
i
i

i
i

i
i

i
i

3 Der Weg zu vielen
Punkten – Das
rechtwinklige
Koordinatensystem

3.1 Das solltest du noch alles können!

Sara träumt von fernen Ländern. Sie liegt in ihrer
Hängematte und denkt an einen Palmenstrand in der
Abendsonne. Wie gerne wäre sie nun dort auf den
Malediven! Aber wo sind eigentlich die Malediven?
Sara nimmt einen Atlas und sucht die Inseln.

”
Das ist

aber weit weg!”, sagt sie zu sich selbst und seufzt.

In diesem Kapitel wiederholst und lernst du
1. den Aufbau des rechtwinkligen Koordinatensystems,
2. das Ablesen und Einzeichnen von Punkten,
3. was ein Quadrant ist,
4. die Eigenschaften von symmetrischen Figuren,
5. wie man Figuren spiegelt.

236 a) Kairo
b) Canberra
c) Caracas
d) Mexiko-Stadt
e) Tokio

236 Wenn Sara von fremden Ländern träumt, dann schaut sie gerne im Atlas nach und
rechnet sich aus, wie weit entfernt diese Länder von Österreich sind. Schlage in deinem
Atlas eine Weltkarte auf und gib das Quadratgitter bzw. die Quadratgitter an, in dem/in
denen folgende Länder liegen! Wie heißen die Haupstädte dieser Länder?
a) Ägypten b) Australien c) Venezuela d) Mexiko e) Japan237 a) Frankreich

b) Deutschland
c) Spanien
d) Finnland
e) Schweden

237 Suche folgende Städte im Atlas und gib das Quadratgitter an, wo sie zu finden
sind! In welchen Staaten liegen diese Städte?
a) Marseille b) Dortmund c) Barcelona d) Oulu e) Uppsala

238 Erfinde selbst solch eine Aufgabe wie Aufg. 237 und gib sie deiner Nachbarin/dei-
nem Nachbarn zum Lösen!

i
i

i
i

i
i

i
i

3.1 Das solltest du noch alles können! 49

239 a1-e6, a2-d7,
a3-b6, a4-b1, a5-f2,
a6-c3, a7-f4, b2-e5,
b3-f5, b4-d3, b5-e1,
b7-e2, c1-d5, c2-c7,
c4-f3, c5-d1, c6-e3,
d2-d6, d4-e4, e7-f1,
f6-f7

239 Arbeitet zu zweit! Sucht die Paare!
Jeweils zwei Felder haben denselben Wert! Die
Felder werden so angegeben, dass zuerst der
Buchstabe genannt wird und dann die Zahl. So
steht z. B. im Feld f7 die Zahl 3.

240 E)240 Ein Roboter steht in der Zelle A2 und bewegt sich von
dort in Pfeilrichtung startend immer gerade aus. Wenn ein
Hindernis im Weg steht, dreht er sich rechts und bewegt sich
wieder geradeaus weiter. Der Roboter bleibt genau dann ste-
hen, wenn er sich weder geradeaus noch nach einer Drehung
nach rechts weiter geradeaus bewegen kann. In welcher Zelle
bleibt der Roboter stehen?
A) B2 B) A1 C) E1 D) D1 E) nirgends

241 E)241 ♦Zwei Freunde spielen ein Spiel auf einem 5×5-Quadrat.
Sie markieren wie abgebildet die Mittelpunkte der Felder und
zeichnen dann die dick angedeuteten Hinderniswände. Dann
suchen sie Wege, die von A nach B führen, wobei sie immer
nur waagrecht oder senkrecht von Mittelpunkt zu Mittel-
punkt schreiten dürfen, ohne die Wände zu berühren. Wie
viele kürzeste Strecken gibt es unter diesen Voraussetzungen
von A zu B?
A) 6 B) 8 C) 9 D) 11 E) 12

242 Zeichne ein rechtwinkliges Koordinatensystem, wie du es in der 2. Klasse gelernt
hast! Beschrifte es und zeichne folgende Punkte ein:
a) A (2|3), B (4|5), C (6|2), D (7|4) b) A (0|7), B (1|5), C (3|0), D (6|5)
c) A (1|0), B (6|2), C (5|6), D (2|7) d) A (2|0), B(5|7), C(0|0), D(6|1)

243 Rechteck243I3)H1
K1 Zeichne in ein rechtwinkliges Koordinatensystem die Punkte A (1|1), B (6|1), C (6|5),

D (1|5) ein und verbinde sie! Welche Figur entsteht?

