
Vorbereitung auf die Gymiprüfung 2018 im Kanton Zürich

Mathematik
Sekundarschule, Teil 2

Übungsheft

Lektion 7
Konstruktionen 1

1.	 Konstruiere ein Dreieck ABC mit folgenden Angaben: b = 5 cm, hb = 3.6 cm, sc = 4 cm
(nur eine Lösung benötigt).

Seite 2 von 28 © 2015, Logos Lehrerteam | www.logos-lehrerteam.ch

Lektion 7 | Konstruktionen 1

Mathematik Sekundarschule, Teil 2

	

2.	 Konstruiere alle möglichen Dreiecke UVW, bei denen W auf der Geraden g liegt und
gleichzeitig der Winkel γ = 90° ist.

g

V

U

© 2015, Logos Lehrerteam | www.Logos-Lehrerteam.ch Seite 3 von 28

Lektion 7 | Konstruktionen 1

Mathematik Sekundarschule, Teil 2

3.	 Konstruiere ein gleichschenkliges Dreieck mit: α = β, hb = 5 cm, b = 7 cm

Skizze
(eine Skizze kann dir helfen, sie
wird aber nicht bewertet)

Seite 4 von 28 © 2015, Logos Lehrerteam | www.logos-lehrerteam.ch

Lektion 7 | Konstruktionen 1

Mathematik Sekundarschule, Teil 2

	

4.	 Konstruiere ein Dreieck ABC mit: c = 6 cm, α = 70°, sc = 4 cm

© 2015, Logos Lehrerteam | www.Logos-Lehrerteam.ch Seite 5 von 28

Lektion 7 | Konstruktionen 1

Mathematik Sekundarschule, Teil 2

5.	 Konstruiere alle rechtwinkligen Dreiecke ABC mit der Hypotenuse AB , deren Ecken C
von den gegebenen Geraden e und f den gleichen Abstand haben.
Schreibe einen Konstruktionsbericht.

A

B

e

f

Seite 6 von 28 © 2015, Logos Lehrerteam | www.logos-lehrerteam.ch

Lektion 7 | Konstruktionen 1

Mathematik Sekundarschule, Teil 2

	

6.	 Konstruiere ein gleichseitiges Dreieck mit der Höhe h = 6.5 cm.

© 2015, Logos Lehrerteam | www.Logos-Lehrerteam.ch Seite 7 von 28

Lektion 7 | Konstruktionen 1

Mathematik Sekundarschule, Teil 2

7.	 Von einem Dreieck ABC kennt man die Mittelsenkrechte mc zur Seite c sowie den
Punkt A. Konstruiere das Dreieck ABC, wenn hb = 6 cm und sc = 5 cm.

A

m

Seite 8 von 28 © 2015, Logos Lehrerteam | www.logos-lehrerteam.ch

Lektion 7 | Konstruktionen 1

Mathematik Sekundarschule, Teil 2

	

8.	 Konstruiere ein gleichschenkliges Dreieck mit: α = β, sb = 5.5 cm, a = 4.5 cm.

© 2015, Logos Lehrerteam | www.Logos-Lehrerteam.ch Seite 9 von 28

Lektion 7 | Konstruktionen 1

Mathematik Sekundarschule, Teil 2

Lektion 8
Konstruktionen 2

1.	 Markiere alle Punkte, die höchstens 1.5 cm vom Punkt A entfernt sind.

2.	 Markiere alle Punkte, die mindestens 2 cm von Gerade a entfernt sind.

3.	 Markiere alle Punkte, die näher bei B als bei C sind.

A

a

B

C

A

a

B

C

A

a

B

C

Seite 10 von 28 © 2015, Logos Lehrerteam | www.logos-lehrerteam.ch

Lektion 8 | Konstruktionen 2

Mathematik Sekundarschule, Teil 2

	

4.	 Konstruiere alle Punkte, die näher bei g als bei h liegen und höchstens 3 cm von Punkt
P entfernt sind.

P

h

g

© 2015, Logos Lehrerteam | www.Logos-Lehrerteam.ch Seite 11 von 28

Lektion 8 | Konstruktionen 2

Mathematik Sekundarschule, Teil 2

5.	 Konstruiere alle Punkte, die von g höchstens 2 cm und von h mindestens 3 cm entfernt
sind.

h

g

Seite 12 von 28 © 2015, Logos Lehrerteam | www.logos-lehrerteam.ch

Lektion 8 | Konstruktionen 2

Mathematik Sekundarschule, Teil 2

	

6.	 Bestimme den Punkt P, von dem aus du die Seiten a und b unter einem rechten Winkel
siehst.

7.	 Bestimme das Gebiet im Inneren des Dreiecks, in dem du die Seite b unter einem
spitzen Winkel und die Seite c unter einem stumpfen Winkel siehst.

