

SOLIDI DI ROTAZIONE

1. CILINDRO

Def:

si dice cilindro un solido ottenuto dalla rotazione completa di un rettangolo attorno ad un suo asse.

Raggio del cilindro = raggio della circonferenza di base

Altezza = distanza tra le due basi

Perimetro di base = circonferenza

Area di base = cerchio

Def:

un cilindro si dice EQUILATERO se il diametro di base è congruente all'altezza:

$$h = 2r = d$$

PERIMETRO DI BASE: $P_b = C = 2r\pi$

AREA DI BASE: $A_b = A_c = r^2\pi$

AREA LATERALE: $A_l = P_b \cdot h = 2r\pi \cdot h = 2r\pi h$

AREA TOTALE: $A_t = A_l + 2A_b = 2r\pi h + 2r^2\pi = 2r\pi(h + r)$

VOLUME: $V = A_b \cdot h = r^2\pi h$

2. CONO

Def:

è un solido di rotazione ottenuto dalla rotazione completa di un triangolo rettangolo attorno ad uno dei suoi cateti.

r = raggio di base = AB (cateto)

a = apotema del cono = BC (ipotenusa del triangolo)

h = altezza del cono = AC (cateto su cui ruota)

Per il triangolo generatore, vale il Teorema di Pitagora:

$$a = \sqrt{r^2 + h^2}$$

$$r = \sqrt{a^2 - h^2}$$

$$h = \sqrt{a^2 - r^2}$$

Def:

si dice CONO EQUILATERO un cono che ha il DIAMETRO congruente all'APOTEMA, ovvero il triangolo $B\hat{C}B'$ è un triangolo EQUILATERO, ovvero il triangolo generatore è RETTANGOLO con un angolo di 30° (e uno di 60°).

$$a \cong 2r \cong d$$

$$h = r\sqrt{3} = \frac{a}{2}\sqrt{3}$$

AREA E VOLUME

$$A_b = r^2\pi$$

$$A_l = \frac{P_b \cdot a}{2} = \frac{2r\pi \cdot a}{2} = r\pi a$$

$$A_t = A_b + A_l = r^2\pi + r\pi a = r\pi(r + a)$$

$$V = \frac{A_b \cdot h}{3} = \frac{r^2\pi \cdot h}{3}$$

Formule inverse

$$A_b = r^2\pi \rightarrow r = \sqrt{\frac{A_b}{\pi}}$$

$$A_l = r\pi a \rightarrow r = \frac{A_l}{a\pi} \quad a = \frac{A_l}{r\pi}$$

$$A_t = A_b + A_l \rightarrow A_b = A_t - A_l$$

$$A_l = A_t - A_b$$

$$V = \frac{r^2\pi \cdot h}{3} \rightarrow r = \sqrt{\frac{V \cdot 3}{\pi h}} \quad h = \frac{V \cdot 3}{r^2\pi}$$

3. Rotazione completa di un TRIANGOLO ISOSCELE intorno alla base

Si genera un solido composto da due coni CONGRUENTI con la base in comune:

raggio del cono = altezza triangolo isoscele

apotema del cono = lato obliquo del triangolo

altezza del cono = metà base del triangolo

$$\text{Volume del solido} = 2 \cdot V_{\text{cono}} = 2 \cdot \frac{r^2 \pi \cdot h}{3}$$

$$\text{Area totale del solido} = 2 \cdot A_{l_{\text{cono}}} = 2 \cdot r \pi a$$

Formule inverse

$$V = 2 \cdot \frac{r^2 \pi \cdot h}{3} \rightarrow r = \sqrt{\frac{V \cdot 3}{2 \pi \cdot h}}$$

$$h = \frac{V \cdot 3}{2 r^2 \pi}$$

$$A_t = 2 \cdot r \pi a \rightarrow r = \frac{A_t}{2 \pi a}$$

$$a = \frac{A_t}{2 \pi r}$$

4. Rotazione completa di un TRIANGOLO RETTANGOLO intorno all'ipotenusa.

Il solido è formato da due **coni diversi** tra loro, che hanno la stessa base.

Cono 1: ACC'

$r = CH =$ altezza del triangolo

$a = AC =$ cateto minore del triangolo

$h = AH =$ proiezione del cateto minore sull'ipotenusa.

Cono 2: BCC'

$r = CH =$ altezza del triangolo

$a = BC =$ cateto maggiore del triangolo

$h = BH =$ proiezione del cateto maggiore sull'ipotenusa.

$$A_t = A_{l1} + A_{l2} = CH \cdot \pi \cdot AC + CH \cdot \pi \cdot BC = CH \cdot \pi (AC + BC)$$

$$V = V_1 + V_2 = \frac{CH^2 \pi \cdot AH}{3} + \frac{CH^2 \pi \cdot BH}{3} = \frac{CH^2 \pi}{3} \cdot (AH + BH)$$

$$= \frac{CH^2 \pi \cdot AB}{3}$$

5. Rotazione completa di un triangolo qualsiasi intorno ad un suo lato

Questo solido è dato da un cono grande con all'interno un cono più piccolo, avente la stessa base:

raggio di base = altezza del triangolo rispetto al lato su cui ruota

altezza cono grande = AH

altezza cono piccolo = CH

$$V = V_{cg} - V_{cp}$$

$$A_t = A_{lg} + A_{lp}$$

6. Rotazione completa di un TRAPEZIO ISOSCELE attorno alla BASE MAGGIORE.

Il solido è formato da un CILINDRO e da 2 CONI CONGRUENTI.