244 46,3°244I3)H2
K1 Die drei Punkte A (4|8), B (8|3) und S (1|0) schließen einen Winkel ein. S ist dabei

der Scheitel, A und B liegen jeweils auf einem Winkelschenkel. Wie groß ist der Winkel?

i
i

i
i

i
i

i
i

50 3 Der Weg zu vielen Punkten – Das rechtwinklige Koordinatensystem

3.2 Das Koordinatensystem wird erweitert!
245 a) 4 b) x: +,
y: + c) x: –, y: +
d) x: +, y: – e) x: –,
y: –

245I3)H3
K2 Zeichne ein rechtwinkliges Koordinatensystem und verlängere die Zahlenstrahlen

zu Zahlengeraden. Beschrifte die Zahlengeraden auch im negativen Bereich! Versuche
die folgenden Fragen zu beantworten!
a) In wie viele Teile wird die Ebene durch dieses

”
erweiterte“ Koordinatensystem

geteilt?
b) Welche Vorzeichen haben die x- und die y-Koordinaten bei allen Punkten, die im
rechten oberen Teil liegen?
c) Welche Vorzeichen haben die x- und die y-Koordinaten bei allen Punkten, die im
linken oberen Teil liegen?
d) Welche Vorzeichen haben die x- und die y-Koordinaten bei allen Punkten, die im
rechten unteren Teil liegen?
e) Welche Vorzeichen haben die x- und die y-Koordinaten bei allen Punkten, die im
linken unteren Teil liegen?

Das rechtwinklige Koordinatensystem

Die Koordinatenachsen werden nach links bzw.
nach unten verlängert, aus den Zahlenstrah-
len werden Zahlengerade, die einander im
Nullpunkt (= Ursprung) im rechten Winkel
schneiden. Die waagrechte Zahlenachse heißt
x-Achse, die senkrechte Zahlenachse heißt
y-Achse.
Die Ebene wird durch das Koordinatensystem
in 4 Quadranten geteilt. Durch die Angabe von
zwei Koordinaten (x-Koordinate, y-Koordinate)
kann die Lage jedes Punktes in der Ebene be-
stimmt werden! Man gibt auch hier immer zu-
erst die x-Koordinate und dann die y-Koordinate an!
In den allermeisten Fällen sind auf den beiden Achsen die Einheitsstrecken gleich
lang. Wenn nichts anderes angegeben ist, so gilt für uns: 01 = 1 cm!

246 a) waagrecht
b) rechten Winkel
c) 4 Quadranten
d) zuerst x-, dann
y-Koordinate

246 Paul Kuddelmuddel verwechselt einiges! Stelle richtig!
a) Die x-Achse verläuft senkrecht.
b) Die Achsen schneiden einander im linken Winkel.
c) Die Ebene wird durch das Koordinatensystem in 4 Quadrate geteilt.
d) Bei einem Punkt wird zuerst die y-, dann die x-Koordinate angegeben.

247 (0|0) 247 Welche Koordinaten hat der Nullpunkt oder Ursprung?

i
i

i
i

i
i

i
i

3.2 Das Koordinatensystem wird erweitert! 51

248 a) E (+1|+2),
F (+3|+1), G (+2|+2),
H (–3|+1), I (–1|+2),
J (–3|–2), K (–2|–1),
L (+1|–2), M (+3|–2),
N (+2|–1)
b) P (0|+1), Q (+2|0),
R (+1|+2), S (–1|0),
T (–2|+3), U (–1|+1),
V (0|–2), W (–2|–1),
X (+1|–3), Y (+3|–1),
Z (+2|–2)

248I3)H1
K1 Gib die Koordinaten der eingezeichneten Punkte an!

a) b)

249I3)H1
K2 Gib die Koordinaten von jeweils zwei Punkten an, die im (1) ersten, (2) zweiten,

(3) dritten, (4) vierten Quadranten liegen!

