

■ Gleichschenkliges Dreieck

[Übungsblätter](#)

©www.mein-lernen.at

Bezeichnungen der Skizze

Eckpunkte: A, B und C

Seitenlängen: Basis c und Schenkel a, b

Flächenhöhen: h_a , h_b und h_c

Winkel: α (alpha), β (beta) und γ (gamma)

r = Inkreisradius

R = Umkreisradius

Formeln:

Flächeninhalt und Umfang:

Flächeninhalt: $A = a \cdot h_a : 2$

Flächeninhalt: $A = c \cdot h_c : 2$

Umfang: $U = 2 \cdot a + c$

■ Gleichschenkliges Dreieck

Inkreisradius:

$$r = \frac{c \cdot h_c}{2 \cdot a + c}$$

$$\text{oder } r^2 = R^2 - (a/2)^2$$

Umkreisradius:

$$R = \frac{a^2}{\sqrt{4a^2 - c^2}}$$

oder Sinussatz:

$$R = \frac{a}{(2 \cdot \sin \alpha)} = \frac{b}{(2 \cdot \sin \beta)} = \frac{c}{(2 \cdot \sin \gamma)}$$

Pythagoras:

$$a^2 = h_c^2 + (c/2)^2$$

$$h_c^2 = a^2 - (c/2)^2$$

$$(c/2)^2 = a^2 - h_c^2$$

Eigenschaften:

Fläche:

Ein gleichschenkliges Dreieck ist ein Dreieck mit zwei gleich langen Seiten.

Die beiden gleich langen Seiten bezeichnet man als Schenkel, die dritte als Basis.

Die Schenkel a und b sind gleich lang.

Das Geodreieck ist ein gleichschenklilig-rechtwinkliges Dreieck ($\alpha, \beta = 45^\circ$ und $\gamma = 90^\circ$).

■ Gleichschenkliges Dreieck

Winkel:

Alle drei Innenwinkel ergeben zusammen 180° .

Es ist ein Dreieck mit zwei gleich großen Winkeln.

Die beiden Basiswinkel α (α) und β (β) sind gleich groß.

Die Höhe h_c halbiert die Basis c und den Winkel γ (γ).

Symmetrieachse, In- und Umkreis

Das gleichschenklige Dreieck besitzt eine Symmetrieachse.

Die Höhe h_c ist die Symmetrieachse des Dreiecks.

Die merkwürdigen Punkte (H, I, U, S) liegen alle auf der Symmetrieachse (Höhe h_c).

Das gleichschenklige Dreieck hat einen Inkreis und einen Umkreis.

Flächeninhalt und Umfang:

Der Flächeninhalt wird berechnet, indem wir das Produkt der jeweiligen Seitenhöhe mit ihrer Seite halbieren.

Der Umfang wird berechnet, indem wir alle drei Seitenlängen addieren.

Formeln Umkehraufgaben:

Flächeninhaltsformel: $A = a \cdot h_a : 2$

$$\Rightarrow a = 2 \cdot A : h_a$$

$$\Rightarrow h_a = 2 \cdot A : a$$

■ Gleichschenkliges Dreieck

Flächeninhaltsformel: $A = c \cdot h_c : 2$

$$\Rightarrow c = 2 \cdot A : h_c$$

$$\Rightarrow h_c = 2 \cdot A : c$$

Umfang: $U = 2 \cdot a + c$

$$\Rightarrow c = U - 2 \cdot a$$

$$\Rightarrow a = (U - c) : 2$$

Beispiel:

Gleichschenkliges Dreieck:

$$c = 14 \text{ cm}, h_c = 9 \text{ cm}, a = 11,4 \text{ cm}$$

a) Berechne den Flächeninhalt b) Berechne den Umfang

a) Flächeninhalt:

$$A = c \cdot h_c : 2$$

$$A = 14 \cdot 9 : 2$$

$$\mathbf{A = 63 \text{ cm}^2}$$

A: Der Flächeninhalt beträgt 63 cm².

Gleichschenkliges Dreieck

b) Umfang

$$U = 2 \cdot a + c$$

$$U = 2 \cdot 11,4 + 14$$

$$\mathbf{U = 36,8 \text{ cm}}$$

A: Der Umfang beträgt 36,8 cm.