

THE TRANSPORT OF THE PROPERTY OF THE PROPERTY

Leometry (I.C)

Geometrische Aufgaben

nach

der Methode der Griechen

bearbeitet

v o n

Dr. W. A. Diesterweg
ord. Professor der Mathematik auf der königl. preuße.
Rheinuniversität:

Mit XIV. Kupfertafeln.

Berlin bey Georg Reimer 1825.

PUBLIC LIBRARY ASTOP LANGE AND TILDRE FOUNDATIONS

Den Herren Professoren

M. BLAND in Cambridge,

IO. WILH. CAMERER in Stuttgart,

KARL FR. HAUBER

IOHN LESLIE

den gründlichen Kennern

der Geometrie der Griechen,

mit ausgezeichneter Hochachtung

gewidmet

von dem Verfasser.

Vorrede.

Da die geometrische Analysis nichts anderes zum Gegenstande hat, als die Zurückführung der Auflösung einer Aufgabe, oder des Beweises eines Lehrsatzes auf die näheren, oder entfernteren Bedingungen, von welchen die Auflösung, oder der Beweis abhangt, so leuchtet die Wichtigkeit des Studiums derselben für den jungen Mathematiker von selbst in die Augen. Eine vieljährige Erfahrung hat auch den Unterzeichneten gelehrt, dass gerade diejenigen unter den Studierenden, welche das grössere Talent für das mathematische Studium besitzen, das grössere Interesse für das Studium der geome-

senschaft zum Schaden gereichen werde, da ihm die Geometrie mehr Mathematik zu enthalten scheint, als der Calcul. — Möge die Herausgabe dieser Sammlung zugleich als eine Erfüllung des in der Vorrede zur Bearbeitung der Bücher des Apollonius von Perga de sectione determinata unbestimmt gegebenen Versprechens angesehen werden!

Mehrere der nachfolgenden Aufgaben, nahmentlich Aufg. 54. dritte Analysis, Aufg. 56. zweite Analysis, Aufg. 86. 89. 95. 100. zweite Aufl., Aufg. 102. 111. 119. 120. 125. 126. 127., verdanken die Leser der gefälligen Mittheilung des Herrn Th. Eschweiler, Lehrers der Mathematik und Physik an dem Carmeliter-Collegium zu Köln am Rhein, eines jungen Mannes, welcher seltene Eigenschaften in sich vereiniget, und mit gleicher Leichtigkeit in dem Felde der Geometrie und dem des Calculs arbeitet, dessen Lehrgeschicklichkeit auch schon vielfältige Anerkennung gefunden hat und je länger, je mehr fin-

den wird. Aufgabe 94. rührt von einem hoffnungsvollen Studierenden der hiesigen Universität, Herrn Fr. Ley, her.

Bonn im Februar 1825.

Diesterweg.

Aufgabe 1. (Fig. 1.)

Fin Dreieck zu beschreiben, in welchem die Grundlinie der gegebenen geraden Linie g, der Winkel der Spitze dem gegebenen Winkel α, und die Schenkelsumme der gegebenen geraden Linie S gleich sey.

Analysis.

Es sey △ABC das verlangte, so liegt, wegen der gegebenen Grundlinie BC und des gegebenen Winkels BAC, der Punkt A auf dem Umfange eines der Größe und, wenn BC als der Lage nach gegeben angesehen wird, der Lage nach gegebenen Kreisabschnittes (s. des Apollonius von Perga ebene Oerter, wiederhergestellt von Rob. Simson, übersetzt von Camerer, Leipz. 1796. pag. 33.). Macht man EA=AC und zieht die gerade Linie EC, so ist BEC=½BAC=½α, also liegt gleichfals der Punkt E auf dem Umfange eines der Lage und Größe nach gegebenen Kreisabschnittes (s. Apollonius l. c.). Da überdieß BE=(BA+ AE

AC

so liegt der Punkt E auch auf dem Umfange eines anderen, der Größe und Lage nach gegebenen Kreises (Appllonius ebene Oerter pag. 33.), folglich ist der Punkt E, mithin die Lage der geraden Linje BE (Eu-

klids Data, verb. von R. Simson, übers. von Schwab, Stuttgart 1780. Satz 29.), somit der Punkt A (Dat. 28.) und das ganze Dreieck ABC (Dat. 29.) gegeben.

Construction.

Man beschreibe über BC=g einen des Winkels a fähigen Kreisabschnitt BOC, mache BD=DC, BDO=R, ziehe die gerade Linie BO, und beschreibe aus O als Mittelpunkt mit einem Radius =BO einen Kreis. Auch werde aus B als Mittelpunkt mit einem Radius =S ein Kreis beschrieben, welcher den zuletzt beschriebenen in E erreiche. Zieht man die den zuerst beschriebenen Kreis in A schneidende gerade Linie BE, und verbindet die Punkte B, C mit A durch die geraden Linien BA, AC, so ist △BAC das verlangte.

Determination.

· Vermöge El. I. 20. muss S>g seyn.

Damit der dritte Kreis den zweiten Kreis erreiche, muß seyn SBR (Euklids Elemente III. 15.), wenn

BR ein Durchmesser des zweiten Kreises ist.

Nun ist CB : BR=sin. 1/2 : 1 (Diesterwegs Lehrbuch der Trigonometrie, Bonn 1824, Lehrsatz 11.)

also muss seyn $g: S = \sin \frac{1}{2}a:1$ (El. V. 8.)

Beweis.

also S-BR (El. V. 10.).

Da auch \$>BC seyn muss, so berührt (Fig. 1. a.), oder sohneidet (Fig. 1. b.) der dritte Kreis den Bogen

BEC in einem Punkte E. Auch ist, wenn die gerade Linie EC gezogen wird, BAC E +ACE (El. III. 20.)

Da auch BAC=α (Constr.), so ist ΔABC das verlangte.

Zusatz 1.

Der Punkt A (Fig. 1. a.) bestimmt eine größere Schenkelsumme, als jeder andere Punkt des Bogens BAC, und jeder demselben näher liegende eine größere, als der entserntere.

Zusatz 2.

Im Fall des Schneidens giebt es zwey Dreiecke mit der gegebenen Eigenschaft, wie von selbst erhellet.

Anmerkung.

In ganz ähnlicher Art lässt sich die Aufgabe aussosen, wenn statt der Schenkelsumme die Schenkeldisserenz gegeben ist.

Aufgabe 2.

Ein Dreieck zu heschreiben, in welchem die Grundlinie und Höhe gegebenen geraden Linien, der Winkel der Spitze einem gegebenen Winkel gleich seyn.

Analysis.

Wenn die Grundlinie als der Lage nach gegeben angenommen wird, so liegt wegen der der Größe nach gegebenen Grundlinie und des gegebenen Winkels der Spitze die Spitze auf einem der Größe und Lage nach gegebenen Kreisumfange (Apollonius ebene Oerter p. 33.). Wegen der gegebenen Höhe liegt dieselbe auf einer der Lage nach gegebenen geraden Linie (Apollonius ebene Oerter p. 35.). Sie ist also gegeben (Dat. 28.), somit das ganze Dreieck gegeben.

Constr. Det. Bew.

ergeben sich aus dem Gesagten von selbst.

Anmerkung.

Ist statt der Höhe die Größe der von der Spitze zu dem Halbirungspunkte der Grundlinie gezogenen geraden Linie gegeben, so wird die Aufgabe eben so leicht aufgelöset, als die vorhergehende.

Aufgabe 3. (Fig. 2.)

Ein Dreieck zu beschreiben, in welchem die Grundlinie der gegebenen geraden Linie g, der Winkel der Spitze dem gegebenen Winkel α , das Rechteck der Schenkel dem Quadrate der gegebenen geraden Linie β gleich sey.

Analysis.

Es sey △ACB das verlangte, so liegt, wenn AB als der Lage nach gegeben angenommen wird, der Punkt C wegen der der Größe nach gegebenen Grundlinie AB und des gegebenen Winkels ACB, auf einem der Größe und Lage nach gegebenen Kreisumfange (Apollonius ebene Oerter pag. 33.). Wenn O der Mittelpunkt und CR der Diameter dieses Kreises ist, auch die gerade Linie BR gezogen wird, so ist, wenn CKA=R,

△ACK ∞ △BCR (El. VI. 4.)

also AC: CK=RC: CB

folglich RC. CK= AC. CB (El. VI. 16.) $\beta^2 \text{ (p. hyp.)}$

mithin RC: β=β: CK (El. VI. 17.)

demnach ist CK (Dat. 2.) der Größe nach gegeben, also liegt C auf einer der Lage nach gegebenen geraden Linie (Apoll. ebene Oerter p. 35.), folglich ist (Dat. 28.) der Punkt C, somit ABC gegeben.

Construction.

Man beschreibe über der geraden Linie AB, welche
g gemacht wird, einen des Winkels α fähigen Kreisabschnitt, verbinde den Punkt A mit dem Mittelpunkte
O durch die gerade Linie AO, mache BAG=BAE=R,
EA=AO, DA=½β, FA=β, AFG=AED, GC#AB,
und verbinde den Durchschnitt dieser Linie und des
Kreises mit den Punkten A, B durch die geraden Linien AC, CB, so ist ΔABC das verlangte.

