Тесты по геометрии для 9-го класса по теме «Многоугольники».

1. Обучающие тесты.
1.1. Ломаная.

Первый вариант.

1. Заполните пропуски:
______________________ А1А2А3 … Аn называется фигура, которая состоит из точек А1, А2, А3, …, Аn и соединяющих их отрезков А1А2, А2А3,… Аn-1Аn
2. Выпишите вершины и звенья ломаной, изображенной на рисунке.

[image: image1.jpg]AT

3. Заполните пропуски:

Ломаная называется ___________________, если у нее концы совпадают.
4. Выбрать из предложенных ломаных те, которые являются замкнутыми.

5. [image: image65.jpg]

Соединить части утверждения, соответствующие друг другу:

Меньше длины отрезка, соединяющего ее концы.

Длина ломаной.
Равна длине отрезков, соединяющего ее концы.

Не меньше длины отрезка, соединяющего ее концы.

Второй вариант

1. Закончите фразу:

Ломаная А1А2А3 … Аn называется фигура, которая состоит из ___________________________
2. Выпишите вершины и звенья ломаной, изображенной на рисунке.

[image: image66.jpg])

3. Заполните пропуски:

Ломаная называется ______________________, если она не имеет соприкосновений.

4. Выбрать из предложенных ломаных те, которые являются простыми. [image: image76.jpg]

5. Соединить части утверждений, соответствующие друг другу:

Длиной ломаной называется.
Расстояние между ее концами.

Сумма ее звеньев.

1.2. Выпуклые многоугольники.

Первый вариант.

1. Закончить фразу.

Многоугольником называется _______________ __

2. Закончить фразу

Многоугольник называется выпуклым, если он лежит _____________________________________ ___

3. Выбрать из предложенных многоугольников те, которые не являются выпуклыми. [image: image2.jpg]

4. Соединить части утверждений, соответствующие друг другу:

Сумма углов выпуклого многоугольника равна
180º(n – 3).

360°

180º(n – 3).

Второй вариант.

1. Закончить фразу.

Простая замкнутая ломаная называется __________________, если ее ___________________не лежат на одной прямой.
2. Закончить фразу.

Отрезки, соединяющие не соседние вершины, называются __________________________________ ___

3. Выбрать из предложенных многоугольников те, которые являются выпуклыми. [image: image3.jpg]

4. Поставить знак «+» рядом с верным утверждением.

1) Сумма углов выпуклого многоугольника равна 180º (n – 3).
2) Сумма углов выпуклого многоугольника равна 180º (n – 2).

3) Сумма углов выпуклого многоугольника равна 360º.

1.3. Правильные многоугольники.

Первый вариант.

1. Закончить фразу.

Многоугольник называется правильным, если ___

2. Какие из перечисленных многоугольников являются правильными? Выбрать и подчеркнуть.

1) равнобедренный треугольник;

2) квадрат;

3) ромб;

4) прямоугольник

3. Соединить части утверждений, соответствующих друг другу.

Многоугольник называется вписанным в окружность, если
он лежит внутри окружности.

окружность проходит через все его вершины.

все его вершины лежат на некоторой окружности.

4. Поставить знак «+» рядом с верным утверждением.

1) Окружность, вписанная в выпуклый многоугольник, и окружность, описанная около него, имеют один и тот же центр.

2) Вписанная и описанная окружности, правильного многоугольника имеют один и тот же центр.

Второй вариант.

1. Соединить линией части утверждений, соответствующие друг другу.

Выпуклый многоугольник называется правильным, если

у него все стороны равны.

у него все стороны равны и все углы равны.

у него все углы равны.

2. Какие из предложенных многоугольников являются правильными? Выбрать и подчеркнуть:

1) равносторонний треугольник;

2) параллелограмм;

3) равнобокая трапеция;

4) прямоугольник.

3. Закончить фразу.

Многоугольник называется описанным около окружности, если ____________________________ ___

4. Поставить знак «+» рядом с верным утверждением.

1) Выпуклый многоугольник является вписанным в окружность и описанным около окружности.

2) Правильный выпуклый многоугольник является вписанным в окружность и описанным около окружности.

1.4. Формулы для радиусов вписанных и описанных окружностей правильных многоугольников.

Первый вариант.

1. Соединить части утверждений, соответствующие друг другу.