a

b

c

a

b

c

© 2015, Logos Lehrerteam | www.Logos-Lehrerteam.ch Seite 13 von 28

Lektion 8 | Konstruktionen 2

Mathematik Sekundarschule, Teil 2

8.	 Konstruiere alle Punkte, die von den drei Punkten A, B und C den gleichen Abstand
haben.

A

B

C

Seite 14 von 28 © 2015, Logos Lehrerteam | www.logos-lehrerteam.ch

Lektion 8 | Konstruktionen 2

Mathematik Sekundarschule, Teil 2

	

9.	 Markiere alle Punkte, die näher bei a als bei b sind.

b

a

© 2015, Logos Lehrerteam | www.Logos-Lehrerteam.ch Seite 15 von 28

Lektion 8 | Konstruktionen 2

Mathematik Sekundarschule, Teil 2

10.	Konstruiere ein Parallelenviereck ABCD mit der Seite a = 6 cm, der Höhe ha=5 cm und
dem Winkel β = 135°.

11.	 Konstruiere alle Trapeze ABCD mit der Seite b = 5.5 cm, c = 3 cm, d = 7 cm und der
Höhe ha = 4 cm, deren alphabetische Beschriftung der Punkte im Gegenuhrzeigersinn
verläuft.

Seite 16 von 28 © 2015, Logos Lehrerteam | www.logos-lehrerteam.ch

Lektion 8 | Konstruktionen 2

Mathematik Sekundarschule, Teil 2

	

12.	 Konstruiere alle Punkte, die näher bei Gerade m als bei Gerade n sind und zu P weniger
als 3 cm Abstand haben.

Pm

n

© 2015, Logos Lehrerteam | www.Logos-Lehrerteam.ch Seite 17 von 28

Lektion 8 | Konstruktionen 2

Mathematik Sekundarschule, Teil 2

Lektion 9
Winkelberechnungen

1.	 Berechne den Winkel α in der unten stehenden Figur.

2.	 Berechne den Winkel α in der unten stehenden Figur.

A

CB

D
E

M
36°

63°
α

BA

C

M

α

141°

Seite 18 von 28 © 2015, Logos Lehrerteam | www.logos-lehrerteam.ch

Lektion 9 | Winkelberechnungen

Mathematik Sekundarschule, Teil 2

	

3.	 Berechne den Winkel  ACB.

4.	 Wie gross ist der Winkel  ACM?

5.	 Berechne die Winkel α, β und γ.

A B

C

11°
M1 M2

A BM

C

A

B

C

D

E

M

α

γ

β

16°

© 2015, Logos Lehrerteam | www.Logos-Lehrerteam.ch Seite 19 von 28

Lektion 9 | Winkelberechnungen

Mathematik Sekundarschule, Teil 2

6.	 Die Gerade w ist die Winkelhalbierende des
Winkels  BDA. Berechne den Winkel ε.

7.	 Berechne den Winkel β.

8.	 Berechne den Winkel α.

A B

W

w
C

D
ε

17.6°

111.2°

A

B

C

D

E

F

β

25°

A B

C

D

E M

α
15°

40°

Seite 20 von 28 © 2015, Logos Lehrerteam | www.logos-lehrerteam.ch

Lektion 9 | Winkelberechnungen

Mathematik Sekundarschule, Teil 2

	

9.	 Der Punkt D liegt auf der Verlängerung von AC über Punkt C hinaus. Zudem ist be-
kannt, dass AB = BC = CD und der Winkel α =  ABC = 38.7°.
Berechne den Winkel δ =  CDB .

10.	Berechne den Winkel  ACM.

11.	 Die Gerade w ist die Winkelhalbierende des
Winkels  ABC. Berechne den Winkel δ.

A

B

C

76°

A

B

C

M

30°

A
B

C

D

W

w

48°

δ

© 2015, Logos Lehrerteam | www.Logos-Lehrerteam.ch Seite 21 von 28

Lektion 9 | Winkelberechnungen

Mathematik Sekundarschule, Teil 2

Lektion 10
Pythagoras

1.	 Berechne den Umfang des grau markierten Parallelenvierecks, welches von einem
Rechteck mit den Seiten a = 7 cm und b = 4 cm umgeben ist. Ebenfalls gegeben ist
c = 2 cm. Runde auf 2 Nachkommastellen.