Determination.

Damit GC den Kreis erreiche, muß AG_LH seyn, wenn AL=LB, ALH=R, und H der Durchschnitt der Linie LH mit dem Umfange des Kreises ist.

Es ist LA
$$: AO$$
 = sin. $\alpha:1$ (El. III. 20,)
$$g: 2AO$$
Ferner ist EA: $AD_{AO} = FA_A: AG$ (El. VI.

Ferner ist EA: AD $\begin{cases}
AD \\ \frac{1}{2}\beta
\end{cases} = \begin{cases}
FA \\ \beta
\end{cases} : AG (E1. VI. 4.)$ $2EA \\ 2AO
\end{cases}$

also ist g: β-β. sin. α: AG

Endlich ist AL : LH=1: cot. ½ (Diesterwegs Trigon, Lehra.

folglich LH=12g.cot. 120

mithin muss seyn

$$g: \beta = \begin{cases} \beta \sin \alpha \\ 2\beta \sin \frac{1}{2}\alpha \cdot \cos \frac{1}{2}\alpha \end{cases} : \frac{1}{2}g \cdot \cot \frac{1}{2}\alpha \end{cases}$$

$$(Diesterwegs Trigor nom. pag. 13.)$$

$$4\beta \overline{\sin \frac{1}{2}\alpha^2} : g$$

somit $g^2 > 4\beta^2 \sin \frac{1}{2}\alpha^2$ (Propositionum de rationibus inter se diversis demonstrationes ed. Hauber, Tub. 1793, §. 53.)

also g = 28 sin. 1/2 q,

Beweis,

Es ist $g = 2\beta \sin \frac{1}{2}\alpha$ (Det.)

also $g^2 > 4\beta^2 \sin \frac{1}{2}\alpha^2$

folglich $g: \beta$ $> \{4\beta \sin \frac{1}{2}\alpha^2 : g \text{ (Hauber §. 53.)}\}$ $\beta \sin \alpha : AG$ $\beta \sin \alpha : \{\frac{1}{2}g : \cot \frac{1}{2}\alpha\}$ LH, wie aus der Det. erhellet,

mithin ist AG=LH (El. V. 10.)

demnach berührt (Fig. 2. a.), oder schneidet (Fig. 2. b.) die Linie GC den Kreis. Auch ist

AC. CB=2AO. CK, wenn CKA=R (El. VI, 4, 14.)
=
2
EA. AG (Constr.)
= 2 DA. AF (Constr.)
 β^{2} (El. VI. 17.).

Da auch ACB=α, AB=g, so ist △ABC das verlangte. •

Aufgabe 4.

Zusatz 1.

Es erhellet von selbst, dass es im Fall eines Durchschnittes (Fig. 2. b.) zwey Dreiecke mit der gegebenen Eigenschaft giebt,

Zusatz 2.

Da $g = 2\beta \sin \frac{1}{2}\alpha$ seyn mus (Det.)

also $\beta: g_1: 2 \sin_{\frac{1}{2}} a$ (Hauber §. 52.)

folglich $\beta: \frac{1}{2}g < \begin{cases} 1: \sin \frac{1}{2}\alpha \\ HA: AL \end{cases}$

so muss & AH seyn.

Zusatz 3.

Da (Fig. 2. b.) AH. HB= (20A.AL, wenn die gerade Linie HB gezogen wird (El.VI. 4.14.)
20A.AQ, wenn HQ#AG,

so ist AH.HB> 2OA.AG

also bestimmt der Punkt H ein größeres Rackteck, als jeder andere Punkt des Bogens AHB, und jeder demselben näher liegende ein größeres, als der entferntere.

Zusatz 4.

Wenn such $g = 2\beta \cos \frac{1}{2}\alpha$

also β: $g = 1:2\cos_{\frac{1}{2}}\alpha$ (Hauber §. 52.)

mithin $\beta = H^{1}A$ (El. V. 10.)

somit β^{2} (El. V. 10.) $AH^{1}.H^{1}B, \text{ wenn man die gerade Linie H'B zieht (El. 1. 4.), wenn G'A = AG gemacht wird,}$

demnach AG1=LH1

also berührt, oder schneidet auch die gerade Linie G ¹C, welche #AB gezogen wird, den Kreisumfang, und bestimmt ein Dreieck AH ¹B, oder zwey Dreiecke AC ¹B auf der gegebenen Grundlinie mit einem Winkel an der Spitze, welcher den Winkel α zu 2R ergänzt, und einem Rechtecke der Schenkel AC, CB, welches =2ΛΟ.CK = (2ΟΛ.ΛG)

 $= \begin{cases} 20\text{A.AG}^{1} \\ \beta^{2} \end{cases}$

Aufgabe 4.

Ein Dreieck zu beschreiben, in welchem die Grundlinie der gegebenen geraden Linie g, der Winkel der Spitze dem gegebenen Winkel α und das Schenkelverhältniss dem Verhältnisse der gegebenen geraden Linien p:q gleich sey.

Analysis.

Es sey ABAC das verlangte, so ist dasselbe wegen des gegebenen Winkels der Spitze und des gegebenen Verhältnisses der Seiten der Art nach (Dat. 44.), wegen der gegebenen Grundlinie auch der Größe nach (Dat. 56.), mithin sind die Seiten desselben (Dat. 60.), somit ist das Dreieck gegeben.

Construction.

Man beschreibe über der geraden Linie BC=g einen des gegebenen Winkels α fähigen Kreisabschnitt BAC, mache BCD=α, CP=p, CQ=q, BD#PQ, und ziehe den Durchschnitt A der Einie BD mit dem Kreisbogen durch die gerade Linie AC mit dem Punkte C zusammen, so ist ΔABC das verlangte.

Beweis.

Es ist \(\Delta BAC \opprox \text{\Delta BCD (El. VI. 4.)} \)

also BA:AC=BC:CD =PC:CO

= p:q

Da auch BC=g, BAC= α , so hat \triangle BAC die gegebenen Eigenschaften.

Aufgabe 5. (Fig. 4.)

Ein Dreieck zu beschreiben, in welchem die Grundlinie der gegebenen geraden Linie g, der Winkel der Spitze dem gegebenen spitzen Winkel α , und die Summe der Quadrate der Schenkel dem Doppelten des Quadrates der gegebenen geraden Linie β gleich sey.

dia.

Analysis. (Fig. 4. b.)

Ea sey △ABC das verlangte, so ist, wenn AEB=R, BA²=AE²+EB², AC²=AE²+EC² (El. I. 47.).

also
$$BA^2+AC^2$$
 = $2AE^2+$ BE^2+ EC^2 $2BD^2+2DE^2$ (El. II. 9.)
= $2BD^2+2DA^2$

folglich
$$\beta^2 = \left\{ \begin{array}{l} BD^2 \\ \frac{1}{4}g^2 \end{array} \right\} + DA^2$$

mithin $\beta^2 - \frac{1}{4}g^2 = DA^2$

demnach ist DA², somit auch DA gegeben; also liegt der Runkt A auf dem Umfange eines der Größe, und wenn BC auch als der Lage nach gegeben angesehen wird, auch der Lage nach gegebenen Kreises (Dat. 30.). Da er auch wegen des gegebenen Winkels BAC und der der Größe nach gegebenen Linie BC auf dem Umfange eines der Größe, und in so fern BC auch der Lage nach gegeben ist, auch der Lage nach gegebenen Kreisabschnittes liegt (Apollonius ebene Oerter p. 33.), so ist derselbe, und mit ihm das Dreieck gegeben.

Construction.

Man mache BC=g, BD=DC, BDO=R, beschreibe aus B als Mittelpunkt mit einem Radius = β einen Kreis, welcher der Linie DO in O begegne, beschreibe aus D als Mittelpunkt mit einem Radius = DO einen Kreis, welcher den Kreisbogen BAC in A erreiche, und ziehe die geraden, Linien BA, AC, so ist △ABC das verlangte.

Determination.

Da vermöge El. II. 13. die Summe der Quadrate der Schenkel, welche einen spitzen Winkel einschließen,

> als das Quadrat der gegenüber liegenden Seite, so muß seyn, $2\beta^2 > g^2$. Damit der aus D als Mittelpunkt mit einem Radius = BO beschriebene Kreis den über BC liegenden Kreisbogen erreiche, muß seyn

also
$$OD^2$$
 OD^2 ODD^2 ODD^2

folglich
$$\beta^2 = \frac{1}{4}g^2 \operatorname{cosec.} \frac{1}{2}\alpha^2$$
mithin $\beta = \frac{1}{2}g \operatorname{cosec.} \frac{1}{2}\alpha$.

Beweis.

Es ist
$$2\beta^2 > g^2$$
 (Det.)
also $\frac{\beta^2 > \frac{1}{2}g^2}{\text{folglich } \beta^2 > \frac{1}{4}g^2}$

mithin \$>BD

demnach schneidet der aus B als Mittelpunkt mit einem Radius = \beta beschriebene Kreis die Linie DO.