250
1.Quadrant: A, G;
2.Quadrant: B, E;
3.Quadrant: C, F;
4.Quadrant: D, H

250I3)H3
K1 Gib – ohne dass du die Punkte in ein Koordinatensystem einzeichnest – an, in

welchem Quadranten die Punkte liegen!
a) A(2|4) b) B (–8|3) c) C(–8|–7) d) D(4|–3) e) E(–3|4) f) F(–4|–4) g) G(1|7) h) H(2|–4)

251 x- und
y-Koordinaten
vertauscht!

251I3)H4
K2 Auch Paula Kuddelmuddel liest die Koordinaten

der Punkte ab. Sie schreibt:
R (+1|+3), S (+2|–1), T (–1|–2), U (–1|+2).
Was meinst du zu diesen Angaben? Stelle die Angaben
richtig!

252 Zeichne fünf Punkte in ein rechtwinkliges Koordi-
natensystem ein! Deine Nachbarin/dein Nachbar soll
die Koordinaten dieser Punkte angeben! Kontrolliere
ihre/seine Lösung!

253 a) z. B.:
A (–3|+2), B (0|+2),
C (+1|+2), y-Koord.
bleibt gleich
b) D (+1|0),
E(+1|+2), x-Koord.
bleibt gleich
c) parallel zur
x-Achse – y-Koord.
sind gleich, parallel
zur y-Achse –
x-Koord. sind
gleich

253 Geraden im Koordinatensystem.
a) Die Gerade g liegt parallel zur x-Achse. Gib die Ko-
ordinaten von drei Punkten an, die auf der Geraden g
liegen! Vergleiche jeweils die x- und die y-Koordinaten
dieser Punkte! Was fällt dir auf?
b) Die Gerade h liegt parallel zur y-Achse und geht
durch den Punkt X (+1|–3). Zeichne die Gerade ein und
gib nochweitere zwei Punkte an, die auf h liegen! Verglei-
che wieder die x- und die y-Koordinaten dieser Punkte!
Was fällt dir auf?
c)♦ Eine Gerade ist durch zwei Punkte gegeben. Wie kann man an den Koordinaten
der beiden Punkte erkennen, ob diese Gerade parallel zu einer Achse liegt? Schreibe
einen

”
Merksatz“ !

i
i

i
i

i
i

i
i

52 3 Der Weg zu vielen Punkten – Das rechtwinklige Koordinatensystem

254 Zeichne folgende Punkte in das Koordinatensys-
tem ein!

A (+2|+3)
B (0|+1)
C (–3|0)
D (–2|–3)
E (0|–2)
F (+2|–3)

255 a) A (+2|0),
B (+1|+2), C (–3|+2),
D (–1|0), E (–3|–2),
F (+1|–2)
b) A (+2|+1),
B (–1|+1), C (–1|+2),
D (–3|0), E (–1|–2),
F (–1|–1), G (+2|–1)

255I3)H2
K1 Beschrifte die restlichen Eckpunkte der Figur gegen den Uhrzeigersinn, gib ihre

Koordinaten an und zeichne dann die Figur in dein Heft!
a) b)

256 a) A (+1|+2),
B (+2|+2), C (0|+3),
D (–2|+2), E (–1|+2),
F (–1|–2), G (–2|–2),
H (0|–3), I (+2|–2),
J (+1|–2)
b) A (+1|0),
B (+2|+2), C (+3|+2),
D (+3|+3), E (–3|+3),
F (–3|+2), G (–2|+2),
H (–1|0), I (–2|–2),
J (–3|–2), K (–3|–3),
L (+3|–3), M (+3|–2),
N (+2|–2)

256I3)H2
K1 Beschrifte die restlichen Eckpunkte der Figur gegen den Uhrzeigersinn, gib ihre

Koordinaten an und zeichne dann die Figur in dein Heft!
a) b)

257 Erfinde selbst solch eine Aufgabe wie Aufg. 255! Eine Kollegin/ein Kollege soll die
Koordinaten der Eckpunkte angeben!

