
Klasse 9 Geometrie

1. Die zentrische Streckung

1.1 Abbildungsvorschrift

Bei einer zentrischen Streckung wird jedem Punkt P der
Zeichenebene genau ein Punkt P’ zugeordnet. Dabei
gilt:

- Es gibt genau einen Fixpunkt (Zentrum; meist Z).
- Für jeden anderen Punkt P gilt: P’ liegt auf der

Geraden ZP und ZPmZP' ⋅= .
m wird als Streckungsfaktor bezeichnet.

1.2 Eigenschaften:

 Geradentreue: Bei einer zentrischen Streckung
wird eine Gerade auf eine dazu parallele Gerade
abgebildet. Eine Strecke wird auf eine dazu pa-
rallele Strecke der |m|-fachen Länge abgebildet.

 Winkeltreue: Bei einer zentrischen Streckung
wird ein Winkel auf einen gleichsinnig-
kongruenten Winkel abgebildet.

 Verhältnistreue: Werden bei einer zentrischen
Streckung zwei Strecken abgebildet, so ist der
Quotient der Bildstreckenlängen gleich dem
Quotienten der entsprechenden Ausgangsstrek-
kenlängen.

 Zusammenhang der Flächeninhalte: Die
Bildfigur hat den 2m -fachen Flächeninhalt.

2. Der Strahlensatz
Voraussetzung: Zwei sich schneidende Geraden werden
von zwei zueinander parallelen Geraden geschnitten.

2.1 Strahlensatz:

 Je zwei Abschnitte auf g1 verhalten sich wie die
entsprechenden Abschnitte auf g2.

 Die Abschnitte auf den Parallelen verhalten sich
wie die von Z aus gemessenen entsprechenden
Abschnitte auf g1 (bzw. g2).

Beispiele:

Erster Strahlensatz:

' 'ZA ZB
ZA ZB

= und
' 'AA BB

ZA ZB
=

Zweiter Strahlensatz:

' ' 'A B ZA
AB ZA

= und
' ' 'A B ZB
AB ZB

=

2.2 Folgerungen:

 In jedem Dreieck ist die Verbindungsstrecke
zweier Seitenmitten parallel zur dritten Seite
und halb so lang wie diese.

 In jedem Dreieck schneiden sich die Seitenhal-
bierenden im Schwerpunkt S. Dabei teilt S jede
Seitenhalbierende im Verhältnis 2:1. (Die län-
gere Strecke ist die Strecke vom Eckpunkt zum
Schwerpunkt.)

3. Ähnlichkeitssätze

WW-Satz: Zwei Dreiecke sind ähnlich, wenn sie in
zwei Winkeln übereinstimmen.

S:S:S-Satz: Zwei Dreiecke sind ähnlich, wenn sie
im Verhältnis ihrer Seiten übereinstimmen.

S:W:S-Satz: Zwei Dreiecke sind ähnlich, wenn sie
im Verhältnis zweier Seiten und dem eingeschlos-
senen Winkel übereinstimmen.

S:s:W-Satz: Zwei Dreiecke sind ähnlich, wenn sie
im Verhältnis zweier Seiten und dem Gegenwinkel
der größeren Seite übereinstimmen.

Schreibweise: Dreieck1 ~ Dreieck2

Umkehrung: Sind zwei Dreiecke ähnlich, so
stimmen sie in den Winkeln überein und die Ver-
hältnisse entsprechender Seiten sind gleich.

Z

g1

g2

Z

g1

g2

B

B’

A
A’

B

A
B’

A’

4. Die Satzgruppe des Pythagoras

Höhensatz: In jedem rechtwinkligen Dreieck ist das
Quadrat über der Höhe flächengleich dem Rechteck aus
den beiden Hypotenusenabschnitten.

Kathetensatz: In jedem rechtwinkligen Dreieck ist
jedes Kathetenquadrat flächengleich dem Rechteck aus
der Hypotenuse und dem der Kathete anliegenden Hy-
potenusenabschnitt.

Satz des Pythagoras: In jedem rechtwinkligen Dreieck
ist das Hypotenusenquadrat flächengleich der Summe
der Flächeninhalte der Kathetenquadrate.

Merke: Der Kehrsatz ist ebenfalls gültig!

5. Sollte man wissen!

 Diagonale im Quadrat: 2a

 Raumdiagonale im Würfel: 3a

 Höhe im gleichseitigen Dreieck: 32
a

 Entfernung zweier Punkte:

() ()2
12

2
12 yyxx −+−

qph 2 ⋅=

qcbbzw.pca 22 ⋅=⋅=

A B

C

c

ab

pq

222 cba =+

