Dreieckkonstruktion (Wiederholung aus den Klassen 8 und 9) und Trigonometrie
Konstruiere ein Dreieck WSW (Winkel, Seite, Winkel), das folgende Angaben bietet:

Winkel α = 75°, Seite c = 12 cm, Winkel β = 36°

Die fehlenden Seiten und den fehlenden Winkel sollst Du dann berechnen – nicht abmessen!

Lösung:

Grundseite c zeichnen und die Winkel α und β antragen. Dann ergibt sich automatisch das Dreieck.

Achtung! Das ist kein rechtwinkeliges Dreieck, also muss es geteilt werden.
Die Zeichnung ist nicht maßstäblich!

Dreieck I:

ich habe:
α 75°

Hypotenuse c = 12 cm

ich suche:
Gegenkathete hb (Höhe auf b)
sin α 75° = [image: image2.png]fregentathete
2

 | * 12

11,59 = Gegenkathete hb
ich habe:
α 75°

Hypotenuse c = 12 cm

ich suche:
Ankathete zu α
cos α 75° = [image: image4.png]Anfcathete
2

 | * 12

3,105 = Ankathete zu α
180° – 75° – 36° = 69°

Winkel γ = 69°

ich habe:
γ = 69°

Gegenkathete hb = 11,59cm
ich suche:
Ankathete γ
tan 69° = [image: image6.png]1159
micathere

 | * Ankathete
tan 69° * Ankathete = 11,59 | : tan 69°

Ankathete = [image: image8.png]1159
i

Ankathete = 4,448 cm
11,59 ² + 4,448 ² = a ²
134,3281 + 19,784 = 154,11 | √

12,414 cm = a
I

II

