[image: image1.jpg]

[image: image2.png]

13.1 Volumes of Prisms and Cylinders

Geometry
Goal: Find volumes of prisms.
Goal: Find volumes of cylinders.
Volume: __
Volume of a Prism:___

V =__________________
B = __________________
h = ________________
[image: image3.png].

| v
Area of base = B

[image: image4.png]@200 Volume of a Cylinder

6 A. Find the volume of the cylinder to the nearest

1.8¢cm
A

tenth.

nline " RESauRces ﬂ I"" -’

Example 1:Find the volume of the triangular prism.

[image: image5.png]h

Area of base = nr2

Example 2:Find the volume of the rectangular prism.

Example 3: The weight of water is 0.036 pounds times the volume of water in cubic inches. How many pounds of water would fit into a rectangular child’s pool that is 12 inches deep, 3 feet wide, and 4 feet long?

Volume of a Cylinder:___

V =__________________
r = __________________
h = ________________

[image: image6.png]@200 Volume of a Cylinder

6 B. Find the volume of the cylinder to the nearest
tenth.

fe——15 ft——|

nline " RESauRces ﬂ I"" -’

[image: image7.png]@261 Volume of an Oblique Solid

e Find the volume of the oblique cylinder to the
nearest tenth.

RESOURCES ﬂ I" " -’

Example 4: Find the volume of the cylinder.

Example 5: Find the volume of the cylinder.
[image: image8.wmf]
Example 6: Find the volume of the cylinder.
[image: image9.png]51t

Pg 732, 1-14, 19