258 a) Rechteck
b) Quadrat
c) Parallelogramm
d) Raute

258I3)H3
K1 Zeichne die angegebenen Punkte in ein Koordinatensystem und verbinde sie zu

einem geschlossenen Streckenzug! Welche Figur entsteht?
a) A (–3|–2), B (+2|–2), C (+2|+1), D (–3|+1)
b) A (–2|–2), B (+3|–2), C (+3|+3), D (–2|+3)
c) A (–4|–3), B (+3|–3), C (+4|+1), D (–3|+1)
d) A (–4|–1), B (+1|–1), C (+4|+3), D (–1|+3)

i
i

i
i

i
i

i
i

3.2 Das Koordinatensystem wird erweitert! 53

259 a) D (0|+4)
b) A (–3|–1,5)
c) B (+5|–2)
d) D (+5|+2,5)

259I3)H2
K2 Zeichne die Figur mit den gegebenen Eckpunkten in ein rechtwinkliges Koordina-

tensystem! Gib die Koordinaten des fehlenden Punktes an!
a) Quadrat: A (–2|+1), B (+1|–1), C (+3|+2), D
b) Rechteck: A, B (–1,5|–3), C (+3,5|+2), D (+2|+3,5)
c) gleichschenkliges Trapez (b = d): A (–2|–2), B, C (+4|+1,5), D (–1|+1,5)
d) Deltoid: A (+2|+4), B (–1|+2,5), C (+2|–3), D

260 a) B (+1,5|–2),
M (–0,5|0),
ru = 2,8 cm;
ri = 2 cm
b) A (–5|–2,5),
M (–2|+0,5),
ru = 4,2 cm;
ri = 3 cm

260 Zeichne das Quadrat! Ermittle den Mittelpunkt und gib dessen Koordinaten an!
Konstruiere ferner den Umkreis und Inkreis und gib jeweils den Radius an!
a) A (–2,5|–2), B, C (+1,5|+2), D (–2,5|+2)
b) A, B (+1|–2,5), C (+1|+3,5), D (–5|+3,5)

261 Rechteck, ja
durch Addition der
Beträge der
x-Koordinaten bzw.
y-Koordinaten

261 Zeichne zusätzlich zum gegebenen Punkt die
drei weiteren Punkte ein, die entstehen, wenn nur
die Vorzeichen geändert werden! Verbinde die vier
Punkte!Welche Figur entsteht? Kannman die Länge
und Breite dieser Figur direkt aus den Punktkoor-
dinaten errechnen?

262 a) H (–2|–1)
b) H (+2|–2)

262I3)H2
K1 Zeichne das Dreieck, konstruiere den Höhenschnittpunkt und gib seine Koordina-

ten an!
a) A (–1|–4), B (+3|+4), C (–6|+1) b) R (+1|+2), S (+7|+8), T (–5|+5)

263 a) C (+1,5|+4,5)
b) C (–1|+4,5)

263 Von einem gleichschenkligen Dreieck ABC kennt man die Seite c (= Basis), die
durch die Eckpunkte A und B gegeben ist, sowie die Größe der Basiswinkel (α = β).
Zeichne das Dreieck in einem rechtwinkligen Koordinatensystem und gib die Koordina-
ten des Eckpunktes C an!
a) A (–1,5|–2), B (+4,5|–2), α = β = 65°
b) A (–3|–1), B (+1|–1), α = β = 70°

264 S1 (–1|+4),
S2 (–1|–2)

264♦ Löse folgendes Beispiel mit Hilfe einer Konstruktion! Die beiden Kreise k1 mit
M1 (–1|+1) und r1 = 3 cm und k2 mit M2 (+1,7|+1) und r2 = 4 cm schneiden einander. Gib
die Koordinaten der Schnittpunkte an!