Ferner ist
$$\beta^2 - \frac{1}{4}g^2$$
 OD^2 $> \{\frac{1}{4}g^2$ OD^2 $> DC^2$ also $OD > DC$

Auch ist $\beta = \frac{1}{2}g$ cosec. $\frac{1}{2}\alpha$ also $\beta^2 = \frac{1}{4}g^2$ cosec. $\frac{1}{2}\alpha^2$

folglich
$$\beta^2 - \frac{1}{4}g^2$$
 $= \begin{cases} \frac{1}{4}g^2 \cdot \cot \cdot \frac{1}{2}u^2 \\ DM^2 \end{cases}$

mithin OD=DM

demnach berührt (Fig. 4. a), oder schneidet (Fig. 4. b.) der ans D als Mittelpunkt mit einem Radius = DO beschriebene Kreis den Kreisbogen BAC.

Ueberdies ist $BA^2+AC^2=\begin{cases} BE^2+EC^2\\ 2BD^2+2DE^2\\ 2BD^2+2DA^2\\ 2DO^2\\ 2BO^2\\ 2S^2 \end{cases}$

Da auch BAC=α, BC=g, so ist ΔABC das verlangte.

Zusatz 1.

Es erhellet von selbst, dass es im Fall eines Durchschnittes zwey Dreiecke mit der gegebenen Eigenschaft giebt.

Zusatz 2.

Da (Fig. 4. b.) $BM^2+MC^2=2BD^2+2DM^2$ $BA^2+AC^2=2BD^2+2DA^2$ 2DO

und DM>DO

also 2BD2+2DM2>2BD2+2DO2

so ist auch BM+ MC2> BA2+ AC2

folglich bestimmt der Punkt M eine größere Summe der Quadrate der Schenkel, als jeder andere Punkt des Bogens BAC. Auch bestimmt jeder demselben näher liegende eine größere Summe der Quadrate, als der entferntere.

Anmerkung.

Wenn der Winkel a nicht <R, so wird die Aufgabe in ganz ähnlicher Weise behandelt.

Aufgabe 6. (Fig. 5.)

Ein Dreieck zu beschreiben, in welchem die Grundlinie der gegebenen geraden Linie g, der Winkel der Spitze dem gegebenen Winkel α , und der Unterschied der Quadrate der Schenkel dem Quadrate der gegebenen geraden Linie β gleich sey.

Analysis.

Es sey ACB das verlangte Dreieck, so ist, wenn ADC=R,

$$CA^{2}-AD^{2}=DC^{2}$$

$$=CB^{2}-BD^{2}$$
also
$$AC^{2}-CB^{2} = AD^{2}-DB^{2}$$

$$\beta^{2} \qquad (AD+DB)(AD-DB)$$

folglich AD+DB: β=β: AD-DB (El. VI. 17.)

Da AD+DB=g, oder AD-DB=g, je nachdem $g \gtrsim \beta$, so ist $g:\beta=\beta:AD+DB$, mithin ist AD der Größe (Dat. 2.), und wenn AB als der Lage nach gegeben angenommen wird, auch der Lage nach, somit der Punkt D, demnach die gerade Linie DC der Lage nach (Dat. 32.) gegeben. Da auch der Punkt C wegen der der Lage und Größe nach gegebenen AB und des gegebenen Winkels α auf dem Umfange eines der Größe und Lage nach gegebenen Kreisabschnittes liegt (Apollonius ebene Oerter pag. 33.), so ist der Punkt C (Dat. 28.), somit das Dreieck ABC gegeben.

Constr. Det. Bew.

ergehen sich aus dem Gesagten von selbst.

Ein Dreieck zu beschreiben, in welchem die Grundlinie der gegebenen geraden Linie g, der Winkel der Spitze dem gegebenen Winkel a, und die Summe der Schenkelsumme und der Höhe der gegebenen geraden Linie S gleich sey.

Analysis.

Es sey AQMB das verlangte, so ist wegen des gegebenen Winkels BQM das Verhältnis

(BQ+QM)²-BM²:
$$\triangle$$
BQM
das ist x^2-g^2 : $g\frac{S-x}{2}$ wenn BQ+QM mit
x bezeichnet wird.

also ist
$$x^2-g^2$$
: $\{g(S-x)\}$ gegeben,
 $\{(x+g)(x-g)\}$ $\{g(S-x)\}$ wenn $BM = MC$ gemacht und $MA = S$,
 $Mx = x$ gesetzt wird,

folglich ist, vermöge Apollonius von Perga de sect. determinata, frey bearbeitet von Diesterweg, Bonn 1822. Buch I. Aufgabe 3. Fall 1., der Punkt x, mithin die Linie Mx gegeben, demnach die Aufgabe auf Aufg. 1. reducirt.

Construction.

Man nehme BM=MC=KB=g, MA=S, MBR=a, TBM=½MBR, BL nach Belieben, LG#TB, LBG=R=LBH, HB=2BL, HE#KG, durch C und den Durchschnitt E der Linien HE, AC auf verschiedenen Seiten von AE, ACF=R=AED, DE=EB, FC=CA, beschreibe über der geraden Linie DF als Durchmesser

einen Kreis, welcher die Linie CA in x schneide, beschreibe über BM einen Kreisabschnitt, welcher des Winkels α fähig ist, mache auf der Seite von AM, auf welcher dieser Abschnitt liegt, BAP=R, PA=Ax, PQ#AB, und ziehe von B, M gerade Linien zu dem Punkte Q, in welchem PQ mit dem Kreisbogen über BM zusammentrifft, so ist ΔBMQ das verlangte.

Determination.

Damit PQ dem Umfange des auf BM beschriebenen Abschnittes begegne, muss, wenn BU=UM, BUW=R, und W auf dem Umfange des Abschnittes liegt, seyn

Es ist KB, :BE=GB: BH
g

$$= \tan \frac{1}{2}\alpha : 2$$

$$= \tan \frac{1}{2}\alpha : 2$$
also BE= $\frac{2g}{\tan \frac{1}{2}\alpha}$
somit MV= $\frac{g}{\tan \frac{1}{2}\alpha}$, wenn CV=VE;
und ME= $\frac{2g}{\tan \frac{1}{2}\alpha}$

$$= \frac{2g-g \tan \frac{1}{2}\alpha}{2}$$
folglich EV= $\frac{2g-g \tan \frac{1}{2}\alpha}{\tan \frac{1}{2}\alpha}$

$$= \frac{g(1-\tan \frac{1}{2}\alpha)}{\tan \frac{1}{2}\alpha}$$
mithin EV2= $\frac{g^2(1-\tan \frac{1}{2}\alpha)^2}{\tan \frac{1}{2}\alpha^2}$

```
demnach DE.FC = XV^2 = \frac{g^2(1-\tan\frac{1}{2}\alpha)^2}{\tan\frac{1}{2}\alpha^2}
 AC. BE
 \frac{2gS \tan \frac{1}{2}\alpha + 2g^{2} \tan \frac{1}{2}\alpha + g^{2} - 2g^{2} \tan \frac{1}{2}\alpha + g^{2} \tan \frac{1}{2}\alpha^{2}}{\tan \frac{1}{2}\alpha^{2}}
 g^2 \sec \frac{1}{2} \alpha^2 + 2gS \tan \frac{1}{2} \alpha
 g^2 \sec \frac{1}{2}\alpha^2 + 2gS \tan \frac{1}{2}\alpha
 folglich 1
 g^2 \sec \frac{1}{2}\alpha^2 + 2gS \tan \frac{1}{2}\alpha - g
 tan. 1 a
demnach AX=Stan. ½α+g-V
 g2sec.12a2+2gStan.12
 Ferner ist BU, : UW=1: cot. 1 a
 also UW=1g.cot.1a
folglich muss seyn
 \frac{\overline{g^2 \sec \frac{1}{2}\alpha^2 + 2gS \cdot \tan \frac{1}{2}\alpha}}{\tan \frac{1}{2}\alpha} = \frac{1}{2}g \cot \frac{1}{2}\alpha
 S \tan \frac{1}{2}\alpha + g - V
 mithin S \tan \frac{1}{2}\alpha + \frac{1}{2}g = \sqrt{\frac{g^2 \sec \frac{1}{2}\alpha^2 + 2gS \tan \frac{1}{2}\alpha}{g^2 \sec \frac{1}{2}\alpha^2 + 2gS \tan \frac{1}{2}\alpha}}
somit S^2 \tan \frac{1}{2} \alpha^2 + g \operatorname{Stan} \frac{1}{2} \alpha + \frac{1}{4} g^2 = g^2 \sec \frac{1}{2} \alpha^2 + 2g \operatorname{Stan} \frac{1}{2} \alpha
 demnach S^2 \overline{\tan \frac{1}{2}\alpha^2} - gS \tan \frac{1}{2}\alpha + \frac{1}{4}g^2 = g^2 \overline{\sec \frac{1}{2}\alpha^2}
```

```
somit S \tan \frac{1}{2}\alpha - \frac{1}{2}g = g \sec \frac{1}{2}\alpha
  also S \sin_{\frac{1}{2}}\alpha - \frac{1}{2}g \cos_{\frac{1}{2}}\alpha = g
 g(1+\frac{1}{2}\cos\frac{1}{2}\alpha)
 folglich S=
 sin.1a
 g(\operatorname{cosec.}\frac{1}{2}\alpha + \frac{1}{2}\operatorname{cot.}\frac{1}{2}\alpha)
 g (cosec\frac{1}{2}\alpha+cot.\frac{1}{2}\alpha-\frac{1}{2}cot.\frac{1}{2}\alpha)
 g(cot.\frac{1}{4}\alpha - \frac{1}{2}cot.\frac{1}{2}\alpha) (Diesterwegs trigonometrische Formeln. Bonn 1822. § 5.)
 Beweis.
 Es ist S = g(\cot \frac{1}{4}\alpha - \frac{1}{2}\cot \frac{1}{2}\alpha) (Det.)
 also PA=UW, wie aus der Determ. erhellet, folg-
lich berührt, oder schneidet die Linie PQ den Kreis.
 Verm. Apoll. de Sect. det. Buch I. Aufg. 3. Fall 1.
Bew. ist g.Ax: Bx.xC
 xM2-MB2 5
 =QN:2NO, wenn OQ=QM,
 BNQ=R;
  Folglich !
xM^2-MB^2: (g.Ax)=2NO:QN
 (g.AP) = (MQ + QB)^2 - MB^2 : (\triangle MQB)
 (Dat. '76.)
 MB.QZ
 wenn QZB=R;
 mithin xM2-MB2=(MQ+QB)2-MB2
 somit xM2=(MQ+QB)2
```

