

Lesson 10: The Volume of Prisms and Cylinders and Cavalieri's Principle

Classwork

Opening Exercise

The bases of the following triangular prism T and rectangular prism R lie in the same plane. A plane that is parallel to the bases and also a distance 3 from the bottom base intersects both solids and creates cross-sections T' and R'.

- a. Find Area(T').
- b. Find Area(R').
- c. Find Vol(T).
- d. Find Vol(*R*).

The Volume of Prisms and Cylinders and Cavalieri's Principle 10/22/14

e. If a height other than 3 were chosen for the cross-section, would the cross-sectional area of either solid change?

Discussion

PRINCIPLE OF PARALLEL SLICES IN THE PLANE: If two planar figures of equal altitude have identical cross-sectional lengths at each height, then the regions of the figures have the same area.

The Volume of Prisms and Cylinders and Cavalieri's Principle 10/22/14 $\,$

Example

a. The following triangles have equal areas: Area($\triangle ABC$) = Area($\triangle A'B'C'$) = 15 units². The distance between \overrightarrow{DE} and $\overrightarrow{CC'}$ is 3. Find the lengths \overrightarrow{DE} and $\overrightarrow{D'E'}$.

b. Joey says that if two figures have the same height and the same area, then their cross-sectional lengths at each height will be the same. Give an example to show that Joey's theory is incorrect.

Discussion

CAVALIERI'S PRINCIPLE: Given two solids that are included between two parallel planes, if every plane parallel to the two planes intersects both solids in cross-sections of equal area, then the volumes of the two solids are equal.

Lesson 10: Date: The Volume of Prisms and Cylinders and Cavalieri's Principle 10/22/14 $\,$

GEOMETRY

Figure 5

Figure 6

Lesson 10: Date: The Volume of Prisms and Cylinders and Cavalieri's Principle 10/22/14

Lesson Summary

PRINCIPLE OF PARALLEL SLICES IN THE PLANE: If two planar figures of equal altitude have identical cross-sectional lengths at each height, then the regions of the figures have the same area.

CAVALIERI'S PRINCIPLE: Given two solids that are included between two parallel planes, if every plane parallel to the two planes intersects both solids in cross-sections of equal area, then the volumes of the two solids are equal.

Problem Set

1. Use the principle of parallel slices to explain the area formula for a parallelogram.

2. Use the principle of parallel slices to show that the three triangles shown below all have the same area.

3. An oblique prism has a rectangular base that is 16 in. × 9 in. A hole in the prism is also the shape of an oblique prism with a rectangular base that is 3 in. wide and 6 in. long, and the prism's height is 9 in. (as shown in the diagram). Find the volume of the remaining solid.

Lesson 10: Date: The Volume of Prisms and Cylinders and Cavalieri's Principle 10/22/14

engage^{ny}

This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

4. An oblique circular cylinder has height 5 and volume 45π . Find the radius of the circular base.

- 5. A right circular cone and a solid hemisphere share the same base. The vertex of the cone lies on the hemisphere. Removing the cone from the solid hemisphere forms a solid. Draw a picture, and describe the cross-sections of this solid that are parallel to the base.
- 6. Use Cavalieri's principle to explain why a circular cylinder with a base of radius 5 and a height of 10 has the same volume as a square prism whose base is a square with edge length $5\sqrt{\pi}$ and whose height is also 10.

The Volume of Prisms and Cylinders and Cavalieri's Principle 10/22/14