Многоугольник называется описанным около окружности, если
окружность лежит внутри него.

окружность касается всех его сторон.

окружность касается его сторон.

2. Какая из предложенных формул выражает радиус вписанной в многоугольник окружности:

[image: image4.wmf]n

tg

a

R

б

n

a

R

а

o

o

180

2

)

180

sin

2

)

=

=

3. Соединить части фраз, соответствующие друг другу.

Дано: а – длина стороны правильного многоугольника, R – радиус окружности, описанной около него.
Для правильного треугольника:
R = a.

Для правильного четырехугольника:

[image: image5.wmf]3

a

R

=

Для правильного шестиугольника:

[image: image6.wmf]2

a

R

=

Второй вариант.

1. Закончить фразу

Многоугольник называется вписанным в окружность, если ____________________________ ___
2. Какая из предложенных формул выражает радиус описанной окружности:

[image: image7.wmf]n

tg

a

R

б

n

a

R

а

o

o

180

2

)

180

sin

2

)

=

=

3. Соединить части фраз, соответствующие друг другу.

Дано: а – длина стороны правильного многоугольника, r – радиус окружности, вписанной в него.
Для правильного треугольника:

[image: image8.wmf]2

3

a

r

=

Для правильного четырехугольника:

[image: image9.wmf]3

2

a

r

=

Для правильного шестиугольника:

[image: image10.wmf]2

a

r

=

1.5. Подобие правильных выпуклых многоугольников.

Первый вариант.

1. Закончить фразу.

У подобных фигур соответствующие углы _________________, а соответствующие отрезки _______________________________________

2. Заполните пропуски.

У _________________ n-угольников отношения периметров, радиусов вписанных и радиусов описанных окружностей ____________________

3. Дано: правильный шестиугольник

А1А2А3А4А5А6 подобен правильному шестиугольнику М1М2М3М4М5М6.

Допишите равенства.

[image: image11.wmf]____

_

;

2

1

2

1

1

1

=

Ð

=

Ð

М

М

А

А

М

А

Второй вариант.

1. Закончить фразу.

Две фигуры называются подобными, если __

2. Заполните пропуски.

Правильные выпуклые n-угольники ______________________. Если у них стороны _______________________________, то они равны.

3. Дано: правильный пятиугольник

В1В2В3В4В5 подобен правильному пятиугольнику N1N2N3N4N5.

Допишите равенства.

[image: image12.wmf]____

_

;

2

1

2

1

1

1

=

Ð

=

Ð

N

N

B

B

N

В

1.6. Длина окружности.

Первый вариант.

1. Закончить фразу.

Окружностью называется фигура, которая __

2. Закончить фразу.

Хорда, проходящая через центр окружности, называется __________________________________
3. Соединить линиями части фраз, соответствующие друг другу.

Длина окружности равна

[image: image13.wmf]R

p

2

[image: image14.wmf]R

p

[image: image15.wmf]D

p

(D – диаметр окружности)

Второй вариант.

1. Закончить фразу.

Центром окружности называется точка, которая _____________________________________.

2. Закончить фразу.

Отрезок, соединяющий точку окружности с ее центром, называется ______________________

3. Поставьте знак «+» рядом с верной формулой длины окружности.

[image: image16.wmf]D

а

p

2

)

=

l

 (D – диаметр окружности)

[image: image17.wmf]R

б

p

2

)

=

l

[image: image18.wmf]R

в

p

2

)

=

l

1.7. Радианная мера угла.

Первый вариант.

1. Поставьте знак «+» рядом с верным утверждением.

1) Радианной мерой угла называется отношение длины соответствующей дуги к радиусу окружности.

2) Радианная мера угла получается из градусной путем умножение на
[image: image19.wmf]p

.

3) Радианная мера угла получается из градусной путем умножения на
[image: image20.wmf]o

180

p

.

2. Заполните пропуски.

Угол 180º равен __________________ радиан.

Второй вариант.

1. Соедините части фраз, соответствующие друг другу.

Угол в один радиан –
это угол, у которого длина дуги равна 1°.

это угол, у которого длина дуги равна радиусу.

это угол, у которого длина дуги равна
[image: image21.wmf]p

.

2. Заполните пропуски.

Угол в один радиан равен (приближенно) __________________º

2. Проверочные тесты.

2.1. Ломаная.

Первый вариант.

