

Eine Leiter steht 2m von einer Mauer entfernt. Der Boden und die Leiter schließen einen Winkel von 60° ein.

Wie hoch reicht die Leiter an der Mauer hinauf?

Zeichne die Situation und entnimm das Ergebnis zuerst aus deiner Zeichnung.

Versuche es dann rechnerisch zu lösen.

Zeichnung

Graphische Lösung

Als Maßstab würde sich gut anbieten:

$$1\text{m} = 1\text{cm}$$

Wenn man nun die Höhe der Mauer, bis zur Leiter abmißt, bekommt man:

$$h \approx 3,5\text{ cm}$$

Rechnerische Lösung

Nun wollen wir aber eine genau Lösung.
Mit den bisher gelernten Methoden ist das
nicht möglich.

Wir brauchen etwas Neues!

Tangens

Es gibt die sogenannten Winkelfunktionen, die uns bei diesen Beispielen helfen.

$$\text{Tangens } (\alpha) = \frac{\text{Länge der Gegenkathete}}{\text{Länge der Ankathete}}$$

Der Tangens wird mit $\tan(\alpha)$ abgekürzt.

Achtung!!!

Dies gilt nur im rechtwinkligen Dreieck.

Lösung

Boden = Ankathete = 2m

Mauerhöhe = Gegenkathete = h

$\alpha = 60$

$$\tan(\alpha) = \frac{h}{2} \quad \cdot 2$$

$$2 \cdot \tan(60) = h$$

($\tan(60)$) in den Taschenrechen eingegeben)

$$2 \cdot 1,7321 = h$$

$$\underline{\underline{h = 3,46m}}$$