demnach xM=MQ+QB

Construction.

Man mache GKH=\alpha, GK=KH, ziehe die gerade Linie GH, nehme KAG=R, FA=g=AD=DB, DC=S, LA=2AH, LE#KF, richte auf einerley Seite von AB in E, B die Perpendikel NE, OB auf AB auf, mache NE=EA, OB=BC, ziehe die gerade Linie NO, beschreibe über derselben einen die Linie DC in x erreichenden Halbkreis, und über AF einen des Winkels \alpha fähigen Kreisabschnitt, mache auf derselben Seite von AC, auf welcher dieser Abschnitt liegt, AxP=R, Px=xC, PM#AB, und verbinde mit den Punkten A, F den Durchschnitt M der Linie PM mit dem Umfange jenes Abschnittes, so ist △AFM das verlangte.

Determination.

Damit der Halbkreis über NO die Linie EB erreiche, muß verm, Apoll. de sect. det. Buch I. Aufg. 3. Fall 3.

seyn KA:
$$\begin{cases} AL \\ 2AH \end{cases} \Rightarrow g: \begin{cases} AC+CB-2\sqrt{AC.CB} \\ g+S+S-g-2\sqrt{(g+S)(S-g)} \end{cases}$$

$$1: 2\tan \frac{1}{1}\alpha$$

also 1:
$$\tan \frac{1}{2} a = g : S - \sqrt{S^2 - g^2}$$
.

Damit die Linie PM den über AF beschriebenen Abschnitt erreiche, muß, wenn AR=RF, ARU=R, gemacht, auch RU bis zum Durchschnitt U mit dem Umfange des Abschnittes verlängert wird, seyn Px RU.

Es ist FR : RU=1:
$$\cot \frac{1}{2}\alpha$$

$$\frac{1}{2}g$$
also RU= $\frac{1}{2}g \cot \frac{1}{2}\alpha$.
Auch ist FA : $\Delta E = KA$: ΔL

$$g$$

$$2\Delta H$$

$$=1: 2\tan \frac{1}{2}\alpha$$
mithin BA- $\Delta E = 2g - 2g \tan \frac{1}{2}\alpha$

$$2g(1-\tan \frac{1}{2}\alpha)$$
somit $\frac{BA-AE}{2}$

$$=g(1-\tan \frac{1}{2}\alpha)$$
Es ist aber $Cx \cdot xE$ = $\begin{cases} BO \cdot EN \end{cases}$ (s. Apollonius von Perga de sectione rationis, frev bearlette von Diesterweg, Berlin 1624. p. 1.)

(El. II. 5.) $EV^2 = Vx^2$

$$RC \cdot EA$$
also $g^2(1-\tan \frac{1}{2}\alpha)^2 - (S-g)2g \tan \frac{1}{2}\alpha$

$$g^2 - 2g^2 \tan \frac{1}{2}\alpha + g^2 \tan \frac{1}{2}\alpha^2 - 2gS \tan \frac{1}{2}\alpha + 2g^2 \tan \frac{1}{2}\alpha$$
folglich
$$Ex(=EV-Vx) = g(1-\tan \frac{1}{2}\alpha) - \sqrt{\frac{1}{2}g^2 \sec \frac{1}{2}\alpha^2 - 2gS \tan \frac{1}{2}\alpha}$$

$$ext{demnach}$$

$$Cx = (CA-AL-Ex) = S + g - 2g \tan \frac{1}{2}\alpha - g(1-\tan \frac{1}{2}\alpha)$$

$$+ \sqrt{\frac{1}{2}g^2 \sec \frac{1}{2}\alpha^2 - 2gS \tan \frac{1}{2}\alpha}$$
mithin muss seyn
$$\frac{1}{2}g \cot \frac{1}{2}\alpha = S - g \tan \frac{1}{2}\alpha + \sqrt{\frac{1}{2}g^2 \sec \frac{1}{2}\alpha^2 - 2gS \tan \frac{1}{2}\alpha}$$

somit

$$g(\cot \frac{1}{2}\alpha + 2\tan \frac{1}{2}\alpha) - 2S = 2\sqrt{\frac{2^2 \sec \frac{1}{2}\alpha^2 - 2gS \tan \frac{1}{2}\alpha}{g^2 \sec \frac{1}{2}\alpha^2 - 2gS \tan \frac{1}{2}\alpha}}$$

demnach

$$(g(\cot \frac{1}{2}\alpha + 2\tan \frac{1}{2}\alpha) - 2S)^2 = 4(g^2 \sec \frac{1}{2}\alpha^2 - 2gS \tan \frac{1}{2}\alpha)$$

also
$$g^{2}((\cot \frac{1}{2}\alpha + 2\tan \frac{1}{2}\alpha)^{2} - 4\sec \frac{1}{2}\alpha^{2})$$

 $g^{2}\cot \frac{1}{2}\alpha^{2}$
 $-\begin{cases} 4gS(\cot \frac{1}{2}\alpha + 2\tan \frac{1}{2}\alpha - 2\tan \frac{1}{2}\alpha) \\ 4gS \cdot \cot \frac{1}{2}\alpha \end{cases} + 4S^{2} = 0$

folglich $2S - \gcd_{\frac{1}{2}} \alpha = 0$

mithin $S = \frac{1}{2} \operatorname{gcot} \cdot \frac{1}{2} \alpha$

somit $\cot \frac{1}{2}\alpha : 1$ $1 : \tan \frac{1}{2}\alpha$

Beweis.

Da 1: $\tan \frac{1}{2}\alpha = g: S - \sqrt{S^2 - g^2}$, und 1: $\tan \frac{1}{2}\alpha = S: \frac{1}{2}g$, so erreicht sowohl der Kreis über NO die Linie EB, als die Linie PM den Umfang des über AF beschriebenen Abschnittes.

Vermöge Apoll. de sect. det. Buch I. Aufg. 3. Fall 3. Bew. ist FA. Cx: Ax. xB=KA: AL

also Ax.xB;; \(\frac{1}{2}AF.Cx; = 4HA: AK\)
(El. II.5.) AD²—Dx² \(\frac{1}{2}AF.Px\) = 4FW:WM, wenn
\(\text{ZM=MF}, \text{FW=WZ}, \text{MWF=R}, \text{WWF=R}.

=AF²-(AM-MF)²: \(\triangle AMF, \text{ (Dat. 76. Zus.)} \)

[AF. MS, wenn MSF=R,

folglich
$$AD^2-Dx^2=AF^2-(AM-MF)^2$$

mithin Dx=AM-MF

$$\begin{array}{c}
\text{somit } Dx + xC \\
DC \\
S
\end{array}$$

Da auch AF=g, \triangle MF= α , so ist \triangle AMF das verlangte.

Zusatz.

Es erhellet von selbst, dass es im Fall eines Durchschnittes der Linie PM mit dem Bogen zwey Dreiecke mit der verlangten Eigenschaft giebt, und dass, im Fall eines Durchschnittes des Kreises über NO mit EC, der zweite Durchschnitt x ein zweites Paar mit der gegebenen Eigenschaft bestimmt.

Anmerkung.

Fermat hat diese Aufgabe behandelt wie folgt.

Analysis. (Fig. 8. b.)

Es sey \(\triangle BAC\) das verlangte, so ist, wenn ADB= B=CMA genommen wird,

BC.AD:BA.AC=BA.CM:BA.AC

MC: CA

BC:a, wenn a so bestimmt wird, dass MC:CA= BC:a, wobey a ge-

geben ist, (Dat. 62.

