
Übungsaufgaben zur Konstruktion rechtwinkliger Dreiecke

Tipps und Hinweise:

1. Gehe im Internet auf die Seite www.mathematik-bw.de. Gib rechts die
folgenden Suchbegriffe ein: Konstruktion rechtwinkliger Dreiecke.
Du findest dort Animationen, die dir zeigen, wie du bei der Konstruktion
vorgehen musst. Weiter kannst du einige deiner Lösungen mit den
jeweiligen Animationen kontrollieren.

2. Erstelle zu jedem Aufgabentyp eine Skizze, in der du die gegebenen
Größen farbig (z. B. grün oder blau) markierst. Färbe die gesuchten
Größen mit Orange, Magenta oder Rot.

3. Achte bei der Benennung von Dreieckspunkten und -seiten auf die
richtige Orientierung (entgegen dem Uhrzeigersinn).

4. Bei Aufgabe 7 und 8 musst du sinnvoll runden. Verwende bei
Umrechnungen mit Maßstäben eine Stellenwerttafel.

Aufgabe 1: Konstruiere das rechtwinklige Dreieck ABC mit der Hypotenuse c.

a) a=3,5cm , b=5cm b) a=4 cm, b=4,5cm c) a=3cm , c=5cm
d) a=4,5cm , c=7cm e) b=5cm , c=9 cm f) b=3,5cm,c=6 cm

Aufgabe 2: Konstruiere das rechtwinklige Dreieck ABC mit der Hypotenuse c.
Verwende für die Konstruktion nicht den Winkelsummensatz.

a) a=3cm , α=20° b) a=6cm , α=50° c) b=4cm , β=30°
d) c=8cm , α=60° e) c=9cm , α=35° f) c=10cm , β=15 °

Aufgabe 3: Konstruiere ein gleichschenklig-rechtwinkliges Dreieck mit der
Hypotenuse c=8 cm.

Aufgabe 4: Konstruiere das rechtwinklige Dreieck ABC mit den Katheten
b=6 cm und c=8 cm. Berechne mit Hilfe deiner Zeichnung den Umfang und

die Fläche des Dreiecks.

Aufgabe 5: Zeichne drei verschieden große rechtwinklige Dreiecke mit der
Hypotenuse c und dem Winkel α=30 ° . Erstelle eine Tabelle, in der du die
Seitenlängen der Dreiecke übersichtlich darstellst. Fällt dir an den Längen
etwas auf? Formuliere deine Vermutung in eigenen Worten im Heft.

Aufgabe 6: Was ändert sich an der Lösung von Aufgabe 4, wenn man
(anstatt α=30°) den Winkel α=60° wählt?

Aufgabe 7: (schwer!) Bei einem Fernsehgerät mit der Bildschirmdiagonalen
110'' (Zoll) ist die „kurze“ Seite ca. 1,4 m lang. Wie lang ist die „lange Seite“
des Geräts. (1 Zoll = 2,54 cm). Konstruiere im Maßstab 1:20.

Aufgabe 8: (schwer!) Thomas (Augenhöhe 1,50m) schaut parallel zum
Boden auf einen 50m entfernten Kirchturm. Hebt er den Blick zur
Kirchturmspitze muss er die Blickrichtung um 20° nach oben anheben. Wie
hoch ist der Kirchturm? Konstruiere eine Skizze im Maßstab 1:500.

www.mathematik-bw.de

http://www.mathematik-bw.de/
http://www.mathematik-bw.de/

	Übungsaufgaben zur Konstruktion rechtwinkliger Dreiecke