1. У ломаной ABCD АВ = 3 см, ВС = 4 см, CD = 2 см. Может ли длина отрезка AD быть равной 10 см?

Выбрать и подчеркнуть правильный ответ:

1) да;

2) нет.

2. Сравнить длины ломаных ABCD и AKND.

Выбрать и подчеркнуть правильный ответ:
1) [image: image67.jpg]LPA

ABCD < AKND;

2) ABCD = AKND;

3) ABCD > AKND

3. Существует ли пятиугольник со сторонами 3 см, 4 см, 6 см, 8 см, 20 см?

Выбрать и подчеркнуть верный ответ:

1) да;

2) нет.

Второй вариант.

1. У ломаной ABCD АВ = 3 см, ВС = 4 см, CD = 2 см. Может ли длина отрезка AD быть равной 7 см?

Выбрать и подчеркнуть верный ответ:

1) да;

2) нет.

2. Сравнить длины ломаных ABC и ADEC.

Выбрать и подчеркнуть правильный ответ:
1) [image: image68.jpg]

ABC < ADEC;

2) ABC = ADEC;

3) ABC > ADEC.

3. Существует ли шестиугольник со сторонами 5 см, 6 см, 9 см, 4 см, 35 см, 10 см?

Выбрать и подчеркнуть верный ответ:

1) да;

2) нет.

2.2. Выпуклые многоугольники.

Первый вариант.

1. Через каждую вершину выпуклого многоугольника проходит четыре диагонали. Найти число сторон многоугольника.

1) 7;

2) 5;

3) 6;

4) 8.

2. Чему равна сумма внутренних углов выпуклого семиугольника?

1080°;

720°;

900(;

540(.

3. Сколько сторон имеет выпуклый многоугольник, каждый угол которого равен 108(?

1) 5;

2) 7;

3) 10;

4) 6.

4. Внешний угол многоугольника с равными внутренними углами равен 120(. Найти число сторон многоугольника.

1) 4;

2) 5;

3) 3;

4) 6.

Второй вариант.

1. Через каждую вершину выпуклого многоугольника проходит пять диагоналей. Найти число сторон многоугольника.

1) 10;

2) 8;

3) 6;

4) 7

2. Чему равна сумма внутренних углов выпуклого десятиугольника?

1) 1620°;

2) 1260°;

3) 1080°;

4) 1440°.

3. Сколько углов имеет выпуклый многоугольника, каждый угол которого равен 135°?

1) 6;

2) 12;

3) 8;

4) 10.

4. Внутренние углы выпуклого десятиугольника равны. Найти внешний угол.

1) 36°;

2) 72°;

3) 18°;

2.3. Правильные многоугольники.

Первый вариант.

1. Существует ли правильный многоугольник, каждый угол которого равен 145°?

1) да,

2) нет.

2. Один из внутренних углов правильного n–угольника равен 150°. Найти число сторон многоугольника.

1) 9;

2) 14;

3) 12;

4) 15.

3. [image: image69.jpg]

ABCDEF – правильный шестиугольник. Найти (САЕ.

1) 30°;

2) 75°;

3) 60°;

4) 90°.

Второй вариант.

1. Существует ли правильный многоугольник, каждый угол которого равен 149°?

1) да;

2) нет.

2. Один из внутренних углов правильного n–угольника равен 156°. Найти число сторон многоугольника.

1) 12;

2) 15;

3) 18;

4) 20

3. Сторона правильного шестиугольника равна 6 см. Найти длину меньшей диагонали.

1) 6 см;

2)
[image: image22.wmf]3

2

6

+

 см;

3)
[image: image23.wmf]3

6

 см;
4)
[image: image24.wmf]3

2

6

-

 см.
2.4. Формулы для радиусов вписанных и описанных окружностей правильных многоугольников.

Первый вариант.

1. [image: image70.jpg]

Точка О является центром правильного треугольника ABC. Чему равна его сторона, если радиус описанной окружности равен 6 см?

1)
[image: image25.wmf]3

6

 см;
2)
[image: image26.wmf]3

12

 см;

3)
[image: image27.wmf]3

2

 см;

4)
[image: image28.wmf]2

6

 см.

2. В окружность вписан правильный шестиугольник с периметром 18 см. Найти радиус окружности.