265 a) Haus mit
Tür und Rauchfang
b) Flugzeug

265♦ Zeichne die gegebenen Punkte in ein Koordinatensystem und verbinde sie zu einem
geschlossenen Streckenzug! Welche Figur entsteht?
a) A (+4|–4), B (+4|+3), C (+2,5|+4), D (+2,5|+6), E (+1,5|+6), F (+1,5|+4,5), G (–1|+6),
H (–6|+3), I (–6|–4), J (–3|–4), K (–3|–1), L (–1|–1), M (–1|–4)
b) 1. Teil: A (–8|0), B (–6|–0,5), C (+6|–0,5), D (+5,5|0), E (+7|+3), F (+6|+3), G (+4|+1,5),
H (–5|+1,5), I (–5,5|+1)
2. Teil: J (–2|+0,5), K (+1|–4), L (+2,5|–4), M (+1,5|+0,5)

266 Nein,
negatives
Vorzeichen muss
bleiben.266I3)H4

K1 Paul Kuddelmuddel meint, dass man statt A (–1|–2) auch A (1|2) schreiben kann.
Was meinst du dazu? Stimmt seine Meinung?

i
i

i
i

i
i

i
i

54 3 Der Weg zu vielen Punkten – Das rechtwinklige Koordinatensystem

Man darf das Vorzeichen
”
+“ bei den positiven Koordinatenangaben weglassen:

A (+1|+2) = A (1|2). Ein Minus darf jedoch niemals weggelassen werden!

Tipp 3.1
Damit man einen gegebenen Punkt P von seinem Spiegelpunkt unterscheiden kann,
bezeichnet man den Spiegelpunkt entweder mit P’ oder P1.

267 a) D’ (+2|–1),
E’ (+1|+2),
F’ (+3|+1)
b) G’ (–2|–3),
H’ (–4|–2),
I’ (–4|+1), J’ (–1|+2)
c) y-Koordinaten
bleiben gleich,
x-Koordinaten
unterschiedliche
Vorzeichen

267 Verbinde die Punkte zu einem geschlossenen Streckenzug und spiegle ihn an der
y-Achse! Gib die Koordinaten der Spiegelpunkte an!
a)I3)H2

K1 D (–2|–1), E (–1|+2), F (–3|+1)

b)I3)H2
K1 G (+2|–3), H (+4|–2), I (+4|+1), J (+1|+2)

c)I3)H3
K1 Was fällt dir auf, wenn du die Koordinaten der gegebenen Punkte mit denen der

Spiegelpunkte vergleichst?
268 a) L’ (–3|+2),
M’ (+2|+4),
N’ (–1|+0,5)
b) P’ (–3|–1),
Q’ (+3|–2),
R’ (+1|–3),
S’ (+0,5|–4,5)
c) x-Koordinaten
bleiben gleich,
y-Koordinaten
unterschiedliche
Vorzeichen

268 Spiegle die durch die Punkte gegebene Figur an der x-Achse und gib die Koordinaten
der Spiegelpunkte an!
a) L (–3|–2), M (+2|–4), N (–1|–0,5)
b) P (–3|+1), Q (+3|+2), R (+1|+3), S (+0,5|+4,5)
c) Was fällt dir auf, wenn du die Koordinaten der gegebenen Punkte mit denen der
Spiegelpunkte vergleichst?

269 Erkläre deinem Nachbarn/deiner Nachbarin, welche Eigenschaften symmetrische
Figuren haben!

270 Nein, Abstand
von Achse ist nicht
gleich, Abstand zu
y-Achse müsste
gleich sein. a) Z. B.
rechte Figur nach
rechts schieben.
b) Siehe
Zeichnung!

