* of the prismatoid. The *midsection* is the polygon formed by cutting the prismatoid by a plane parallel to the bases halfway between them.

The volume of a prismatoid is given by the *prismoidal formula*:

$$V = \frac{1}{6}h(B_1 + B_2 + 4M)$$

where h is the altitude, B_1 and B_2 are the areas of the bases and M is the area of the midsection.

An alternate formula is:

$$V = \frac{1}{4}h(B_1 + 3S)$$

where S is the area of the polygon that is formed by cutting the prismatoid by a plane parallel to the bases but 2/3 of the distance from B_1 to B_2 .

A proof of the prismoidal formula for the case where the prismatoid is convex is in [?]. It is also proved in [?] for any prismatoid. The alternate formula is proved in [?].

Some authors impose the condition that the lateral faces must be triangles or trapezoids. However, this condition is unnecessary since it is easily shown to hold.

References

- [1] A. Day Bradley, Prismatoid, Prismoid, Generalized Prismoid, *The American Math. Monthly*, **86**, (1979), 486-490.
- [2] G.B. Halsted, Rational Geometry: A textbook for the Science of Space. Based on Hilbert's Foundations, second edition, John Wiley and Sons, New York, 1907