BC.AD:a.AD

also BA.AC =a.AD
GA.AC

wenn um \(\triangle BAC \) ein Kreis beschrieben, BV=VC, BVE=R gemacht, aus dem Durchschnitte E der Linie VE mit dem Kreise als Mittelpunkt ein Kreis mit einem Radius = EB beschrieben, und CA bis zu dem Durchschnitte desselben in G verlängert wird;

wenn H, K, die Endpunkte des durch A, E gezogenen Durchmessers sind.

Ferner ist EAC=EBC

folglich ist AEF der Art nach, somit das Verhältniss EA: AF gegeben. Bestimmt man b so,

dass a: ½b=EA: AF, so ist b gegeben

folglich
$$\overline{HA}$$
, \overline{AK} +b. \overline{AE} =
$$\begin{array}{c}
(a. \overline{AD}+2a. \overline{AF}) \\
a(\overline{AD}+2\overline{AF}) \\
a(\overline{AD}+C\overline{A}-\overline{AG}) \\
a(\overline{AD}+C\overline{A}-\overline{AC}) (EI. III. 20.) \\
a. S
\end{array}$$

mithin b.AE-
$$\{(EB-HA^2.AK)\}$$
=aS-EB²
EA²
(b-EA)AE

demnach ist (b-EA)EA, und da b-EA+EA=b gegeben ist, EA (Dat. 86.) der Größe, und in so fern EC der Lage nach gegeben ist, der Lage nach, somit das Dreieck BAC der Größe und Lage nach gegeben.

Construction.

Auf der gegebenen geraden Linie BC=g beschreibe man einen des Winkels a fähigen Kreisabschnitt, mache BV=VE, BVE=R, verlängere VE bis zum Durchschnitt mit dem Kreise in E, x, ziehe den Diameter BQO, mache ERO=R, RS=S, beschreibe über OS als Durchmesser einen Halbkreis, welcher einem in B auf BO aufgerichteten Perpendikel in L begegne, ziehe die gerade Linie EB, schneide von der Verlängerung derselben NB=BL ab, ziehe die gerade Linie Bx, beschreibe aus x als Mittelpunkt mit einem Radius = xB einen Kreis, welcher der durch N mit Bx parallel gezogenen geraden Linie NT in T begegne, fälle von T ein Perpendikel Ty auf Bx, nehme in dem auf BC liegenden Kreisabschnitte EA=By, und ziehe die geraden Linien BA, AC, so ist \(\triangle ABC \) das verlangte.

Beweis.

Es ist BOx= BEV (El. III. 21.)
AEF (El. III. 21.), wenn AFE=R,

also OB: Bx=EA: AF (El. VI. 4.)

folglich OB: $\{{}^{2Bx}_{BW}\} = \{{}^{EA}_{By}\}$: 2AF

wenn Wx=xB;

mithin, 2AF. OB=WB.By.

Da BO. AD BA. AC (Schol. in libr. VI. El. p. III. ed. Pfleiderer. Tub. 1802. §. 158.)

GA.AC, wenn CA in ihrer Verlängerung dem aus E als Mittelpunkt mit einem Radius

EB beschriebenen Kreise begegnet, (El. III. 20.)

HA.AK (El. III. 35.), weil HK ein durch A gehender Durchmesser dieses Kreises ist.

HE2-EA2 (El. II. 5.)

EB2-By2 (Constr.)

$$BO(AD+2AF.OB) = \begin{cases} BE^{2} \\ OB.BR \end{cases} + \begin{cases} WB.By-By^{2} \\ By.yW (El.VI. 8. 17.) \\ Ty^{2} (El. VI. 8. 17.) \\ BL^{2} \\ OB.BS (El. VI. 8. 17.) \end{cases}$$

= OB.RS

demnach AD+2AF=RS

d. i, AD+CA-AB=S

Da auch BC=g, BAC= α , so ist \triangle ABC das gesuchte.

Aufgabe 9, (Fig. 9.)

Ein Dreieck zu beschreiben, in welchem die Grundlinie der gegebenen geraden Linie g, der Winkel der Spitze dem gegebenen Winkel a, und der Ueberschuss der Schenkelsumme über die Höhe der gegebenen geraden Linie d gleich sey.

Analysis.

Bezeichnet man die Schenkelsumme mit x, also die Höhe mit x—d, so ist, vermöge Dat. 76., x^2-g^2 : $\frac{g(x-d)}{2}$

also
$$x^2-g^2$$
; $g(x-d)$
 $(x+g)(x-g)$

gleich einem gegebenen Verhältnisse, das ist, wenn AD=DG=g, BD=d, Dx=x gesetzt wird, Ax.xC:g.Bx gleich einem gegebenen Verhältnisse, mithin läßt sich der Punkt x, nach Apollonius de sect. det. Buch I. Aufg. 4, und zwar nach Fall 2, wenn g>d finden, somit sind die Linien Dx, Cx, also ist auch das Dreieck gegeben.

Construction.

Man mache QIO=α, PI=IO, ziehe die gerade Linie OP, nehme DAP=R=EAP, EA=2AP, FA=g=AD=DC, DB=d, errichte zu verschiedenen Seiten von AC in G, C die Perpendikel HG, ACK auf AC, mache H6=GA, KC=CB, beschreibe über der geraden Linie HK als Durchmesser einen die verlängerte AC in x schneidenden Halbkreis, über AD einen des Winkels α und einen anderen des Winkels ½α fähigen Kreisabschnitt, und aus D als Mittelpunkt mit einem Radius =Dx einen Kreis, welcher dem Umfange des letzteren Abschnittes in L begegne, ziehe die gerade Linie DL, welche den Umfang des ersteren Abschnittes in M schneide, und verbinde M mit A durch die gerade Linie MA, so ist ΔAMD das verlangte.

Determination.

Damit der Umfang des aus D als Mittelpunkt bebeschriebenen Kreises dem Umfange des über AD beschriebenen, des Winkels ½α fähigen Abschnittes begegne, muſs, wenn DRN der Durchmesser des dazu gehörigen Kreises ist, seyn ND Dx.

Es ist AD
$$\Rightarrow$$
 : DN \Rightarrow sin. $\frac{1}{2}\alpha$: 1

g

also DN \Rightarrow \Rightarrow \Rightarrow \Rightarrow cosec. $\frac{1}{2}\alpha$.

Ferner ist IA': \Rightarrow AE \Rightarrow \Rightarrow \Rightarrow AG

1 : 2cot. $\frac{1}{2}\alpha$

folglich AG=2gcot. $\frac{1}{2}\alpha$

mithin AG. BC

HG. KC

Gx. xC

$$Vx^2 - \left(\frac{CA - AG}{2}\right)^2$$
 $\left(\frac{CA - AG}{2}\right)^2$
 $\left(\frac{CA - AG}{2}\right)^2$
 $\left(\frac{2g - 2g\cot \frac{1}{2}\alpha}{2}\right)^2$
 $\left(\frac{2g - 2g\cot \frac{1}{2}\alpha}{2}\right)^2$

demnach

 $Vx^2 = \left(\frac{g^2(1 - \cot \frac{1}{2}\alpha)^2 + 2g(g - d)\cot \frac{1}{2}\alpha}{g^2 - 2g^2\cot \frac{1}{2}\alpha + g^2\cot \frac{1}{2}\alpha} + 2g^2\cot \frac{1}{2}\alpha - 2gd\cot \frac{1}{2}\alpha}\right)$
 $g^2(1 + \cot \frac{1}{2}\alpha^2) - 2gd\cot \frac{1}{2}\alpha$

somit $Vx = \sqrt{\frac{g^2\cos \cot \frac{1}{2}\alpha^2 - 2gd\cot \frac{1}{2}\alpha}}$
 $g^2\cos \cot \frac{1}{2}\alpha^2 - 2gd\cot \frac{1}{2}\alpha}$
 $g^2\cos \cot \frac{1}{2}\alpha^2 - 2gd\cot \frac{1}{2}\alpha}$
 $g^2\cos \cot \frac{1}{2}\alpha^2 - 2gd\cot \frac{1}{2}\alpha}$

mithin $Dx = g\cot \frac{1}{2}\alpha + \sqrt{\frac{g^2\csc \frac{1}{2}\alpha^2 - 2gd\cot \frac{1}{2}\alpha}}$
 $g^2\cos \cot \frac{1}{2}\alpha + \sqrt{\frac{g^2\csc \frac{1}{2}\alpha^2 - 2gd\cot \frac{1}{2}\alpha}}$
 $g^2\cos \cot \frac{1}{2}\alpha - \cot \frac{1}{2}\alpha}$
 $g^2\cos \cot \frac{1}{2}\alpha - \cot \frac{1}{2}\alpha}$
 $g^2\cos \cot \frac{1}{2}\alpha - 2gd\cot \frac{1}{2}\alpha}$
 $g^2\cos \cot \frac{1}{2}\alpha^2 - 2gd\cot \frac{1}{2}\alpha^2$
 $g^2\cos \cot \frac{1}{2}\alpha^2 - 2gd\cot \frac{1}{2}\alpha^2$
 $g^2\cos \cot \frac{1}{2}\alpha^2 - 2gd\cot \frac{1}{2}\alpha^2$

folglich
$$g^2\cot\frac{1}{2}\alpha-2g^2\csc\frac{1}{2}\alpha+2gd$$

$$g^2(\cot\frac{1}{2}\alpha-2\csc\frac{1}{2}\alpha)+2gd$$

$$demnach g > \begin{cases} \frac{2d}{2\csc\frac{1}{2}\alpha-\cot\frac{1}{2}\alpha} \\ \frac{d}{\csc\frac{1}{2}\alpha-\frac{1}{2}\cot\frac{1}{2}\alpha} \end{cases}$$
also $g:d > \begin{cases} 1:\csc\frac{1}{2}\alpha-\frac{1}{2}\cot\frac{1}{2}\alpha \\ 1:\cos\frac{1}{2}\alpha-\cot\frac{1}{2}\alpha \end{cases}$

$$\begin{cases} 1:\csc\frac{1}{2}\alpha-\cot\frac{1}{2}\alpha \\ 0:\csc\frac{1}{2}\alpha-\cot\frac{1}{2}\alpha \end{cases}$$

$$\begin{cases} 1:\cos\frac{1}{2}\alpha-\cot\frac{1}{2}\alpha \\ 0:\csc\frac{1}{2}\alpha-\cot\frac{1}{2}\alpha \end{cases}$$

Beweis.

