	Ma
	Geometrie - Flächen
	1
	Ma
	Geometrie – Flächen
	1

	Zeichne ein Quadrat mit

a = 3,5 cm

	[image: image1.png]

	Ma
	Geometrie - Flächen
	2
	Ma
	Geometrie - Flächen
	2

	Zeichne ein Rechteck mit

a = 2 cm, b = 3,5 cm

	[image: image2.png]

	Ma
	Geometrie - Flächen
	3
	Ma
	Geometrie - Flächen
	3

	Zeichne einen Winkel α mit 90° und einen Winkel β mit 30°.

	
[image: image3.emf]α

β

	Ma
	Geometrie - Flächen
	4
	Ma
	Geometrie - Flächen
	4

	Zeichne ein Rechteck mit

a = 2,5 cm, b = 3 cm.

Trage die Maßpfeile und die Bemaßung ein.

	[image: image4.png]

	Ma
	Geometrie - Flächen
	5
	Ma
	Geometrie – Flächen
	5

	Zeichne die Fläche ab. Wie groß sind die Seiten in Wirklichkeit bei einem Maßstab von 1:100?

[image: image5.png]

	a = 2 cm · 100 =
200 cm = 2 m
b = 3,5 cm · 100 =

350 cm = 3,5 m

	Ma
	Geometrie - Flächen
	6
	Ma
	Geometrie - Flächen
	6

	Zeichne die Strecken a und b ab.
Wie groß sind sie in Wirklichkeit bei einem Maßstab von 1:50?

[image: image6.png]

	a = 2,5 cm · 50 =

125 cm = 1,25 m
b = 4 cm · 50 =

200 cm = 2 m

	Ma
	Geometrie - Flächen
	7
	Ma
	Geometrie - Flächen
	7

	Wie lautet die Formel für die Rechteckfläche, wie die Formel für die Fläche des Quadrats?
AR =

AQ =

	AR = a · b

AQ = a · a

AQ= a²

Einheit: Quadratmeter (m²)!

	Ma
	Geometrie - Flächen
	8
	Ma
	Geometrie - Flächen
	8

	Berechne den Flächeninhalt dieser Flächen:
a) a = 3 cm, b = 6,5 cm

b) a = 3,5 m
c) a = 0,8 m, b = 5 m

	a) AR = a · b = 3 cm · 6,5 cm = 19,5 cm²
b) AQ = a · a = 3,5 m · 3,5 m = 12,25 m²
c) AR = a · b = 0,8 m · 5 m = 4 m²

	Ma
	Geometrie - Flächen
	9
	Ma
	Geometrie – Flächen
	9

	Wie lautet die Formel für den Umfang eines Rechtecks, wie die Formel für den Umfang des Quadrats?

UR =

UQ =

	UR = a + b + a + b

UR = 2 · a + 2 · b

UQ = a + a + a + a
UQ= 4 · a

Einheit: Meter (m)!

	Ma
	Geometrie - Flächen
	10
	Ma
	Geometrie - Flächen
	10

	Zeichne das Rechteck ab und berechne den Umfang.

[image: image7.png]

	UR = 2 · a + 2 · b
UR = 2 · 3,5 cm + 2 · 2 cm

= 7 cm + 4 cm = 11 cm

	Ma
	Geometrie - Flächen
	11
	Ma
	Geometrie - Flächen
	11

	Zeichne das Rechteck ab und berechne den Umfang und die Fläche.

[image: image8.png]

	UR = 2 · a + 2 · b
UR = 2 · 4 cm + 2 · 3,5 cm

= 8 cm + 7 cm = 15 cm
AR = a · b

AR = 4 cm · 3,5 cm

= 14 cm²

	Ma
	Geometrie - Flächen
	12
	Ma
	Geometrie - Flächen
	12

	Eine Wiese ist 45,2 m lang und 30 m breit. Der Besitzer verkauft ein Viertel davon. Wie viel Fläche bleibt ihm übrig?

	AR = a · b

AR = 45,2 m · 30 m = 1356 m²

[image: image9.wmf]4

1

(1356 m² : 4 = 339 m²

1356 m² – 339 m² = 1017 m²

Es bleiben ihm 1017 m² der Wiese übrig.

	Ma
	Geometrie - Flächen
	13
	Ma
	Geometrie – Flächen
	13

	Ermittle die fehlende Maße.

[image: image10.emf]9,0 m

3,5 m 6,5 m

3,0 m

	
[image: image11.emf]9,0 m

3,5 m 6,5 m

3,0 m

5,5 m

3,5 m

	Ma
	Geometrie - Flächen
	14
	Ma
	Geometrie - Flächen
	14

	Berechne den Flächeninhalt Ages.

[image: image12.emf]5 m

4 m

6,5 m

4,5 m

	A1 = 4 m · 4,5 m = 18 m²

A2 = 6,5 m · 5 m = 32,5 m²

Ages = A1 + A2 =

18 m² + 32,5 m² = 50,5 m²

	Ma
	Geometrie - Flächen
	15
	Ma
	Geometrie - Flächen
	15

	Zeichne ein Dreieck mit c = 5,5 cm und hc = 4 cm. Beschrifte alle Punkte und Seiten.

	
[image: image13.emf]h

c

(4 cm)

A B

C c

(5,5 cm)

a

b

	Ma
	Geometrie - Flächen
	16
	Ma
	Geometrie - Flächen
	16

	Zeichne das Dreieck ins Heft und berechne die Fläche AD.