270I3)H4
K2 Sind die beiden Figuren bezüglich der y-Achse sym-

metrisch oder nicht? Begründe deine Meinung! a) Wenn
du der Meinung bist, dass sie bezüglich der y-Achse nicht
symmetrisch sind, was müsste geändert werden, damit die
beiden symmetrisch werden? b) Betrachte nur die rechte
Figur und zeichne alle Symmetrieachsen ein!

271 Richtig
sind (1) und (2).

271I3)H3
K1 Richtig oder falsch – kreuze an! Eine Figur und die zu

ihr symmetrische Figur …
richtig falsch

(1) haben gleiches Aussehen. ○× ○
(2) sind immer kongruent. ○× ○
(3) haben auch eine zweite Symmetrieachse. ○ ○×
(4) haben unterschiedliche Größe. ○ ○×272 a) 4 b) 2 c) 1

d) 6
272 Wie viele Symmetrieachsen hat ein a) Quadrat b) Rechteck c) gleichschenkliges
Trapez d) regelmäßiges Sechseck?

273 D) 273⋆Die Punkte A (2006|2007), B (2007|2006), C (–2006|–2007), D (2006|–2007) und
E (2007|–2006) werden in einem Koordinatensystem markiert. Welches Streckenstück
liegt waagrecht?
A) AD B) BE C) BC D) CD E) AB

i
i

i
i

i
i

i
i

3.2 Das Koordinatensystem wird erweitert! 55
274 a) T’ (+5|+1),
U’ (+4|–3),
V’ (+3|+2)
b) A’ (–3|+4,5),
B’ (–3|–4,5),
C’ (–5|–2),
D’ (–5|+2,5)

274I3)H2
K1 Spiegle die gegebene Figur an der Geraden g und gib die Koordinaten der Spiegel-

punkte an!
a) Dreieck: T (–3|+1), U (–2|–3), V (–1|+2); g [X (+1|+3), Y (+1|–3)]
b) Trapez: A (+1|+4,5), B (+1|–4,5), C (+3|–2), D (+3|+2,5); g [X (–1|+5), Y (–1|–5)]

275 a) A’ (+5|–3),
B’ (–1|–2),
C’ (–2|+4),
D’ (+7|+2)
b) E’ (+1|–4),
F’ (–5|–3),
G’ (–4|+2), H’ = H,
I’ (+3|+1,5)

275I3)H2
K1 Spiegle die gegebene Figur an der Geraden g und gib die Koordinaten der Spiegel-

punkte an!
a) Viereck: A (–2|–3), B (+4|–2), C (+5|+4), D (–4|+2); g [X (+1,5|+5), Y (+1,5|–4)]
b) Fünfeck: E (–3|–4), F (+3|–3), G (+2|+2), H (–1|+4), I (–5|+1,5); g [X (–1|+5), Y (–1|–5)]

276 a) A’ (–1,5|–1),
B’ (+0,5|+1),
C’ (+2,5|–1),
D’ (+0,5|–3)
b) A’ (+3,5|+4),
B’ (+3,5|–1,5),
C’ (+2|0), D’ (+2|+4)

276⋆ Spiegle die gegebene Figur an der Geraden g und gib die Koordinaten der Spiegel-
punkte an!
a) Quadrat: A (–3|+0,5), B (–1|+2,5), C (–3|+4,5), D (–5|+2,5); g [X (–4|–2), Y (+3|+5)]
b) Trapez: A (–3|–2,5), B (+2,5|–2,5), C (+1|–1), D (–3|–1); g [X (–3|+4), Y (+4|–3)]

277 a) B (+2|+1),
C (0|+4,5)
b) A (0|–2,2),
C (–3|+3)

277I3)H2
K3 Von einem gleichseitigen Dreieck ABC kennt man einen Eckpunkt und die Seiten-

länge. Konstruiere das Dreieck so in einem Koordinatensystem, dass die y-Achse eine
Symmetrieachse des Dreiecks ist! Gib die Koordinaten der anderen Eckpunkte an!
a) A (–2|+1), a = 4 cm b) B (+3|+3), a = 6 cm