1)
[image: image29.wmf]3

3

 см;

2) 3 см;

3) 6 см;

4)
[image: image30.wmf]2

3

 см.

3. Окружность радиуса 43 см описана около правильного многоугольника со стороной 12 см. Найти число сторон многоугольника.

1) 3;

2) 4;

3) 6.

Второй вариант.

1. Треугольник DBC – правильный. Чему равна сторона треугольника, если радиус вписанной окружности равен 5 см?

1) [image: image71.jpg]

[image: image31.wmf]3

5

 см;
2)
[image: image32.wmf]3

10

 см;

3) 10 см;

4)
[image: image33.wmf]3

10

 см.

2. Окружность вписана в правильный шестиугольник с периметром 183 см. Найти радиус окружности.

1) 4,5 см;

2) 9 см;

3) 6 см;

4)
[image: image34.wmf]3

3

 см.

3. Правильный многоугольник со стороной 43 см описан около окружности с радиусом 6 см. Найти число сторон многоугольника.

1) 3;

2) 4;

3) 6.

2.5. Подобие правильных выпуклых многоугольников.

Первый вариант.

1. Сторона одного квадрата в три раза больше стороны другого квадрата. Как относятся радиусы окружностей, описанных около них и вписанных в них?

1) 9 : 1;

2) 3 : 1;

3) 3 : 2.

Второй вариант.

1. Дан равнобедренный треугольник. Как относятся радиусы, вписанных в данный треугольник и треугольник, вершинами которого являются середины сторон данного треугольника?

1) 2 : 1;

2) 4 : 1;

3) 3 1.

2.6. Длина окружности.

Первый вариант.

1. Найдите длину окружности, если BD – ее диаметр, а хорды AD и АВ равны 8 см и 6 см.

[image: image72.jpg]

1)
[image: image35.wmf]p

14

 см;
2)
[image: image36.wmf]p

10

 см;

3)
[image: image37.wmf]p

20

 см;

4)
[image: image38.wmf]p

5

 см.

2. В окружности длиной
[image: image39.wmf]p

36

 см проведена хорда, стягивающая дугу в 60°. Найти длину хорды.

1) 6 см;

2) 12 см;

3) 18 см;

4) 63 см.

3. Каким должен быть радиус окружности, чтобы ее длина равнялась сумме длин двух окружностей с радиусами 11 см и 47 см?

1) 58 см;

2) 29 см;

3) 36 см;

4) 18 см.

Второй вариант.

1. [image: image73.jpg]P
o
z

В окружность вписан прямоугольник KMNL со сторонами 12 см и 5 см. Найти длину окружности.

1)
[image: image40.wmf]p

17

 см;
2)
[image: image41.wmf]p

13

 см;

3)
[image: image42.wmf]p

22

 см;

4)
[image: image43.wmf]p

26

 см.

2. В окружности длиной
[image: image44.wmf]p

24

 см проведена хорда, равная 12 см. Найти градусную меру меньшей дуги, стягиваемой хордой.

1) 30°;

2) 60°;

3) 45°;

4) 90°.

3. Каким должен быть радиус окружности, чтобы ее длина равнялась разности длин двух окружностей с радиусами 37см и 15 см?

1) 22 см;

2) 11 см;

3) 52 см;

4) 26 см.

2.7. Радианная мера угла.

Первый вариант.

1. Заполните пропуски в таблице.

Радианная мера угла
Градусная мера угла

[image: image45.wmf]p

36

30°

[image: image46.wmf]2

p

120°

Второй вариант.

1. Соедините линиями части равенств.

Градусная мера угла
Радианная мера угла

180°

45°

60°

150°

3. Итоговый тест.

Первый вариант.

Часть А

1. Сравните длины ломаных KMN и KPLM.

1) [image: image74.jpg]

KMN > KPLM;
2) KMN = KPLM;
3) KMN < KPLM.
2. Величины углов выпуклого пятиугольника пропорциональны числам 2:3:4:5:6. Найдите величину большего угла.

1) 136°;

2) 156°;

3) 148°;

4) 162°.

3. Периметр равностороннего треугольника равен 63 см. Найдите радиус описанной окружности.

1)
[image: image47.wmf]3

4

 см;

2)
[image: image48.wmf]3

2

 см;

3) 2 см;

4) 4 см.

4. Около квадрата описана окружность и в квадрат вписана окружность. Найдите радиус вписанной окружности, если радиус описанной окружности равен
[image: image49.wmf]2

10

 см.

