

Cognome Nome Data

1. Quale affermazione è corretta?
 - a) Tutti i punti della circonferenza sono equidistanti dal centro.
 - b) Il centro di una circonferenza è un punto della circonferenza.
 - c) La circonferenza è la parte di piano i cui punti hanno una distanza dal centro uguale o minore del raggio.
 - d) La circonferenza è una figura geometrica i cui punti hanno una distanza dal centro uguale o maggiore del raggio.

2. Il cerchio è:
 - a) il luogo geometrico dei punti del piano equidistanti da un unico punto;
 - b) la superficie delimitata da due raggi;
 - c) la superficie delimitata da due raggi e da una corda;
 - d) la superficie racchiusa dalla circonferenza.

3. Si definisce corda:
 - a) la parte della circonferenza delimitata da due punti;
 - b) due punti appartenenti alla circonferenza;
 - c) il segmento che congiunge due punti della circonferenza;
 - d) il segmento che congiunge un punto qualsiasi della circonferenza al suo centro.

4. Osserva la figura disegnata accanto e completa:

- AB è
- \hat{a} è
- La parte colorata è
- \widehat{DC} è
- OC è
- Il punto O è

5. Che cos'è π ?
 - a) il rapporto tra la lunghezza della circonferenza e il suo diametro.
 - b) il rapporto tra la lunghezza della circonferenza e il suo raggio.
 - c) il rapporto tra la misura del diametro e della circonferenza.
 - d) il prodotto della misura della circonferenza e del raggio.

6. Indica la formula per calcolare la misura della circonferenza.
 a) $2 \cdot \pi \cdot r^2$ b) $2 \cdot \pi \cdot r$ c) $r^2 \cdot \pi$ d) $r \cdot r \cdot \pi$
7. Il diametro è:
 a) ogni segmento che unisce due punti della circonferenza;
 b) la corda minima;
 c) la corda massima;
 d) ogni segmento che unisce il centro con un punto della circonferenza.
8. La lunghezza del raggio si calcola:
 a) dividendo per π la misura del diametro;
 b) dividendo per π la misura della circonferenza;
 c) moltiplicando per π la misura del diametro;
 d) dividendo per il doppio di π la misura della circonferenza.
9. L'apotema è:
 a) il centro di simmetria di un poligono regolare;
 b) il raggio del cerchio circoscritto al poligono regolare;
 c) il raggio del cerchio inscritto al poligono;
 d) la distanza di un vertice di un poligono regolare dal suo centro.
10. Un poligono si dice circoscritto ad una circonferenza quando:
 a) i suoi lati sono tangenti alla circonferenza;
 b) i suoi vertici sono punti della circonferenza;
 c) è interno alla circonferenza;
 d) ha gli angoli opposti supplementari.
11. Per due punti:
 a) passa una sola circonferenza;
 b) passano due circonferenze;
 c) passano infinite circonferenze tutte con i centri allineati;
 d) passano infinite circonferenze concentriche.
12. Si dice angolo alla circonferenza ogni angolo:
 a) che ha il vertice sulla circonferenza e i lati ambedue secanti la circonferenza;
 b) che ha il vertice sulla circonferenza e i lati ambedue secanti la circonferenza oppure uno secante e uno tangente;
 c) il cui vertice coincide con il centro della circonferenza;
 d) che ha almeno un lato passante per il centro della circonferenza.

13. Il circocentro è:

- a) il centro della circonferenza circoscritta ad un triangolo;
- b) il centro della circonferenza inscritta ad un triangolo;
- c) il punto d'incontro delle bisettrici degli angoli di un triangolo;
- d) il centro di simmetria di rotazione di un triangolo regolare.

14. Completa la seguente tabella che si riferisce ad un cerchio di raggio 4 cm.

Angolo al centro	360°	180°	90°	45°	60°	120°	15°	10°
Lunghezza arco (cm)								
Area settore (cm ²)								

15. Completa la tabella relativa a coppie di angoli che insistono sullo stesso arco:

Angolo al centro	Angolo alla circonferenza
70°	
	75°
180°	
	62°

16. Completa:

Raggio	Diametro	Circonferenza	Area
1 cm			
		12,56 cm	
	5 cm		
			7,065 cm ²

17. In quale triangolo è sempre possibile inscrivere e circoscrivere la circonferenza?

- a) equilatero; b) isoscele; c) rettangolo; d) in tutti.

18. L'asse di una corda:

- a) è lungo come il diametro della circonferenza;
- b) passa sempre per il centro della circonferenza;
- c) è equidistante da qualsiasi punto della circonferenza;
- d) è tangente alla circonferenza.

19. Se \mathcal{C} è una circonferenza di raggio r e centro in O , diremo che il punto P è esterno alla circonferenza quando:

- a) $OP > r$ b) $OP = r$ c) $OP < r$ d) $OP \leq r$

20. Considera una circonferenza \mathcal{C} ed un punto P ad essa esterno. Quante tangenti si possono mandare da P alla circonferenza \mathcal{C} ?

- a) nessuna; b) una; c) due; d) infinite.

21. In una circonferenza:

1	esistono solo due punti allineati con il centro;	V	F
2	ad ogni arco corrisponde un solo angolo al centro;	V	F
3	ad ogni arco corrisponde un solo angolo alla circonferenza;	V	F
4	ogni corda sottende un solo arco;	V	F
5	ad un certo angolo alla circonferenza corrisponde un solo angolo al centro;	V	F
6	ad un certo angolo al centro corrisponde un solo angolo alla circonferenza.	V	F

22. Stabilisci se i quadrilateri aventi i seguenti lati sono circoscrittibili ad una circonferenza:

	AB	BC	CD	DA		
1	22 cm	24 cm	30 cm	31 cm	Si	No
2	16 cm	10 cm	26 cm	32 cm	Si	No
3	44 cm	38 cm	15 cm	21 cm	Si	No

23. Stabilisci se i quadrilateri aventi i seguenti angoli sono inscrittibili ad una circonferenza:

	\hat{A}	\hat{B}	\hat{C}	\hat{D}		
1	45°	120°	135°	60°	Si	No
2	92°	98°	100°	70°	Si	No
3	118°	105°	62°	75°	Si	No

24. La ruota di un carro ha il raggio di 0,50 m. Quanti giri farà per percorrere un tratto di strada lungo 785 m ? ($\pi = 3,14$)

25. Due corde parallele, situate da parti opposte rispetto al centro di una circonferenza di raggio 30 cm, misurano 36 cm e 48 cm e sono le basi di un trapezio isoscele. Determina l'area del trapezio.