Es ist
$$g: d=1: \tan \frac{1}{4}\alpha + \frac{1}{2}\cot \frac{1}{2}\alpha$$

also erreicht der aus D als Mittelpunkt beschriebene Kreis den Umfang des über AD beschriebenen, des Winkels $\frac{1}{2}\alpha$ fähigen Abschnittes, wie aus der Determination leicht hervorgehet.

Ferner ist, verm. Apoll. de sect. det. Buch I. Aufg. 4. Fall 2. Bew.

folglich ½g(Dx-d)= \(\triangle AMD \)

½g.h, wenn mit h des Dreieckes

AMD Höhe bezeichnet

wird;

mithin Dx-d=h

somit Dx-h =-d.
DM+MA-h

Da auch DMA= α , AD=g, so ist \triangle AMD das verlangte.

Zusatz.

Es erhellet von selbst, dass es im Fall eines Durchschnittes zwey Dreiecke mit der gegebenen Eigenschaft giebt.

Aufgabe 10. (Fig. 10.)

Ein Drüeck zu beschreiben, in welchem die Grundlinie der gegebenen geraden Linie g, der Winkel der Spitze den gegebenen Winkel a, der Ueberschuss der Höhe über die Schenkeldifferenz der gegebenen geraden Linie d gleich sey.

Analysis. (Fig. 10. a.)

Bezeichnet man die Schenkeldisserenz mit x, also die Höhe mit d+x, so ist, vermöge Dat. 76. Zusatz, das Verhätniss

$$\xi^2 - x^2 : g\frac{(d+x)}{2}$$

also auch g-x2:g(d+x), gegeben,

das ist 1x.xC:g:Bx, wenn AD=DC=g, DB=d, Dx=x gesetz wird, folglich lässt sich verm. Apoll. de sect. det. Buci I. Aufg. 3. der Punkt x, mithin sowohl Dx, als Bx finden, und das Dreieck construiren.

Anmerkung.

Dieselbe Aufgabe hat Fermat in folgender Weise behandelt.

Analysis. (Fig. 10. b.)

Es sey \(\text{BAC} \) das verlangte, so ist, wenn \(\text{ADB}=R \) = CMA.

BC.AD: BA.AC = (BA.CM:BA.AC) (El. I. 41.)

MC : CA

BC:a, wenn MC:CA=BC:a, wobey a, wegen des (Dat. 62.2.) gegebenen Verhältnisses MC:CA, gegeben ist;

BC. AD:a. AD

also BA.AC\=a.AD

GA.AC

(El. III. 20.) wenn um ABAC ein Kreis beschrieben, BV=VC, BVE=R gemacht, und aus dem Durchschnitte E der Linie VE mit dem Bogen BEC als Mittelpunkt, mit einem Radius = der geraden Linie BE, ein Kreis beschrieben, und CA bis zum Durchschnitt G mit demselben verlängert wird.

HA.AK) (El. III. 35.) wenn H, K die Endpunkte des durch A gezogenen Durchmessers des zuletzt beschriebenen Kreises sind.

Ferner ist EAC=EBC (El. III. 21.)

also AEF=BEV (El. VI. 4.), wenn AEF=R;

folglich ist EA: AF ein gegebenes Verhältnis.

Bestimmt man b so, dass a: ½b=EA: AF, so ist b gegeben (Dat. 2.), und 2a. AF=b.AE (El. VI. 16.)

mithin HA.AK-b.
$$\Delta E = \begin{pmatrix} a(AD-2AF) \\ a(AD-(CA-AG)) \\ a(AD-(CA-AB)) \\ a.d \end{pmatrix}$$

somit HE²-HA.
$$\Lambda$$
K +b. Λ E = Λ F²-a.d Λ E(Λ E+b)

demnach ist AE(AE+b), und da AE+b-AE=b gegeben ist, so ist (Dat. 86.) AE der Größe, und in so fern BC als der Lage nach gegeben angesehen wird, auch der Lage nach, somit der Punkt A, und das ganze Dreieck gegeben.

Construction.

Man beschreibe über der geraden Linie BC=g einen Kreisabschnitt, welcher des Winkels α fähig ist, mache BV=VC, BVE=R, verlängere VE bis zum Durchschnitt mit dem Kreise in E, x, ziehe den Durchmesser BO, mache ERO=R, RS=d, OSL=R, ziehe von B zu dem Durchschnitte L der Linie SL mit dem Umfange des Kreises die gerade Linie BL, nehme auf der geraden Linie BE, oder ihrer Verlängerung die Linie NB=BL, beschreibe aus x als Mittelpunkt mit einem Radius =xN einen Kreis, welcher der verlängerten geraden Linie xB in y begegne, mache die Sehne EA=By, und ziehe die geraden Linien BA, AC, so ist ΔABC das verlangte.

Beweis.

Es ist, wenn die gerade Linie Ox gezogen wird,
BOX=BEV (El. III. 21.)
AEF, wenn AFE=R, (El. VI. 4.)

```
also OB: Bx=EA: AF
```

folglich OB: $\{2Bx\} = \{EA\} : \{2AF\}$ $\{By\} = \{By\} : \{2AF\}$ wenn $\{Wx = xB\}$

mithin 2AF. OB =WB. By (El. VI. 16.).

Da BO. AD=

BA. AC (Schol. in libr. VI. Elem. ed. Pfleiderer. Tub. 1802. p. III. §, 168.)

GA. AC, wenn die Verlängerung von CA dem aus E als Mittelpunkt Imit EB als Radius beschriebenen Kreise in Gbegegnet, und El. III. 20.;

HA.AK, wenn HK ein durch Alaufender Durchmesser dieses Kreises ist (El. III. 35.);

HE²—EA² (El. II. 5.) EB²—By² (Constr.)

so ist

BO(AD-2AF)=
$$\begin{cases} EB^{2} - By(WB+By) \\ OB.BR-(Wy.yB (El. VI. 8. 17.) \\ yx^{2}-Bx^{2} (El. II. 6.) \\ BN^{2} (El. I. 47.) \\ BL^{2} (Constr.) \\ OB.BS (El. VI. 8. 17.) \end{cases}$$

=OB.RS

 $\frac{\text{demnach AD-2AF}}{\text{AD-(CA-AB)}} = \frac{\text{RS}}{\text{d}}$

Da auch BC=g, BAC=α, so ist ΔABC das verlangte.

Aufgabe 11. (Fig. 11.)

Ein Dreieck zu beschreiben, in welchem die Grundlinie der gegebenen geraden Linie g, der Winkel der Spitze dem gegebenen Winkel a, und das Verhältnis der Schenkelsumme zur Höhe dem gegebenen Verhältp:q gleich sey.

Analysis.

Bezeichnet man die Schenkelsumme mit x, also die Höhe mit $\frac{q}{p}x$, so ist wegen des gegebenen Winkels α , verm. Dat. 76. das Verhältnifs

$$x^2-g^2: \frac{q}{2p}gx$$

also auch x²-g²: gx, gegeben; das ist Ax.xC: g. Bx wenn man AB=BC=g macht, und Bx=x setzt;

folglich läst sich, verm. Apoll. de sect. det. Buch I. Aufg. 4. Fall 2., der Punkt x, somit die Linie Bx finden, und das Dreieck construiren.

Aufgabe 12. (Fig. 12.)

Ein Dreieck zu beschreiben, in welchem die Grundlinie der gegebenen geraden Linie g, der Winkel der Spitze dem gegebenen Winkel α, und das Verhältniss der Schenkeldifferenz zur Höhe dem gegebenen Verhältniss p:q gleich sey.

Analysis. (Fig. 12. a.)

Bezeichnet man die Schenkeldifferenz mit x, also die Höhe mit $\frac{q}{p}$ x, so ist, vermöge Dat 76. Zus., das

Verhaltnis
$$g^2 - x^2 = \frac{q}{2p} gx$$

also auch g²-x²:gx, gegeben, das ist Ax.xC:g.Bx, wenn man AB=BC macht, und Bx=x setzt, folglich lässt sich, verm. Apoll. de sect. det. Buch I. Aufg. 3. Fall 2., der Punkt x, somit die Linie Bx finden, und das Dreieck construiren.

