

1 Rechtwinklige Dreiecke erkennen

I3 / H1, H2, H3 / K3

- a) Welche Dreiecke sind rechtwinklig?
 Zeichne den rechten Winkel ein.
 Beschrifte Katheten und Hypotenuse
 und zeichne sie mit unterschiedlichen
 Farben ein.

B, C und E

- b) Suche in den Fotos nach
 rechtwinkligen Dreiecken.
 Zeichne sie in einem
 geeigneten Maßstab ins
 Heft. Zeichne den rechten
 Winkel ein und beschrifte
 Katheten und Hypotenuse.

zB $t = 3,5 \text{ cm}$, $h = 10,5 \text{ cm}$

$l = 4 \text{ cm}$, $h = 4 \text{ cm}$

2 Seillänge

I3 / H1, H2, H3 / K3

Beschreibe jeweils, wie du vorgehst.

- a) Wie lang müssen die Seile mindestens sein, die das Kreuz befestigen?

Das Gipfelkreuz hat eine Höhe von 5,5 m.

Von ganz oben: $h = 5,5$ m;

Entfernung vom Kreuz ca. 4 m

Länge des Seils: $\sqrt{30,25 + 16} = \sqrt{46,25} \approx 7$

7 m muss das Seil mindestens haben.

Vom Querbalken aus: $h = 4$ m; $l = 1$ m

Länge des Seils: $\sqrt{16 + 1} = \sqrt{17}$

Das Seil muss mindestens 4,2 m haben.

Unter dem Balken: $\sqrt{16 + 4} = \sqrt{20}$

Das Seil muss ungefähr 4,5 m haben.

- b) Wie lang ist die schiefe Ebene? Die Stufen sind jeweils 10 cm hoch.

$h = 30$ cm, b ist ca. 45 cm

Länge der Rampe: $\sqrt{900 + 2025} = \sqrt{2925} =$

54,08...

Die Rampe ist ungefähr 54 cm lang.

3 Verstrebungen

I3 / H1, H2, H3, H4 / K3

Erstelle selbst eine Aufgabe zum nebenstehenden Bild.

Lege die Aufgabe einer Lernpartnerin bzw. einem Lernpartner vor.

Wie lang könnte der Umfang der im Rechteck liegenden Raute sein?

Das Tor ist 2 m lang und 1,20 m hoch.

Länge der Rautenseite: $\sqrt{4 + 1,44} = \sqrt{5,44}$

Die Länge eine Rautenseite beträgt ungefähr 2,3 m.

Der Umfang ist demnach 9,2 m.