CONO 1 = CONO 2:

$r = DH$ (altezza del trapezio)

$a = AD$ (lato obliquo del trapezio)

$h = AH$ (proiezione del lato obliquo sulla base maggiore)

CILINDRO:

$r = DH$ (altezza del trapezio)

$h = HK = CD$ (base minore del trapezio)

$$A_t = 2 \cdot A_{l_{cono}} + A_{l_{cilindro}} =$$

$$2 \cdot DH \cdot \pi \cdot AD + 2 \cdot DH \cdot \pi \cdot CD =$$

$$2 \cdot DH \cdot \pi \cdot (AD + CD)$$

$$V = 2 \cdot V_{cono} + V_{cilindro} =$$

$$2 \cdot \frac{DH^2 \pi \cdot AH}{3} + DH^2 \pi \cdot CD =$$

$$DH^2 \pi \cdot \left(\frac{2}{3} AH + CD \right)$$

7. Rotazione completa di un TRAPEZIO ISOSCELE attorno alla BASE MINORE.

Il solido è formato da un CILINDRO che presenta due cavità a forma di CONO congruenti.

CILINDRO:

$$r = DH \text{ (altezza trapezio)}$$

$$h = AB \text{ (base maggiore trapezio)}$$

CONO:

$$r = DH \text{ (altezza trapezio)}$$

$$h = AH \text{ (proiezione lato obliquo su base maggiore)}$$

$$a = AD \text{ (lato obliquo)}$$

$$A_t = A_{l_{cilindro}} + 2 \cdot A_{l_{cono}} = 2 \cdot DH \cdot \pi \cdot AB + 2 \cdot DH \cdot \pi \cdot AD =$$

$$= 2 \cdot DH \cdot \pi \cdot (AB + AD)$$

$$V = V_{cilindro} - 2 \cdot V_{cono} = DH^2 \pi \cdot AB - 2 \cdot \frac{DH^2 \pi \cdot AH}{3} =$$

$$= DH^2 \pi \cdot (AB - \frac{2}{3} AH)$$

8. Rotazione completa di un TRAPEZIO RETTANGOLO attorno alla BASE MAGGIORE.

Il solido è formato da un CILINDRO e da un CONO con la stessa base.

CILINDRO:

$r = AD$ (altezza trapezio = lato obliquo perpendicolare)

$h = CD$ (base minore trapezio)

CONO:

$r = CH = AD$ (altezza trapezio)

$a = BC$ (lato obliquo non perpendicolare)

$h = HB$ (proiezione lato obliquo sulla base maggiore) = $AB - CD$

$$A_t = A_{b_{cilindro}} + A_{l_{cilindro}} + A_{l_{cono}} =$$

$$= AD^2 \cdot \pi + 2 \cdot AD \cdot \pi \cdot CD + AD \cdot \pi \cdot BC =$$

$$= AD \cdot \pi \cdot (AD + 2 \cdot CD + BC)$$

$$V = V_{cilindro} + V_{cono} =$$

$$= AD^2 \cdot \pi \cdot CD + \frac{AD^2 \cdot \pi \cdot HB}{3} =$$

$$= AD^2 \cdot \pi \cdot \left(CD + \frac{HB}{3} \right)$$

9. Rotazione completa di un TRAPEZIO RETTANGOLO attorno alla BASE MINORE.

Il solido è formato da un CILINDRO con una cavità a forma di CONO, con la stessa base.

CILINDRO:

$r = AD$ (altezza trapezio = lato obliquo perpendicolare)

$h = AB$ (base maggiore trapezio)

CONO:

$r = BH = AD$ (altezza trapezio)

$a = BC$ (lato obliquo non perpendicolare)

$h = CH$ (base maggiore – base minore) = $AB - CD$

$$A_t = A_{b_{cilindro}} + A_{l_{cilindro}} + A_{l_{cono}} =$$

$$= AD^2 \cdot \pi + 2 \cdot AD \cdot \pi \cdot AB + AD \cdot \pi \cdot BC =$$

$$= AD \cdot \pi \cdot (AD + 2 \cdot AB + BC)$$

$$V = V_{cilindro} - V_{cono} =$$

$$= AD^2 \cdot \pi \cdot AB - \frac{AD^2 \cdot \pi \cdot CH}{3} =$$

$$= AD^2 \cdot \pi \cdot \left(AB - \frac{CH}{3} \right)$$

10. Rotazione di 180 gradi di un ROMBO attorno ad una sua diagonale.

Il solido generato è la SOMMA di due CONI congruenti, aventi la base in comune:

$$r = AH = \frac{AC}{2} \text{ (metà diagonale minore)}$$

$$h = DH = \frac{BD}{2} \text{ (metà diagonale maggiore)}$$

$$a = AD \text{ (lato del rombo)}$$

$$A_t = 2 \cdot A_l = 2 \cdot r \cdot \pi \cdot a$$

$$V_t = 2 \cdot V = 2 \cdot \frac{r^2 \pi h}{3}$$

CONO:

$$h = AH = \frac{AC}{2} \text{ (metà diagonale minore)}$$

$$r = DH = \frac{BD}{2} \text{ (metà diagonale maggiore)}$$

$$a = AD \text{ (lato del rombo)}$$