[image:]

30 Inhoud-2 – Opgaven
[image:]
[image:]Inhoud-2
[image:]
1
Je ziet hiernaast een cilinder. Het grondvlak is een cirkel met een straal van 3 cm. De hoogte is 8 cm.
Voor de cilinder geldt dat alle doorsneden evenwijdig aan het grondvlak dezelfde vorm en grootte hebben.
Vul in:
Voor de cilinder geldt:
 inhoud cilinder = oppervlakte grondvlak · hoogte
 inhoud cilinder = π · straal2 · x hoogte
 inhoud cilinder ≈ …3,14 · 9 · 8…
 inhoud cilinder ≈ …226,2 cm3…

[image:]2
Je ziet hiernaast een prisma. Het grondvlak is de helft van een vierkant met zijden van 4 cm. De hoogte is 8 cm. Voor de prisma geldt dat alle doorsneden evenwijdig zijn aan het grondvlak dezelfde vorm en grootte hebben.
Vul in:
Voor de prisma geldt:
 inhoud prisma = oppervlakte grondvlak · hoogte

 inhoud prisma = … · 4 · 4 · 8…
 inhoud prisma = …64 cm3…
[image:]
[image:]Voorbeeld 1
[image:]3
Van het prisma hiernaast is het onder- en bovenvlak een rechthoekige driehoek. De afmetingen staan in de figuur.
Bereken de oppervlakte van het grondvlak.

… Oppervlakte grondvlak: · 4 · 3 = 6…
Bereken de inhoud van het prisma.
…Inhoud prisma: 6 · 6 = 36 …
[image:]
Voorbeeld 2

4
Je ziet een aantal ruimtelijke figuren.

[image:]Je wilt de inhoud van deze figuren uitrekenen.
Van welke figuren kun je inhoud uitrekenen met de formule
inhoud = oppervlakte grondvlak · hoogte ?
……kubus, balk en cilinder……
[image:]
Kernopgaven
[image:]
5
Je ziet een cilinder en een prisma getekend.
De maten staan in de figuur.
Welk ruimtelijk figuur heeft de grootste inhoud?

Inhoud cilinder: …32 · π · 6 = 169,65…

Inhoud prisma: … 8 · 8 · 5 · = 160…
…Cilinder heeft grootste inhoud…

[image:]
image5.emf
8

4

4

8

4

4

image6.wmf
2

1

oleObject1.bin

image7.emf
4

3

6

4

3

6

oleObject2.bin

image8.emf
Kubus

Balk

Piramide

Cilinder

Kegel

Bol

Kubus Balk Piramide Cilinder Kegel Bol

image9.emf

image10.emf
3

4

4

5

8

6

3

4 4

5

8

6

oleObject3.bin

image2.emf

image3.emf

image4.emf
3

3

8

3 3

8

image11.emf

image12.emf