Construction.

Man mache HPK=\alpha, HP=PK, ziehe die gerade Linie HK, nehme HA=AK, AL=p, AM=q, LO#PM, QA=2AK, DA=g=AB=BC, QE#DO, lege durch C und den Durchschnitt E der Linie AC, QE zu verschiedenen Seiten von AE Perpendikel auf AE, nehme FE=EA, GC=CB, beschreibe über der geraden Linie GF einen Halbkreis, welcher die Linie AB in x schneide, und über AB einen Kreisabschnitt, welcher des Neben, winkels des Winkels PHA fähig ist, lege in denselben die Sehne BT, welche über T hinaus nach verlängert werde, ziehe die gerade Linie AT, und mache RAT=ATR, so ist, wenn R der Durchschnitt der Linien BR, AR ist, \DABR das verlangte.

Beweis.

Vermöge Apoll. de sect. determ. Buch I. Aufg. 3. Fall 2. ist

Ax.xC:DA'.Bx = QA:AO AB^2-Bx^2 : DA. Bx (=(2AK; AP)' d. h. QA:AO ist angesehen als aus den g2-Bx2: AB . RV AP: AO Verhältnissen 2AK:AP AB.RV:DA.Bx = (2AK:AP)AP: AO zusammen-MA:AL gesetzt, und so in den = 2AK:AP übrigen Doppelparenthesen dieses Beweises. q:pwenn die gerade Linie AU in U halbirt, und = (2TU: UR) q:pdie gerade Linie RU gezogen ist;

 $= \left\{ \begin{array}{l} AB^{2} - (BR - RA)^{2} : 2 \triangle ABR \\ q : p \end{array} \right\} \text{ (Dat. 76. Zus.)}$ $= \left\{ \begin{array}{l} g^{2} - Bx^{2} : AB \cdot RV \\ q : p \end{array} \right\}, \text{ wenn AVR} = R;$

also ist auch AB, RV: DA.Bx =q:p
RV: BR-RA

Da auch AB=g, und BFA=PHD

also RTA=PHA

folglich BRA=HPK=α
so ist △BRA das verlangte.

Anmerkung.

Dieselbe Aufgabe hat Pascal in folgender Weise behandelt.

Analysis (Fig. 12. b.)

Es sey ABC das verlangte, sey ein Kreis um das selbe beschrieben, und arc.BE=arc.EC; es sey aus E als Mittelpunkt mit einem Radius =EB ein Kreis beschrieben, welcher der Verlängerung von CA in 6 begegne, sey EFA=R; so ist, wenn die geraden Linien EC, BG gezogen werden,

BAC,=BEC

BGC+ABG = 2BGC

also ABG=BGC

folglich GA=AB.

Da GF=FC

so ist FG-GA,=FC-AB

AF

mithin 2AF=CA-AB

```
demnach DA: 2AF= DA: CA-AB
 somit DA: AF =q: 1p
DA.BC,:AF.BC
 AB.CM
 wenn AMC-R.
 Ferner ist AC: CM =1: sin.a
 BA.AC:AB.CM
 also BA . AC : AF . BC=q: 1p . sin . a
 Auch ist FA: AE, =(sin. AEF):1
 FA.BC: AE.BC
 cos. EAF
 cos. EBC
 sin. BEC
 150
 sin. 1 a
folglich BA.AC: AE.BC= q.sin. \(\frac{1}{2}\alpha:\frac{1}{2}\p.\sin.\frac{1}{2}\alpha\)
 q:p.cos. 12 (Diesterwegs trigonom. Formeln 6, 4.)
 KL:BC,
 wenn q:p cos. ½α=
 KL:BC;
 KL.AE:AE.BC,
 mithin BA.ACI-KL.AE
```

mithin BA.AC = KL.A
GA.AC
(El. III. 35.) HA.AK

somit HA. AL=KL. EH. Es ist CB: $BE = \sin \alpha : \cos \frac{1}{2}\alpha$ $EH = 2\sin \frac{1}{2}\alpha : 1$

also EH= $\frac{CB}{2\sin\frac{1}{2}\alpha}$.

Da auch CB: KL=pcos. ½α: q

so ist CB²: EH. KL= $\begin{cases} 2p\sin \frac{1}{2}\alpha \cdot \cos \frac{1}{2}\alpha \cdot q \\ p\sin \frac{1}{2}\alpha \cdot q \end{cases}$

also EH.KL=
$$\frac{q}{p\sin \alpha}$$
CB²

folglich KL= $\frac{qCB^2.2\sin \frac{1}{2}\alpha}{p\sin \alpha.CB}$

$$=\frac{q}{p\cos \frac{1}{2}\alpha}BC.$$
Da CB: $(2EH) = \sin \frac{1}{2}\alpha : 1$

so ist KH= $\frac{CB}{\sin \frac{1}{2}\alpha}$

folglich

LH=
$$\left(\frac{q}{p\cos\frac{1}{2}\alpha} + \frac{1}{\sin\frac{1}{2}\alpha}\right)$$
BC= $\frac{q\sin\frac{1}{2}\alpha + p\cos\frac{1}{2}\alpha}{\sin\alpha}$ 2BC

mithin

$$\begin{array}{c}
\text{HA.AL} \\
\frac{q}{\sin \alpha} \text{CB}^2
\end{array}$$

$$\begin{array}{c}
(=\text{HA}(\text{LH}-\text{HA})) \\
=\text{HA} \frac{q\sin \frac{1}{2}\alpha - p\cos \frac{1}{2}\alpha}{\sin \alpha} (2\text{BC}-\text{HA})
\end{array}$$

demnach läst sich HA, somit AE—EH—HA, der Größe nach sinden. Da, wegen der gegebenen Linie BC und des gegebenen Winkels BAC, der um das Dreieck zu beschreibende Kreis der Größe, und, wenn BC der Lage nach gegeben ist, auch der Lage nach gegeben ist, so ist der Punkt E, also der Punkt A, somit das Dreieck ABC der Größe und Lage nach gegeben.

Construction,

Man beschreibe über der geraden Linie BC=g einen Kreisabschnitt, welcher des Winkels α fähig ist, mache BV=VC, BVE=R, von dem Durchschnitte E der Linie VE mit dem Umfange des Abschnittes an trage

man auf die Verlängerung von VE die Linien EP_BC, EO=q, EN=p, ziehe PQ#BC, und verlängere dieselbe, bis sie der Verlängerung von BE in Q begegne, mache OR#NQ, ET_TR, TEW=R, verlängere EW, bis sie dem aus E als Mittelpunkt mit einem Radius=EB beschriebenen Kreise in W begegne, mache UT=TW, AE=EU, und ziehe die geraden Linien BA, AC, so ist \(\triangle ABC \) das verlangte.

```
Beweis.
Es ist RU. UE+TE2=(TU2 (El. II. 6.)
 TW2
 WE2 +ET2
 also RU.UE)=(EB2
 CE2
  RE . EU+ (UE2)
 EA2
 CA2+AE2-2CA.AF (EI,II.13.)
 folglich RE.EU=(CA2-2CA.AF
 CF2-FA2 (El. II. 7.)
 CA.AG
 CA: AB
 AD.Ex
 mithin RE :Ex=AD : (EU
 (El. VI. 16.)
 EA
 Es ist xE:EB=(BE:EV
 AE:EF
 und BE : EO=(VE : EP
 2RV
 EF:2FA
demnach RE:EO1=AD: 2FA
 OE: EN
```

q:p

Da auch CB=g, BAC=α, so ist ΔABC das verlangte.

Aufgabe 13. (Fig. 15.)

Ein Dreieck zu beschreiben, in welchem die Grundlinie der gegebenen geraden Linie g, der Winkel der Spitze einem gegebenen Winkel, und der Radius des in dasselbe beschriebenen Kreises der gegebenen geraden Linie r gleich sey.

Analysis.

Es sey △ABC das verlangte, so ist verm. Dat. 76. das Verhältnis (BA+AC)²-BC²: △ABC

also auch $(BA+AC)^2-BC^2$: $\{2\triangle ABC \\ (BA+AC+BC)(BA+AC-BC)\}$: $\{(BA+AC+CB)r \\ BA+AC-CB: r\}$

gegeben, folglich BA+AC-{CB (Dat. 2.)

mithin BA+AC

somit das Dreieck ABC nach Aufg. 1. gegeben.

Aufgabe 14. (Fig. 14.)

Ein Dreieck ABC zu beschreiben, in welchem die Grundlinie AB der gegebenen geraden Linie g, der Winkel der Spitze ACB dem legegebenen Winkel α gleich sey, und in welches sich um den Winkel ACB ein Rhombus beschreiben lasse, dessen Seite einer der Größe nach gegebenen geraden Linie β gleich sey, und dessen dem Winkel ACB gegenüberliegende Winkelspitze auf die Seite AB falle.

Analysis.

