
Michael Buhlmann, Mathematik-Formelsammlung > Geometrie > Trigonometrie > Rechtwinklige Dreiecke 1

Michael Buhlmann

Mathematik-Formelsammlung
> Geometrie
> Trigonometrie (Dreiecksberechnung)
> Rechtwinklige Dreiecke

Eine ebene geometrische Figur aus drei Punkten (Ecken) A, B, C und den Seiten a, b, c heißt
Dreieck ∆ABC, das Rechnen mit Dreiecken nennt man Trigonometrie. Die Winkel im Dreieck hei-
ßen α, β, γ und liegen bei den Punkten A, B, C. Rechtwinklige Dreiecke sind Dreiecke, die einen
rechten Winkel enthalten. Gegeben sei ein rechtwinkliges Dreieck ∆ABC mit den Seiten a, b, c und
den Winkeln α, β, γ mit γ = 90°: a und b heißen Katheten, c heißt Hypotenuse, p und q heißen Hy-
potenusenabschnitte, h = hc heißt Höhe des Dreiecks.

Rechtwinklige Dreiecke

Winkelsumme α+β+γ = 180°

γ = 90° α+β = 90° α = 90° – β β = 90° – α

Umfang U = a + b + c

 a = U – b – c b = U – a – c c = U – a – b

Flächeninhalt abA
2

1= chA
2

1=

b

A
a

2=
a

A
b

2=
h

A
c

2=

Satz des Pythagoras a2 + b2 = c2

c2 = a2 + b2

22 bac +=

a2 = c2 – b2
22 bca −=

b2 = c2 – a2
22 acb −=

Michael Buhlmann, Mathematik-Formelsammlung > Geometrie > Trigonometrie > Rechtwinklige Dreiecke 2

Kathetensatz a2 = c·p

 cpa =
p

a
c

2

=
c

a
p

2

=

 b2 = c·q

 cqb =
q

b
c

2

=
c

b
q

2

=

Höhensatz h2 = p·q

 pqh =
q

h
p

2

=
p

h
q

2

=

c

ab
h =

c

A
h

2=

b

hc
a =

a

hc
b =

h

ab
c =

Trigonometrische
Funktionen Hypotenuse

teGegenkathe

c

a ==αsin (Sinus)

 αsinca =
αsin

a
c =

Hypotenuse

Ankathete

c

b ==αcos (Cosinus)

 αcoscb =
αcos

b
c =

Ankathete

teGegenkathe

b

a ===
α
αα

cos

sin
tan (Tangens)

 αtanba =
αtan

a
b =

Hypotenuse

teGegenkathe

c

b ==βsin (Sinus)

 βsincb =
βsin

b
c =

Hypotenuse

Ankathete

c

a ==βcos (Cosinus)

 βcosca =
βcos

a
c =

Ankathete

teGegenkathe

a

b ===
β
ββ

cos

sin
tan (Tangens)

Michael Buhlmann, Mathematik-Formelsammlung > Geometrie > Trigonometrie > Rechtwinklige Dreiecke 3

 βtanab =
βtan

b
a =

 βα cossin = βα sincos =

 β
α

tan

1
tan =

α
β

tan

1
tan =

Rechtwinklige Dreiecke

