

Übungen zur Einführung in die Geometrie

SS 2002

8./9. Juli

Blatt 12

1. Satzgruppe des Pythagoras

- a) Mit Hilfe des Satzes von Pythagoras kann man den Höhensatz und die Kathetensätze für das rechtwinklige Dreieck beweisen. Beweisen Sie nun umgekehrt den Satz von Pythagoras mittels Höhensatz und Kathetensätzen.
- b) Konstruieren Sie eine Strecke der Länge $\sqrt{21}$ auf 3 Arten:
- mit Hilfe des Satzes von Pythagoras
 - mit Hilfe des Höhensatzes
 - mit Hilfe des Kathetensatzes

2. Umfang und Flächeninhalt eines regelmäßigen Fünfecks

Einem Kreis mit Radius R ist ein regelmäßiges Fünfeck einbeschrieben.

Berechnen Sie Umfang und Flächeninhalt dieses regelmäßigen Fünfecks. Sie dürfen dabei trigonometrische Funktionen und die Sätze aus der „Pythagoras-Satzgruppe“ verwenden.

Vergleichen Sie Umfang und Flächeninhalt des regelmäßigen Fünfecks mit Umfang und Flächeninhalt seines Umkreises und seines Inkreises. (Prozent-Angaben erwünscht!)

3. Berechnen Sie den Flächeninhalt der schraffierten Figuren.

4. Paarweise senkrechte Schenkel zweier Winkel

In Abb. 1 stehen die Schenkel der beiden Winkel α und β paarweise aufeinander senkrecht. Zeigen Sie: α und β sind gleich groß.

5. Halbierung einer Dreiecksfläche

Zeichnen Sie ein beliebiges Dreieck ABC ; wählen Sie auf der Seite AB einen Punkt P (nicht die Mitte!). Konstruieren Sie eine Gerade durch P , die das Dreieck ABC in zwei gleichgroße Hälften unterteilt. Die Konstruktion ist natürlich zu begründen.

