Flächeninhalt von Vielecken

	Name:
	Datum:
	Klasse:

1. Haus der Vierecke

	[image: image3.png]Ar—=/7

	Quadrat
	Rechteck
	Raute
	Achsentrapez
	Parallelogramm
	Drachen

	1. Bei welchen Vierecken sind gegenüberliegende Seiten gleich lang?
	
	
	
	
	
	

	2. Bei welchen Vierecken sind benachbarte Seiten gleich lang?
	
	
	
	
	
	

	3. Bei welchen Vierecken sind gegenüberliegende Winkel gleich groß?
	
	
	
	
	
	

	4. Bei welchen Vierecken stehen die Diagonalen aufeinander senkrecht?
	
	
	
	
	
	

	5. Welche Vierecke sind diagonalsymmetrisch?
	
	
	
	
	
	

	6. Welche Vierecke sind lotsymmetrisch?
	
	
	
	
	
	

	7. Welche Vierecke sind punktsymmetrisch?
	
	
	
	
	
	

2. Parallelogramm
Das Parallelogramm kann in ein flächengleiches ________________________________ umgewandelt werden.

Daraus ergibt sich die Formel für den Flächeninhalt des Parallelogramms: _______________________

3. Dreieck
Das Dreieck hat den halben Flächeninhalt eines entsprechenden _______________________________

Daraus ergibt sich die Formel für den Flächeninhalt des Dreiecks: _____________________________

4. Trapez (1. Formel)
Das Trapez hat den halben Flächeninhalt eines entsprechenden _______________________________

Daraus ergibt sich die 1. Formel für den Flächeninhalt des Trapezes: __________________________

5. Trapez (2. Formel)
Das Trapez kann in ein flächengleiches ___________________________ verwandelt werden.

Daraus ergibt sich die 2. Formel für den Flächeninhalt des Trapezes: __________________________

6. Drachenviereck
Das Drachenviereck hat den halben Flächeninhalt eines entsprechenden ________________________

Daraus ergibt sich die Formel für den Flächeninhalt des Drachenvierecks: _______________________

7. Raute
Wie lautet also die Formel für den Flächeninhalt der Raute? __________________________

8. Aufgabe Drachen
Der Drache ABCD besitzt die Diagonalen [AC] und [BD] mit den Längen e = 10 cm und f = 6 cm.
S ist der Diagonalenschnittpunkt.

1. Warum gibt es mehrere Lösungen?

2. Wie groß ist der Flächeninhalt des Drachens?

A = _________________

3. Bestimme mit Dynageo den Umfang des Drachens ABCD.

Wie lang muss [AS] sein, damit der Umfang maximal ist?

Umfang ist maximal bei
[image: image1.wmf]AS

= _____________________________

4. Wie lang muss [AS] sein, damit der Umfang minximal ist?

Umfang ist minimal bei
[image: image2.wmf]AS

= ____________________________

9. Aufgabe Parallelogrammm
Gegeben sind die Parallelogrammme ABCnDn mit den Punkten A(-8|-3) und B(2|-3). Die Punkte Cn bewegen sich auf einem Halbkreis mit dem Mittelpunkt B, ausgehend von R(6|-3) gegen den Uhrzeigersinn.

1. Gibt es ein Parallelogramm mit maximalen Flächeninhalt? Wie groß ist dieser?

__

2. Gibt es ein Parallelogramm mit minimalen Flächeninhalt? Wie groß ist dieser?

__

�

© AK DynaGeo, Lehrstuhl für Didaktik der Mathematik (Universität Würzburg)

_1202051074.unknown

_1202051116.unknown

