[image: image1.wmf]Name ________________________ Period ________ Number ________

Activity Sheet 4-1

Finding Volume of Cylinders

This activity provides practice finding the volume of different cylinders:

Directions: Work with a partner. Each member must submit this sheet with all measurements properly labeled. Your task is to find and record the different volumes of each object and record in table.

To get started do the following:

1. Get 1 of each type of CYLINDERS from table.

2. Get a 30 cm ruler.

3. Measure the diameters and Fill out table for the diameter, radius and height of objects.

4. Calculate the volume of the Objects.

5. Record the values in the table

NAME OF OBJECT DIAMETER RADIUS HEIGHT FORMULA VOLUME OF OBJECT

6. Select 1 small pipe.

7. Calculate the VOLUME of the plastic material by calculating the volume of the outside cylinder minus the volume of the hole (inside cylinder).

8. Record the volume of the cylinder minus the volume of the hole in center. ______________________

9. Get Large Washer.

10. What is the volume is in the metal part of the large washer ? _______________________

