

1 Kreuze richtige Aussagen an.

- Fotokopien erzeugen von Abbildungen ähnliche Abbildungen.
- Ähnliche Figuren haben gleiche Größe.
- Zwei Dreiecke sind schon ähnlich, wenn sie in einem Winkel übereinstimmen.

2 Sind folgende Figuren zueinander ähnlich? Begründe deine Aussage.

a)

Ja, weil die Innenwinkel gleich sind.

b)

Nein, weil die Seiten nicht zu gleichem Verhältnis gekürzt wurden.

3 In welchem Verhältnis stehen die Seitenlängen der folgenden Rechtecke?

Welches dieser Rechtecke ist ein Quadrat?

Wie kann man das aus dem Seitenverhältnis erkennen?

a) $2 : 6 = 1 : 3$

b) $3 : 4$

c) $6 : 6 = 1 : 1$

d) $6 : 3 = 2 : 1$

Figur c) ist ein Quadrat; Seitenverhältnis $1 : 1$

4

- a) Kontrolliere durch Parallelverschieben, dass $BC \parallel B_1C_1$.
Was folgt daraus für die anliegenden Winkel? $\beta = \beta_1; \gamma = \gamma_1$ (gleich große Parallelwinkel)
- b) Miss die Seitenlängen. Bilde jeweils das Verhältnis entsprechender Längen. Vergleiche.
 $a : a_1 = b : b_1 = c : c_1 = 2 : 3$
- c) Die beiden Dreiecke in der Figur haben gleiche Gestalt aber verschiedene Größe.
Symbolisch: $\triangle ABC \sim \triangle A_1B_1C_1$

5 Rechteck ABCD: $a = 3 \text{ cm}$, $b = 2 \text{ cm}$

- a) Konstruiere ein ähnliches Rechteck mit $a_1 = 42 \text{ mm}$.
Wie lang ist die Breite b_1 ? Kontrolliere durch Rechnen.
 $b_1 = 28 \text{ mm}$
- b) Berechne die Flächeninhalte A und A_1 . Bilde das Verhältnis $A : A_1$.
 $A = 600 \text{ mm}^2$, $A_1 = 1176 \text{ mm}^2$, $A : A_1 = 25 : 49$

6 Dreieck ABC: $a = 6 \text{ cm}$, $b = 10 \text{ cm}$, $c = 11 \text{ cm}$.

- a) In einem ähnlichen Dreieck ist $a_1 = 66 \text{ mm}$. Berechne b_1 und c_1 .
- b) Berechne die Umfänge der beiden Dreiecke. Bilde $u : u_1$.
Vergleiche mit dem Verhältnis der Seitenlängen.
- c) Konstruiere das Dreieck ABC und das Dreieck $A_1B_1C_1$ so, dass c_1 parallel zu c liegt.
Kontrolliere durch Parallelverschieben, dass $b_1 \parallel b$ und $a_1 \parallel a$.
- d) Miss die Innenwinkel und vergleiche.
- a) $b_1 = 110 \text{ mm}$, $c_1 = 121 \text{ mm}$**
- b) $u = 270 \text{ mm}$, $u_1 = 297 \text{ mm}$; $u : u_1 = 10 : 11 = a : a_1$**
- c), d) Vergleiche mit Aufgabe 4.**