278 a) 0, –3, –4
b) eine Gerade
c) z. B.: X (–3|–5), B
(0|–2)

x y
1 –1
2 0
–1 –3
–2 –4

278 Zeichne Punkte in ein Koordinatensystem, sodass jeweils für die
beiden Koordinaten die Beziehung y = x – 2 gilt!
a) Fülle dazu die Wertetabelle fertig aus!
b) Zeichne diese erhaltenen Punkte in ein Koordinatensystem! Verbinde
die Punkte zu einem Streckenzug! Was entsteht?
c) Finde zwei weitere Punkte, die auf diesem Streckenzug liegen!

279 a) z. B.:
A (–2|–6), B (–1|–4),
C (0|–2), D (+1|0),
E (+2|+2), eine
Gerade b) z. B.:
A (–2|+3), B (–1|+2),
C (0|+1), D (+1|0),
E (+2|–1), eine
Gerade c) z. B.:
A (–2|–3), B (–1|0),
C (0|–1), D (+1|–2),
E (+2|–3), eine
Gerade

279 Zwischen den Koordinaten der Punkte soll folgende Beziehung bestehen:
a) y = 2x – 2 b) y = –x + 1 c) y = –x –1 . Lege dazu eine Wertetabelle an und
berechne von mindestens fünf Punkten die Koordinaten! Zeichne diese Punkte dann in
ein Koordinatensystem und verbinde sie! Was entsteht?

280 B, y = 2x – 1

280TIMSS Die Tabelle stellt einen Zusammenhang zwischen x und y dar. Wie
lautet die fehlende Zahl in der Tabelle?
A. 2
B. 3
C. 4
D. 5
E. 6

281 a) T (–0,8|+2,3)
b) T (–4,4|+3,7)

281♦ Von einer Hauptstraße zweigt im Ort R und im Ort S jeweils eine Nebenstraße ab.
Die Nebenstraßen kreuzen einander im Ort T. Zeichne das Dreieck, das aus Haupt- und
Nebenstraßen entsteht, in ein Koordinatensystem und gib die Koordinaten des Ortes T
an!
a) R (–2|–1), S (+2|–1), Winkel SRT = 70°, Winkel RST = 50°
b) R (–5|–1), S (+2|+1,5), Winkel SRT = 65°, Winkel RST = 38°

i
i

i
i

i
i

i
i

56 3 Der Weg zu vielen Punkten – Das rechtwinklige Koordinatensystem

3.3 Exercises und Ausblick
3.3.1 Exercises

vocabulary
grid Gitter (= Koordinatensystem)
to plot eintragen
to join verbinden
shape Figur
reflect spiegeln
x-axis x-Achse
y-axis y-Achse

282 A (3|1), B (1|0),
C (–1|1), D (–2|–1),
E (+1|–1)

282 Write down the coordinates
of the points!

283 Plot the points on a grid!
a) A (–5|+2), B (–1|+5), C (–3|–4), D (+5|–1)
b) E (–3|–4), F (–2|+1), G (+2|–3), H (+3|+2)

284 a) square
b) triangle

284 Plot the points on a grid and join them! What shape is the result?
a) A (–2|–1), B (+1|–1), C (+1|+2), D (–2|+2) b) K (–5|–1), L (+1|–2), M (0|+4)

285 a) 4 b) 3 c) 1
d) 2

285 In which quadrants are the points? Decide without drawing!
a) A (+8|–6) b) B (–5|–1) c) C (+7|+2) d) D (–4|+5)

286 Draw a grid and mark ten points! Your neighbour should find out the coordinates
of the points!

287 Mark three points in the second quadrant of a grid and join them! Reflect the
triangle on a) the y-axis b) x-axis! Then write down the coordinates of the points!

