

planetmath.org

Math for the people, by the people.

truncated cone

Canonical name TruncatedCone
Date of creation 2013-03-22 17:48:01
Last modified on 2013-03-22 17:48:01

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 11

Defines

Author pahio (2872) Entry type Derivation Classification ${\rm msc}\ 51{\rm M}04$ Classification msc 01A20Classification msc 51M20Synonym frustumSynonym frusta Synonym frustrum Related topic Prismatoid Related topic KalleVaisala Defines height of frustum Defines bases of frustum

Heronian mean

Think a general cone (not necessarily a circular one). If a plane intersects the lateral surface of the cone, but not the base of this cone, then the solid remaining from the cone between the intersecting plane and the plane of the base A is called a truncated cone. Also the name frustum (the Latin frustum = 'piece, fragment') is used, althouh this may mean the portion of any solid which lies between two parallel planes cutting the solid. Sometimes one sees the (wrong) variant name frustrum. As the plural form of frustum both frustums and frusta are used.

We restrict our to the frustum of cone with the cutting plane parallel to the plane of the base. The part of its surface contained in the intersecting plane is the other base A' of the frustum. Since the bases A and A' are homothetic with respect to the apex of the whole cone, they are similar planar figures. The height h of the frustum is the part of the height H of the whole cone between the both base planes. Denote h' := H - h.

The volume of the frustum is obtained as the difference of the volumes of two cones:

$$V = \frac{1}{3}AH - \frac{1}{3}A'h' = \frac{1}{3}[Ah + (A - A')h']$$
 (1)

One needs the term (A-A')h'. The ratio of the similar areas A and A' equals the square of the line ratio:

$$\frac{A}{A'} = \left(\frac{h+h'}{h'}\right)^2$$

Thus we have the proportion equation

$$\frac{\sqrt{A}}{\sqrt{A'}} = \frac{h+h'}{h'};$$

subtracting 1 from both sides, it may be written

$$\frac{\sqrt{A} - \sqrt{A'}}{\sqrt{A'}} = \frac{h}{h'},$$

or

$$\frac{A - A'}{\sqrt{AA'} + A'} = \frac{h}{h'},$$

whence

$$(A-A')h' = (\sqrt{AA'}+A')h.$$

Considering this in (1) we arrive to the volume formula of the frustum:

$$V = \frac{A + \sqrt{AA'} + A'}{3} \cdot h \tag{2}$$

The quotient in front of h is called the *Heronian mean* of the positive numbers A and A'.

References

[1] K. VÄISÄLÄ: *Geometria*. Reprint of the tenth edition. Werner Söderström Osakeyhtiö, Porvoo & Helsinki (1971).