
Realschule

4. Mathematikschulaufgabe
Klasse 8 / I

RM_A0414 **** Lösungen 5 Seiten (RM_L0414) 1 (2) www.mathe-physik-aufgaben.de

1. Gegeben ist die Funktion f : y 2,5x 4< , , .

a) Bestimme die Nullstelle der Funktion.

b) Bestimme durch Rechnung die Gleichung der Umkehrfunktion 1f , in der nach
 y aufgelösten Form.
c) Gib die Gleichung der Ursprungsgeraden k an, die senkrecht zu f verläuft.
d) Die Parallele h zur Geraden f verläuft durch den Punkt .
 Berechne die Geradengleichung von h.

2. Gegeben ist eine Raute ABCD, sowie der Schnittpunkt M ihrer Diagonalen.
Die Diagonale [AC] ist genau halb so lang wie die Diagonale [BD].
Es gilt: ∋ (∋ (A 2 3 ; M 1 2, .

a) Berechne den Eckpunkt C der Raute mithilfe von Pfeilen (Vektoren).
b) Berechne den Eckpunkt B der Raute ABCD mithilfe von Pfeilen.

3. Die Punkte ∋ (∋ (∋ (A 2,5 0,5 , B 6,5 1,5 und C 5 7,5 legen das Dreieck ABC fest.
Zeichne das Dreieck in ein Koordinatensystem und konstruiere den Umkreis des
Dreiecks. Überprüfe rechnerisch, ob das Dreieck rechtwinklig ist.
Für die Zeichnung: 1 x 8, ′ ′ ; 1 y 8, ′ ′

4. Bei den folgenden Drachenvierecken n nA BC D ist [BD] die Symmetrieachse.
Es gilt: ∋ (∋ (∋ (A x 2 ; B 6 4 ; D 2 4, , , . Für die Zeichnung: 5 x 9, ′ ′ ; 6 y 7, ′ ′

a) Zeichne das Drachenviereck 1 1A BC D für x 1,5< , in ein Koordinatensystem.

b) Konstruiere das Drachenviereck 2 2A BC D , das bei 2A einen rechten Winkel hat
 (2BA D 90< ↓Ρ)

c) Konstruiere den Punkt 3A so, dass alle Seiten des Drachenvierecks gleich lang
 sind. Um welche Sonderform handelt es sich dabei?

5. Konstruiere das Viereck ABCD mit a 4,5 cm< , b 5 cm< , 95 < ↓ , 110α < ↓ , 80φ < ↓
Beschreibe deine Konstruktion in Kurzform.

6. a) Wie nennt man ein Trapez ABCD mit parallelen Schenkeln AD und BC ?
b) Welche Parallelogramme sind symmetrische (gleichschenklige) Trapeze?
c) Welche Parallelogramme sind gleichzeitig Drachenviereck und symmetrisches

Trapez?

∋ (A 8 0,5, ,

Realschule

4. Mathematikschulaufgabe
Klasse 8 / I

RM_A0414 **** Lösungen 5 Seiten (RM_L0414) 2 (2) www.mathe-physik-aufgaben.de

7. Welche Vierecke weisen die folgenden Eigenschaften auf? Kreuze richtig an.
A: Alle Diagonalen sind gleich lang.
B: Alle Diagonalen stehen senkrecht aufeinander.
C: Alle Diagonalen halbieren sich.
D: Alle Diagonalen halbieren die Innenwinkel.
E: Gegenüber liegende Winkel sind gleich groß.
F: Die Summe von zwei gegenüber liegenden Winkeln ist 180°.
G: Die Summe von zwei nebeneinander liegenden Winkeln ist 180°.
H: Alle Innenwinkel sind rechte Winkel (90°).
I: Zwei Paar Gegenseiten sind parallel.
K: Das Viereck besitzt einen Umkreis.
L: Das Viereck besitzt einen Inkreis.
M: Das Viereck ist achsensymmetrisch.
N: Das Viereck ist punktsymmetrisch.

Vierecke
Eigenschaften

A B C D E F G H I K L M N
Quadrat

Rechteck
Raute (Rhombus)

Parallelogramm
gleichschenkliges Trapez

Drachenviereck
Sehnenviereck

Tangentenviereck

