

$V = 5^3$

AREA & VOLUME

MATH PROBLEMS & SOLUTIONS

QI.

A cylindrical water tank has a diameter of 2 meters and a height of 4 meters. The tank is filled with water to a height of 3 meters. How much water (in liters) is in the tank?

$$V = 5^3$$

Q2.

A cube has a surface area of 338 square centimeters. What is its volume?

Q3.

Jiah is gifting his best friend a box of donuts. He wants to wrap it so he can keep the gift a surprise. If the box is 22cm x 15cm x 5cm, what is the minimum amount of wrapping paper he needs?

Q4.

A landscaper needs to lay turf for a client. The diagram above shows the dimensions of the client's backyard. How many square meters of turf does the landscaper need to cover the entire backyard?

ANSWERS

QI.

 $radius = 0.5 \times diameter$

 $= 0.5 \times 2$

= 1m

 $V(cylinder) = \pi \times r^2 \times h$ $V(cylinder) = \pi \times 1^2 \times 3$ $V(cylinder) = 3\pi$ $V(cylinder) = 9.42m^3 \text{ (to 2 dec. places)}$

$$V=\pi r^2 h$$

QI cont.

1 cubic meter = 1000L of water

 $V(water) = 9.42 \times 1000$

V(water) = 9420L of water

$$V = 5^3$$

Q2.

S.A (cube) =
$$s^2 \times 8$$

$$338 = s^2 \times 8$$

$$338 \div 8 = s^2 \times 8 \div 8$$

$$42.25 = s^2$$

$$\sqrt{42.25} = \sqrt{s^2}$$

$$I = 6.5$$
cm

$$V = 5^3$$

Q2 cont.

$$V(cube) = s^3$$

$$V(cube) = 6.5^{3}$$

$$V(cube) = 274.625cm^3$$

Q3.

- S.A(rectangular prism) = 2(lw + lh + wh)
- S.A(rectangular prism) = $2(22 \times 15 + 22 \times 5 + 15 \times 5)$
- $S.A(rectangular prism) = 1030cm^2$

Q4.

A(rectangle) =
$$l \times w$$

A(rectangle) = 12×5
A(rectangle) = $60m^2$

A(triangle) =
$$(b \times h) \div 2$$

A(triangle) = $(7 \times 5) \div 2$
A(triangle) = $17.5m^2$

5m < 12m >< 7m >

Q4 cont.

Total area = 60 + 17.5

Total area = 77.5m²