[bookmark: _Toc316241969]3.1.3. Kongruenzsätze für Dreiecke

SATZ: (Kongruenzsatz sss)
Wenn zwei Dreiecke in drei Seiten übereinstimmen, so sind sie einander kongruent.

Konstruktion von Dreiecken nach dem Kongruenzsatz sss:

geg.:	a = 5,2 cm				Planfigur:

	b = 3,9 cm
	c = 6,1 cm

Konstruktion:

Konstruktionsbeschreibung:
(1) Seite c Punkte A und B
(2) Kreisbogen um A mit r = b
(3) Kreisbogen um B mit r = a Punkt C

SATZ: (Kongruenzsatz sws)
Wenn zwei Dreiecke in zwei Seiten und dem eingeschlossenen Winkel übereinstimmen, so sind sie einander kongruent.

Konstruktion von Dreiecken nach dem Kongruenzsatz sws:

geg.:	a = 4,6 cm				Planfigur:

	c = 6,3 cm
	 = 74°

Konstruktion:

Konstruktionsbeschreibung:
(1) Seite c Punkte A und B
(2) in B Winkel antragen
(3) Seite a Punkt C

SATZ: (Kongruenzsatz wsw)
Wenn zwei Dreiecke in einer Seite und den beiden anliegenden Winkeln übereinstimmen, so sind sie einander kongruent.

Konstruktion von Dreiecken nach dem Kongruenzsatz wsw:

geg.:	b = 5,5 cm				Planfigur:

	 = 64°			
	 = 80°

Konstruktion:

Konstruktionsbeschreibung:
(1) Seite b Punkte A und C
(2) in A Winkel antragen
(3) in C Winkel antragen

SATZ: (Kongruenzsatz SsW)
Wenn zwei Dreiecke in zwei Seiten und dem Winkel, der der größeren Seite gegenüberliegt, übereinstimmen, so sind sie einander kongruent.

Konstruktion von Dreiecken nach dem Kongruenzsatz SsW:

geg.:	c = 7,2 cm				Planfigur:
	a = 4,9 cm				 = 74°

Konstruktion:

Konstruktionsbeschreibung:
(1) Seite a Punkte B und C
(2) in C Winkel antragen
(3) Kreisbogen um B mit r = c Punkt A

[bookmark: _GoBack]
oleObject3.bin

image4.png

image5.wmf
A

B

C

a

b

c

g

b

a

oleObject5.bin

image6.png

image7.wmf
A

B

C

a

b

c

g

b

a

oleObject7.bin

image8.png

image1.wmf
A

B

C

a

b

c

g

b

a

oleObject1.bin

image2.png

image3.wmf
A

B

C

a

b

c

g

b

a

