

Name: _____

Independent / Some adult support / A lot of adult support

Date: _____

Identify properties of 3-D shapes

Shape	Name	Vertices	Edges	Faces
				
				
				
				
				
				
				
				

Answers

Shape	Name	Vertices	Edges	Faces
	Sphere	0	0	1
	Cube	8	12	6
	Cuboid	8	12	6
	Cone	0 / 1	1	2
	Cylinder	0	2	3
	Prism	6	9	5
	Pyramid	5	8	5
	Hemisphere	0	1	2

Name: _____

Independent / Some adult support / A lot of adult support

Date: _____

Identify properties of 3-D shapes

Shape	Name	Vertices	Edges	Faces
				
				
				
				
				
				
				

Name: _____

Independent / Some adult support / A lot of adult support

Date: _____

Identify properties of 3-D shapes

Shape	Name	Vertices	Edges	Faces
	based pyramid			
	based pyramid			
	based pyramid			
	based pyramid			
	prism			
	prism			
	prism			

Answers

Shape	Name	Vertices	Edges	Faces
	Triangular-based pyramid	4	6	4
	Square-based pyramid	5	8	5
	Pentagonal-based pyramid	6	10	6
	Hexagonal-based pyramid	7	12	7
	Triangular prism	6	9	5
	Pentagonal prism	10	15	7
	Hexagonal prism	12	18	8

Solve 3-D shape problems

The view you have of each of these 3-D shapes means that you can only see one of each of their faces.

For each question make a list of the 3-D shapes that it could be

Sphere	Cube	Cuboid	Cone	Cylinder
Hemisphere	_____ - based pyramid		_____ prism	

1)

2)

3)

4)

5)

6)

7)

8)

Answers

Sphere	Cube	Cuboid	Cone	Cylinder
Hemisphere	_____ - based pyramid	_____ prism		

- 1) Cube, cuboid and square-based pyramid
- 2) Cone, hemisphere and cylinder
- 3) Triangular prism and triangular-based pyramid
- 4) Cuboid (not all of the other prisms because you would always be able to see part of another face)
- 5) Hexagonal prism and hexagonal-based pyramid
- 6) Pentagonal-based pyramid and pentagonal prism
- 7) Octagonal-based pyramid and Octagonal prism
- 8) Heptagonal-based pyramid and heptagonal prism