2.	 Berechne den Umfang des Dreiecks.

a

b

c

A
q

h

p = 48m

a = 60mb = 45m

c

B

C

Seite 22 von 28 © 2015, Logos Lehrerteam | www.logos-lehrerteam.ch

Lektion 10 | Pythagoras

Mathematik Sekundarschule, Teil 2

	

3.	 Die Fläche des Trapezes beträgt 125 cm2.
Berechne x.

4.	 Aus einem runden Baumstamm soll in einem Säge-
werk ein Balken mit quadratischem Querschnitt und
32 cm Seitenlänge hergestellt werden. Wie gross
muss der Durchmesser des verwendeten Baum-
stamms mindestens sein?
(auf ganze cm genau)

5.	 Berechne im folgenden Quader die Länge der eingezeichneten Körperdiagonalen AG.

5 cm

37 cm

xx

A B

C

GH

D

8 cm

5 cm

6 cm

E F

© 2015, Logos Lehrerteam | www.Logos-Lehrerteam.ch Seite 23 von 28

Lektion 10 | Pythagoras

Mathematik Sekundarschule, Teil 2

6.	 Berechne den Flächeninhalt des
dunklen Rechtecks.

7.	 Berechne den Flächeninhalt des Dreiecks
AFC. Der Radius r des Kreisbogens be-
trägt 50 cm und die Strecke FB ist 36 cm
lang.

8.	 Berechne im abgebildeten Würfel (Kanten-
länge a = 5 cm) den Inhalt der markierten
Fläche auf zwei Dezimale genau.

8 cm 5 cm

8 cm

A E B

F

CGD

BFMA

r

C

Seite 24 von 28 © 2015, Logos Lehrerteam | www.logos-lehrerteam.ch

Lektion 10 | Pythagoras

Mathematik Sekundarschule, Teil 2

	

9.	 ABCDE ist ein achsensymmetrisches Fünfeck.
Die Strecken AB und CE verlaufen parallel. Be-
rechne den Umfang und den Flächeninhalt des
Fünfecks auf mm resp. mm2 genau (Einheit cm
resp. cm2).

10.	Ein Quadrat ABCD enthält ein Rechteck
mit Seitenlängen von 10 cm und 4 cm. Be-
rechne den Umfang des Quadrates ABCD
auf zwei Dezimale genau.

11.	 Ein Würfel mit der Kantenlänge 12 cm
wird wie abgebildet durch eine Ebene
geschnitten. Berechne den Flächenin-
halt der Schnittfläche. Zwischenresultate
nicht runden. Schlussresultat auf zwei
Dezimalstellen runden.

AP = FQ = 4 cm
ER = HR

BA

E C

D

6 cm

4.8 cm

60°

45°

A

B

D

C

P

Q

R

BA

E F

H G

CD

© 2015, Logos Lehrerteam | www.Logos-Lehrerteam.ch Seite 25 von 28

Lektion 10 | Pythagoras

Mathematik Sekundarschule, Teil 2

12.	 Die Würfelkante a ist 1 m lang. S ist Diagonalschnittpunkt. Berechne den Umfang des
Dreiecks EGS auf drei Dezimalen genau.

13.	 Der Flächeninhalt des rechtwinkligen Trapezes ABCD beträgt 640 cm2. Die Längen der
parallelen Seiten sind AB = 39.5 cm und CD = 24.5 cm. Berechne die Länge der Strecke
BC.

BA a

S

E F

H G

CD

A B

CD

Seite 26 von 28 © 2015, Logos Lehrerteam | www.logos-lehrerteam.ch

Lektion 10 | Pythagoras

Mathematik Sekundarschule, Teil 2

	

Lektion 11
Grafische Darstellung

5.	 In einer Schule gibt es eine Umfrage über das Lieblingsfach. 37.5%, was 45 Schülern
entspricht, geben Sport als Lieblingsfach an. 30 Schüler antworten mit Mathe und
ebenso viele mit Deutsch. Der Rest geht am liebsten ins Französisch.

	 b) Vervollständige die Tabelle und trage die Werte in das Kreisdiagramm ein.

Lieblingsfach

Kategorien Anzahl Schüler Anteil am Ganzen als

Bruch Prozentzahl Dezimalzahl

Sport

Mathe

Deutsch

Französisch

		

☐ Sport

☐ Deutsch

☐ Mathe

☐ Französisch

© 2015, Logos Lehrerteam | www.Logos-Lehrerteam.ch Seite 27 von 28

Lektion 11 | Grafische Darstellung

Mathematik Sekundarschule, Teil 2

Lektion 13
Lernkontrolle 2

6.	 Von einem Rhombus ABCD mit der halben Diagonale AM weiss man, dass die Strecke
AB 7 cm lang ist. Konstruiere den Rhombus und erstelle einen Konstruktionsbericht.

A

M

Seite 28 von 28 © 2015, Logos Lehrerteam | www.logos-lehrerteam.ch

Lektion 13 | Lernkontrolle 2

Mathematik Sekundarschule, Teil 2

	