288 a) D (–2|+3)
b) A (–4|–1)

288 You know three points of a square. Mark these points on a grid! What are the
coordinates of the fourth point? Join the four points!
a) A (–2|–2), B (+3|–2), C (+3|+3), D b) A, B (+2|–1), C (+2|+5), D (–4|+5)

289 a) A’ (+4|–2),
B’ (+1|+1),
C’ (+3|+4)
b) A’ (–1|–2),
B’ (–5|–3),
C’ (–3|+4)

289 Draw a grid, mark the points of a triangle and join them! Reflect the figure on the
y-axis! What are the coordinates of the reflected points?
a) A (–4|–2), B (–1|+1), C (–3|+4) b) A (+1|–2), B (+5|–3), C (+3|+4)

3.3.2 Ausblick

Bis jetzt haben wir ein Koordinatensystem mit einer x- und einer y-Achse betrachtet.
Die Enterprise könnte so aber nicht navigieren, da sie sich nicht in der Ebene, sondern
im Raum bewegt. Sie braucht daher noch eine z-Achse, die normal auf die x- und die
y-Achse steht. Als Nullpunkt O(0|0|0) wurde von den Autoren der Enterprise die Erde
gewählt, obwohl die Sonne geschickter gewesen wäre, da sich die Erde um die Sonne
dreht. Vielleicht wäre bei den Warp-Geschwindigkeiten der Enterprise das Zentrum der
Milchstraße noch günstiger gewesen.

i
i

i
i

i
i

i
i

3.4 Mathe: fit und kompetent – Kompetenzcheck 57

3.4 Mathe: fit und kompetent – Kompetenzcheck
290 A(–4|+3),
B(+3|+4), C(–3|–3),
D(4|–2), E(–1|+1)

290I3)H1
K1 Gib die Koordinaten der eingezeichneten Punkte an!

1

1

DC

A
B

E

291I3)H2
K1 Zeichne folgende Punkte in ein Koordinatensystem!

A (–5|–3), B (+3|–2), C (+4|–1), D (–2|+3), E (+3|+4), F (–3|+5), G (–4|–2), H (+3|–1)
292 Richtig
sind (2) und (4).

292I3)H3
K1 Betrachte die Abbildung und entscheide, ob die Aussagen richtig oder falsch sind!

1

1

D(+4|-1)C(-2|-3)

A(-4|+2)
B(+3|+1)

richtig falsch
(1) Alle Punkte, die im zweiten Quadranten lie-

gen, haben eine positive y-Koordinate und
eine negative y-Koordinate.

○ ○×

(2) Alle Punkte, die im dritten Quadranten liegen,
haben eine negative x-Koordinate.

○× ○

(3) Alle Punkte, die im ersten Quadranten liegen,
haben eine negative y-Koordinate.

○ ○×

(4) Der Punkt D hat eine positive x-Koordinate
und eine negative y-Koordinate und liegt da-
her im vierten Quadranten.

○× ○

293 Richtige
Zuordnung: R-E,
S-B, T-F, U-D

293I3)H1
K1 Die Punkte R, S, T, U werden an der y-Achse gespiegelt. Welche Koordinaten haben

die gespiegelten Punkte? Ordne zu!

R (1|4) A (–4|1)
S (1|–4) B (–1|–4)
T (4|–1) C (1|–4)
U (–4|1) D (4|1)

E (–1|4)
F (–4|–1)

294Weil es so
vereinbart worden
ist und es sonst
Verwechslungen
gäbe.

294I3)H4
K1 Begründe, warum eswichtig ist, dass bei einemPunkt zuerst immer die x-Koordinate

und dann die y-Koordinate angegeben wird!

295 x > 0: 1. und 4.
Quadrant, y > 0: 1.
und 2. Quadrant

295I3)H4
K1 Erkläre, wie du anhand der angegebenen Koordinaten eines Punktes sofort fest-

stellen kannst, in welchem Quadranten er liegt!

296 C

296I3)H2
K1 Welcher der angegebenen Punkte liegt im zweiten Quadranten? Kreuze an!

○ A (–4|–5) ○ B (4|5) ○× C (–4|5) ○ D (4|–5)