[image: image14.emf]h

c

(3,5 cm)

c

(5 cm)

A B

C

	AR = c · hc : 2
AR = 5 cm · 3,5 cm : 2
= 8,75 m²

	Ma
	Geometrie - Flächen
	17
	Ma
	Geometrie – Flächen
	17

	Was bedeuten die Abkürzungen
a und ha?

Rechne in die angegebene Einheit um:

a) 1 a = m²

b) 1 ha = a
c) 1 ha = m²
	a: Ar

ha: Hektar

a) 1 a = 100 m²

b) 1 ha = 100 a
c) 1 ha = 10’000 m²

	Ma
	Geometrie - Flächen
	18
	Ma
	Geometrie - Flächen
	18

	Zeichne einen Kreis mit d = 6 cm.

Berechne den Umfang des Kreises.

	
[image: image15.emf]r = 3 cm

UK = d · π

= 6 cm · 3,14 = 18,84 cm

	Ma
	Geometrie - Flächen
	19
	Ma
	Geometrie - Flächen
	19

	Berechne den Umfang dieser Kreise.
a) d = 10 m

b) r = 10 m

c) d = 5 m

d) r = 4 m
	a) UK = d · π

= 10 m · 3,14 = 31,4 m
b) UK = d · π = r · 2 · π =

= 10 m · 2 · 3,14 = 62,8 m
c) UK = 15,7 m
d) UK = 25,12 m

	Ma
	Geometrie - Flächen
	20
	Ma
	Geometrie - Flächen
	20

	[image: image20.emf]d

Berechne den Umfang dieser Halbkreise.
a) d = 10 m

b) r = 10 m
c) d = 6 m
d) r = 4,5 m

	a) UHK = d + d · π : 2
= 10 m + 10 m · 3,14 : 2 = 25,7 m
b) UHK = 2 · r + 2 · r · π : 2 =

= 10 m · 2 + 10 m · 2 · 3,14 : 2 = 51,4 m
c) UK = 15,42 m
d) UK = 23,13 m

	Ma
	Geometrie - Flächen
	21
	Ma
	Geometrie – Flächen
	21

	Zeichne einen Kreis mit d = 7 cm.
Berechne die Fläche des Kreises.
	
[image: image16.emf]r = 3,5 cm

AK =
[image: image17.wmf]4

²

d

 · π = d · d : 4 · π =
7 cm · 7cm : 4 · 3,14 = 38,465 cm²

	Ma
	Geometrie - Flächen
	22
	Ma
	Geometrie - Flächen
	22

	Berechne die Fläche dieser Kreise.
a) d = 10 m

b) r = 10 m
c) d = 5 m
d) r = 4 m
	a) AK =
[image: image18.wmf]4

²

d

 · π = d · d : 4 · π =

 10 m · 10 m : 4 · 3,14 ≈ 78,5 m²
b) AK = r² · π = r · r · 3,14 =

 10 m · 10 m · 3,14 = 314 m²
c) AK = 19,625 m²
d) AK = 50,24 m²

	Ma
	Geometrie - Flächen
	23
	Ma
	Geometrie - Flächen
	23

	Berechne die Fläche des Kreisrings mit
dgroß = 7 cm
dklein = 5 cm

[image: image19.emf]d = 7 cm

d = 5 cm

	AKR = Agroß – Aklein
Agroß = d · d : 4 · π =
 7 cm · 7 cm : 4 · 3,14 = 38,465 cm²
Aklein = d · d : 4 · π =
 5 cm · 5 cm : 4 · 3,14 = 19,625 cm²
AKR = 38,465 cm² – 19,625 cm² =

 18,84 cm²

	Ma
	Geometrie - Flächen
	24
	Ma
	Geometrie - Flächen
	24

	[image: image21.emf]d

Berechne die Fläche dieser Halbkreise.
a) d = 10 m

b) r = 10 m

	a) AHK = d · d : 4 · π : 2=

= 10 m · 10 m : 4 · 3,14 : 2 = 39,25 m²
b) AHK = r · r · π : 2=

= 10 m · 10 m · 3,14 : 2 = 157 m²

Variante 1:
· Die einzelnen Lernkärtchen werden so ausgeschnitten, dass Vorder- und Rückseite an der doppelten Mittellinie nach hinten umgeklappt werden können.

· Nach dem Klappen werden die Karteikärtchen zusammen geklebt.

· Zum Lernen wird die Vorderseite schriftlich bearbeitet und mit Hilfe der Rückseite die Lösung kontrolliert.

Variante 2:

· Die einzelnen Lernkärtchen werden ausgeschnitten, Vorder- und Rückseite ebenfalls getrennt.
· Die zusammengehörende Vorder- und Rückseiten werden jeweils auf Karteikärtchen aus Pappe aufgeklebt.

· weiter wie oben...

sponsored by http://lehrerrundmail.de (
� EMBED CorelDRAW.Graphic.9 ���

� EMBED CorelDRAW.Graphic.9 ���

_1326626470.unknown

_1327044860.unknown

_1327046274.unknown

_1327046369.unknown

_1327047541.unknown

_1327046001.unknown

_1327045479.unknown

_1326627005.unknown

_1326627155.unknown

_1326626552.unknown

_1320319745.unknown

_1326626382.unknown

_1320316815.unknown

