
S. 120-21(1)

1. ∢AGC = 90° da Nebenwinkel von 
∢A'GA=90°

2. ∢GCA = 180° - 90° - 20° = 70° 
da Winkelsumme im Dreieck ACG 
= 180°

3. ∢BCA' = 110° da Nebenwinkel 
von ∢GCA

4. Dreieck A'CB ist gleichschenklig 
mit = r, daher ist 
∢GAD = (180°- 110°)/2 = 35°.

5. ∢DGA' = 90° da Nebenwinkel von 
∢A'GA = 90°

6. β ist Außenwinkel also β = 90° + 
35° = 125°

S. 120-21(2)

1. ∢BAC = 180°-150°=30°, da 
Nebenwinkel von α.

2. ∢ACD = 30° da auch Basiswinkel 
des gleichseitigen Dreiecks ADC 
mit = r.

3. ∢CDA = 180°-60° = 120° wegen 
der Winkelsumme = 180° im 
Dreieck ADC.

4. ∢BDC = 60° da Nebenwinkel von 
∢CDA = 120°.

5. ∢CBD = 60° da auch Basiswinkel 
im gleichseitigen Dreieck DBC mit 

=r1.
6. Wegen der Winkelsumme im 

Dreieck DBC = 180° ist ∢ DCB = 
180°-60°-60°=60°

7. ∢ACB = ∢ACD + ∢DCB = 30° (2) 
+ 60° (6) = 90°

S. 120-21(3)

1. Da das Dreieck ABC 
gleichschenklig mit AB=AC =r, 
∢CBA = ∢ACB = (180°- 40°):2 
=70°.

2. Da das Dreieck CDE 
gleichschenklig mit DC=EC =r1, 
∢EDC = ∢CED = (180°- 70°):2 
=55°.

3. ∢FBE = 110° (Nebenwinkel ∢CBA) 
∢BEF = 55° (Scheitelwinkel ∢CED). 

4. β = ∢EFB = 180 – 110° - 55° = 15° (Winkelsumme im Dreieck BFE = 180°)

A' C=CB

AD=CD

CD=CB


S. 120-22a)

1. Da das Dreieck ACD 
gleichschenklig mit AD=CD
=r, ∢CAD = ∢ACD = (180°- 
112°):2 =34°.

2. γ = 112° da Stufenwinkel
3. ∢BAC = 180° - 112° - 34°= 34°.
4. Da das Dreieck ABC 

gleichschenklig mit AB=AC =r
∢CBA = ∢ACB = (180°- 34°):2 
=73°.

S. 120-22b)(1)

1. Da das Dreieck ABD 
gleichschenklig mit AB=AD =r, 
∢DBA = ∢ADB = (180°- 28°):2 
=76°.

2. ∢CDA ist als Nebenwinkel von 
∢ADB = 180° - 76° = 104°

3. Das Dreieck ABE ist gleichseitig, 
daher sind alle Winkel in diesem 
Dreieck 60°.

4. ∢DAC = 60°- 28°=32°
5. β = ∢ACB ist 180°-104° - 32° = 

44°