1)
[image: image50.wmf]2

5

 см;

2) 10 см;

3)
[image: image51.wmf]2

5

 см;

4) 5 см.

Часть Б

5. Внешний угол правильного многоугольника меньше внутреннего угла на 140°. Найдите сумму углов данного многоугольника.

1) 2400°;

2) 3060°;

3) 2880°;

4) 2700°.

6. Меньшая диагональ правильного шестиугольника равна 53 см. Найдите периметр шестиугольника.

1)
[image: image52.wmf]3

15

 см;

2)
[image: image53.wmf]3

24

 см;

3) 24 см;

4) 30 см.

Второй вариант.

Часть А

1. Сравните длины ломаных ABCD и AEFD.

1) [image: image75.jpg]

ABCD > AEFD;
2) ABCD = AEFD;

3) ABCD < AEFD.

2. Величины углов выпуклого многоугольника пропорциональны числам 4:5:6:7:8. Найдите наибольший угол.

1) 144°;

2) 136°;

3) 148°;

4) 152°.

3. Периметр квадрата 122 см. Найдите радиус описанной окружности.

1)
[image: image54.wmf]6

3

 см;

2)
[image: image55.wmf]2

3

 см;

3)
[image: image56.wmf]2

3

 см;

4) 3 см.

4. Около правильного треугольника описана окружность радиусом
[image: image57.wmf]3

10

 см Найдите радиус окружности, вписанной в этот треугольник.

1)
[image: image58.wmf]6

5

 см;

2)
[image: image59.wmf]3

5

 см;

3)
[image: image60.wmf]3

5

 см;

4) 10 см.

Часть Б

5. Внешний угол правильного многоугольника на 144° меньше внутреннего угла. Найдите сумму углов данного многоугольника

1) 3600°;

2) 3240°;

3) 3060°;

4) 3420°

6. Меньшая диагональ правильного шестиугольника равна 93 см. Найдите его большую диагональ.

1) 24 см;

2)
[image: image61.wmf]3

18

 см;

3) 18 см;

4)
[image: image62.wmf]3

24

 см.

7. В некотором многоугольнике можно провести 20 диагоналей. Найдите число сторон этого многоугольника.

1) 7;

2) 10;

3) 9;

4) 8.

Часть В

8. Найдите радианную меру центрального угла правильного многоугольника, если сумма его внешних углов с одним из внутренних равна
[image: image63.wmf]3

8

p

.

7.
В некотором многоугольнике можно провести 14 диагоналей. Найдите число сторон этого многоугольника.

1) 6;

2) 7;

3) 8;

4) 9.

Часть В

8. Найдите радианную меру центрального угла правильного многоугольника, если сумма его внутренних и внешних углов равна
[image: image64.wmf]p

8

.

1

_1231504496.unknown

_1231505127.unknown

_1231507368.unknown

_1231508946.unknown

_1231509331.unknown

_1231509383.unknown

_1231509642.unknown

_1231509660.unknown

_1231509396.unknown

_1231509633.unknown

_1231509363.unknown

_1231509302.unknown

_1231509319.unknown

_1231509316.unknown

_1231508955.unknown

_1231508576.unknown

_1231508676.unknown

_1231508712.unknown

_1231508857.unknown

_1231508595.unknown

_1231507861.unknown

_1231508563.unknown

_1231507377.unknown

_1231506746.unknown

_1231507332.unknown

_1231507341.unknown

_1231507356.unknown

_1231506853.unknown

_1231506870.unknown

_1231506891.unknown

_1231506847.unknown

_1231505825.unknown

_1231505844.unknown

_1231505790.unknown

_1231505778.unknown

_1231505023.unknown

_1231505054.unknown

_1231505107.unknown

_1231505039.unknown

_1231504559.unknown

_1231505012.unknown

_1231504544.unknown

_1231365018.unknown

_1231365357.unknown

_1231365460.unknown

_1231365535.unknown

_1231365431.unknown

_1231365260.unknown

_1231365267.unknown

_1231365237.unknown

_1231364563.unknown

_1231364622.unknown

_1231364979.unknown

_1231364609.unknown

_1231364424.unknown

_1231364462.unknown

_1231364351.unknown

_1231364365.unknown

_1231361351.unknown

