

Name: _____

Date _____

Topic: Volume Word Problems 5 Pack - Worksheet 1

Complete the following word problems

- 1. How much salt is needed to fill a pit that is 10m deep and 8m wide and 12 m long?**
- 2. Two spheres M and N have volumes of 250 cubic cm and 750 cubic cm respectively. Find the ratio of their radii.**
- 3. Cylinder X has a base radius of 7 m and a height of 2 m. Cylinder Y has a base radius of 4 m and a height of 7 m. Find the ratio of their volumes.**
- 4. Five metal cubes with sides of 5 cm are melted and casted into a spherical ball. Find the volume of the sphere that is formed.**
- 5. What is the volume of a regular cylinder whose base has a radius of 7 cm and a height of 2 cm?**
- 6. Find out the volume of a box with the dimensions 4 m × 5 m × 6 m.**
- 7. Fifty metal spheres with the radii of 4 m are melted and this melted solution is poured into a box with base dimensions of 2 m × 6 m. Find the height of the cube filled with solution.**
- 8. A cubical box with the dimensions 3 × 3 × 2 is melted into another cube whose width is 15. Find the length and height of cube formed if $l=h$.**
- 9. Find the volume of a right circular cone-shaped building with a height of 3cm and a radius of base 14 cm.**
- 10. A cylinder has a radius of 2 inches and a height of 7 inches. What is the volume of this cylinder?**

Name: _____

Date _____

Topic: Volume Word Problems 5 Pack - Worksheet 2

Complete the following word problems

- 1. How much sand is needed to fill a pit that is 5m deep and 6m wide and 8 m long?**
- 2. Two spheres A and B have volumes of 150 cubic cm and 50 cubic cm respectively. Find the ratio of their radii.**
- 3. Cylinder P has a base radius of 1.4 m and a height of 3 m. Cylinder Q has a base radius of 2 m and a height of 2.1 m. Find the ratio of their volumes.**
- 4. Two metal cubes with sides of 4 cm are melted and casted into a spherical ball. Find the radius of sphere so formed.**
- 5. What is the volume of a regular cylinder whose base has a radius of 3 cm and a height of 14 cm?**
- 6. Find out the volume of a box with the dimensions $2\text{ m} \times 3\text{ m} \times 6\text{ m}$.**
- 7. Five metal spheres with the radii of 2 m are melted and this melted solution is poured into a box with base dimensions of $3\text{ m} \times 2\text{ m}$. Find the height of the cube filled with solution.**
- 8. A cubical box with the dimensions $2 \times 3 \times 4$ is melted into another cube whose width is 12. Find the length and height of cube formed if $l=w$.**
- 9. Find the volume of a right circular cone-shaped building with a height of 9cm and a radius of base 7 cm.**
- 10. A cylinder has a radius of 3 inches and a height of 14 inches. What is the volume of this cylinder?**

Name: _____

Date _____

Topic: Volume Word Problems 5 Pack - Worksheet 3

Complete the following word problems

- 1. How much salt is needed to fill a jar that is 3m deep and 5m wide and 8 m long?**
- 2. Two spheres A and B have volumes of 75 cubic cm and 25 cubic cm respectively. Find the ratio of their radii.**
- 3. Cylinder E has a base radius of 2 m and a height of 7 m. Cylinder F has a base radius of 5 m and a height of 2.1 m. Find the ratio of their volumes.**
- 4. Three metal cubes with sides of 3 cm are melted and casted into a spherical ball. Find the volume of the sphere that is formed.**
- 5. What is the volume of a regular cylinder whose base has a radius of 2 cm and a height of 7 cm?**
- 6. Find out the volume of a box with the dimensions 4 m \times 3 m \times 3 m.**
- 7. Forty-two metal spheres with the radii of 4m are melted and this melted solution is poured into a box with base dimensions of 5 m \times 2 m. Find the height of the cube filled with solution.**
- 8. A box-shaped box with the dimensions 7 \times 3 \times 2 is melted into another cube whose width is 5. Find the length and height of cube formed if $l=h$.**
- 9. Find the volume of a right circular cone-shaped building with a height of 6cm and a radius of base 14 cm.**
- 10. A cylinder has a radius of 9 inches and a height of 7 inches. What is the volume of this cylinder?**

Name: _____

Date _____

Topic: Volume Word Problems 5 Pack - Worksheet 4

Complete the following word problems

- 1. How much water is needed to fill a jug that is 7 m deep and 9 m wide and 8 m long?**
- 2. Two spheres F and G have volumes of 264 cubic cm and 176 cubic cm respectively. Find the ratio of their radii.**
- 3. Cylinder P has a base radius of 3 m and a height of 14 m. Cylinder Q has a base radius of 6 m and a height of 7 m. Find the ratio of their volumes.**
- 4. Five metal cubes with sides of 5 cm are melted and casted into a spherical ball. Find the volume of the sphere that is formed.**
- 5. What is the volume of a regular cylinder whose base has a radius of 4 cm and a height of 14 cm?**
- 6. Find out the volume of a box with the dimensions $12\text{ m} \times 13\text{ m} \times 3\text{ m}$.**
- 7. Seven metal spheres with the radii of 3 m are melted and this melted solution is poured into a box with base dimensions of $4\text{ m} \times 2\text{ m}$. Find the height of the cube filled with solution.**
- 8. A cubical box with the dimensions $12 \times 14 \times 9$ is melted into another cube whose width is 6. Find the length and height of cube formed if $l=w$.**
- 9. Find the volume of a right circular cone-shaped building with a height of 12 cm and a radius of base 7 cm.**
- 10. A cylinder has a radius of 12 inches and a height of 14 inches. What is the volume of this cylinder?**

Name: _____

Date _____

Topic: Volume Word Problems 5 Pack - Worksheet 5

Complete the following word problems

- 1. How much juice is needed to fill a glass that is 9 cm deep and 5 cm wide and 12 cm long?**
- 2. Two spheres X and Y have volumes of 256 cubic cm and 125 cubic cm respectively. Find the ratio of their radii.**
- 3. Cylinder M has a base radius of 6 cm and a height of 2.1 m. Cylinder N has a base radius of 5 cm and a height of 0.7 m. Find the ratio of their volumes.**
- 4. Six metal cubes with sides of 6 cm are melted and casted into a spherical ball. Find the volume of the sphere that is formed.**
- 5. What is the volume of a regular cylinder whose base has a radius of 5 cm and a height of 21 cm?**
- 6. Find out the volume of a box with the dimensions 14 m \times 15 m \times 9 m.**
- 7. Fifteen metal spheres with the radii of 7 cm are melted and this melted solution is poured into a box with base dimensions of 5 m \times 2 m. Find the height of the cube filled with solution.**
- 8. A cubical box with the dimensions 11 \times 14 \times 5 is melted into another cube whose width is 5. Find the length and height of cube formed if $l=h$.**
- 9. Find the volume of a right circular cone-shaped building with a height of 15 cm and a radius of base 14 cm.**
- 10. A cylinder has a radius of 3 inches and a height of 28 inches. What is the volume of this cylinder?**