Es sey ACB das gesuchte Dreieck, auch DECF der in dasselbe zu beschreibende Rhombus, so ist, wenn um das Dreieck ein Kreis beschrieben, die Diagonale CD des Rhombus gezogen und bis zu dem Durchschnitte G mit dem Kreise verlängert, auch die gerade Linie AG gezogen wird, ACG_GCB (El. III. 21.)

also AGD o AGC (El. VI. 4.)

folglich CG: GA=AG: GD

mithin CG. GD=AG2 (El. VI. 17.)

Da wegen der der Größe nach gegebenen geraden Linie AB=g und des der Größe nach gegebenen Winkels ACB=a, der Kreis der Größe, und in so fern AB als der Lage nach gegeben angenommen wird, auch der Lage nach gegeben ist, so ist, weil die Diagonale CD des Rhombus den Winkel ACB halbirt, also auch arc. AG=arc. GB ist, der Punkt G, mithin die gerade Linie AG der Größe nach, folglich auch CG.GD gegeben. Da auch CG-GD=CD gegeben ist, so ist (Dat. 85.) GC der Größe nach gegeben. Da der Punkt G gegeben ist, so liegt C auf dem Umfange eines der Lage nach gegebenen Kreises (Apollonius ebene Oerter pag. 33.). Da C auch auf dem Umfange des um das Dreieck ABC beschriebenen, der Lage nach gegebenen Kreises liegt, so ist der Punkt C, somit das Dreieck ABC gegeben.

Construction.

Man beschreibe über der geraden Linie AB geinen Kreisabschnitt, welcher des Winkels a fähig ist, balbire AB in N, ziehe durch N den Durchmesser MG dieses Kreises, verbinde die Punkte A, G durch die gerade Linie AG, errichte in G auf AG ein Perpendikel LG, schneide auf demselben die Linie KG der Diagonale PR des über der Linie β mit dem gegebenen Winkel QPS—α beschriebenen Rhombus PQRS, halbire GK in H, ziehe die gerade Linie HA, beschreibe aus H als Mittelpunkt mit dem Radius HA einen Kreis, welcher die Linie GL in L schneide, lege in den zuerst beschriebenen Kreis die Sehne CG—GL, und ziehe die geraden Linien AC, CB, so ist ΔABC das verlangte.

Determination.

Damit die Sehne CG=GL in den zuerst beschriebenen Kreis gelegt werden könne, muß LG=GM seyn.

Es ist
$$NA$$
; AO = sin. α : 1
$$g: \{2AO\}$$

$$MG \}$$

also
$$MG = \frac{g}{\sin \alpha}$$

Ferner ist GA: AN = 1: $\begin{cases} \sin AGN \\ \frac{1}{2}g \end{cases}$ $\begin{cases} \sin AGN \\ \cos GAB \\ \cos \frac{1}{2}\alpha \end{cases}$

also AG=
$$\frac{g^2}{2\cos\frac{1}{2}\alpha}$$

$$\begin{cases} \text{folglich } \mathbf{A}\mathbf{G}^2 \\ = \frac{g}{4\cos\frac{1}{2}\alpha^2} \\ = \frac{1}{4}g^2 \frac{\sec\frac{1}{2}\alpha^2}{\sin\frac{1}{2}\alpha^2} \end{cases}$$

Auch ist QP : PR= $\sin \frac{1}{2}\alpha$: $\begin{cases} \sin \alpha \\ 2\sin \frac{1}{2}\alpha \cdot \cos \frac{1}{2}\alpha \end{cases}$

 $=1:2\cos.\frac{1}{2}\alpha$

mithin PR= $2\beta\cos\frac{1}{2}\alpha$ somit $\frac{1}{2}$ PR $=\beta\cos\frac{1}{2}\alpha$ HG

demnach $\Lambda H^2 - \beta^2 \overline{\cos \frac{1}{2} \alpha^2} = \frac{1}{4} g^2 \overline{\sec \frac{1}{2} \alpha^2}$

also $\Delta H^2 = \frac{1}{4}g^2 \overline{\sec \cdot \frac{1}{2}\alpha^2} + \beta^2 \overline{\cos \cdot \frac{1}{2}\alpha^2}$

folglich AH+HG LG LG $\frac{1}{4}g^{2}\overline{\sec(\frac{1}{2}\alpha^{2}+\beta^{2}\overline{\cos(\frac{1}{2}\alpha^{2}+\beta\cos(\frac$

mithin muss seyn

 $\sqrt{\frac{1}{4}g^2\overline{\sec \cdot \frac{1}{2}\alpha^2 + \beta^2\overline{\cos \cdot \frac{1}{2}\alpha^2} + \beta\cos \cdot \frac{1}{2}\alpha}} = g.\cos ec.\alpha$

somit

 $\frac{1}{4}g^{2}\sec.\frac{1}{2}\alpha^{2} + \beta^{2}\cos.\frac{1}{2}\alpha^{2} = g^{2}\csc.\alpha^{2} - 2g\beta\cos.\frac{1}{2}\alpha.\cos\text{ec.}\alpha$ $+\beta^{2}\cos.\frac{1}{2}\alpha^{2}$

demnach $\frac{1}{4}g^2 \overline{\sec.\frac{1}{2}\alpha^2} g^2 \overline{\csc.\alpha^2} - 2g\beta \cos.\frac{1}{2}\alpha. \cos ec.\alpha$

also $\frac{\frac{1}{4}g}{\cos \frac{1}{2}\alpha^2} = \frac{g}{4\sin \frac{1}{2}\alpha^2\cos \frac{1}{2}\alpha^2} = \frac{2\beta\cos \frac{1}{2}\alpha}{2\sin \frac{1}{2}\alpha.\cos \frac{1}{2}\alpha}$

folglich gsin. $\frac{1}{2}\alpha^2 = 4\beta \sin \frac{1}{2}\alpha \cdot \cos \frac{1}{2}\alpha^2$

mithin $4\beta \sin \frac{1}{2}\alpha \cos \frac{1}{2}\alpha^2 < g \cos \frac{1}{2}\alpha^2$

somit $4\beta \sin \frac{1}{2}\alpha \leq g$.

Beweis.

Es ist $4\beta \sin \frac{1}{2}\alpha \leqslant g$, also ist $LG \leqslant GM$, wie aus der Determination hervorgehet.

Da GL>LH so ist LG>AH also LG>AG (El. I. 19.)

folglich LG>GN (El. I. 19.)
mithin erreicht ein aus G als Mittelpunkt mit einem
Radius =GL beschriebener Kreis den Bogen AM.

Ferner ist ACG= GCB GAN

also CG.GA=AG:GD

folglich $CG: GD = \begin{cases} AG^2 \\ AH^2 - HG^2 \\ GL.LK \end{cases}$

mithin CG: GL=LK: GD

somit 'LK=GD

 $\frac{\text{deminach } GL-LK}{GK} = CG-GD$ $\frac{GK}{PR}$

Da ACD=DCB, so ist, wenn ED#BC gezogen wird, DCB = CDE
ACD

also CE=ED

Folglich, wenn man DF#CE macht, ECFD ein Rhombus. Da überdiess DCE= 1200 , CDE= DCE, so ist QPR QRP

CE= AQ, also ist ABC das verlangte.

Anmerkung.

Durch diese Aufgabe findet auch die andere ihre Auflösung: ein Dreieck zu beschreiben, in welchem die Grundlinie, der Winkel der Spitze und Segment der den Winkel der Spitze halbirender geraden Linie, welches zwischen der Spitze und der Grundlinie liegt, gegeben seyen.

Aufgabe 15. (Fig. 15.)

Ein Dreieck zu beschreiben, dessen Grundlinie; Höhe und Schenkelsumme den gegebenen geraden Linien g, h, S gleich seyen.

Analysis.

Es sey ABC das gesuchte Dreieck, so ist sowohl S^2-g^2 , als gh, milhin S^2-g^2 : gh (Dat. 2.)

somit
$$S^2-g^2$$
: ΔABC

also der Winkel ACB (Dat. 76. Conv.) gegeben, folglich die Aufgabe auf Aufg. 1. reducirt.

Construction.

Man mache AB=g, ABE=R, auf der Verlängerung von AB die gerade Linie FB=h, beschreibe über der geraden Linie AF einen die Verlängerung von EB in G erreichenden Halbkreis, und aus A als Mittelpunkt mit einem Radius = S einen Kreis, welcher BE in E schneide, nehme HB=BG, KG#HE, verbinde den Durchschnitt K der Linien BF, GK mit dem Halbirungspunkte L der geraden Linie BE durch die gerade Linie KL, nehme MLK=KLB, BN#ML, BU=UA, BUN=R, beschreibe aus dem Durchschnitte N der Linier RE durch die Linier RE der Linier RE der Linier RE durch die gerade Linier RE der R

nien RN, NU als Mittelpunkte einen Kreis mit einem Radius =NB, verlängere UN bis zum Durchschnitt mit dem Umfange desselben in Q, beschreibe aus Q als Mittelpunkt einen Kreis mit einem Radius = der geraden Linie QA, welcher von dem zweiten Kreise in R erreicht werde, ziehe die den Umfang des aus N als Mittelpunkt mit einem Radius = NB beschriebenen Kreises in C schneidende gerade Linie AR, und verbinde B mit C durch die gerade Linie BC, so ist ABC das verlangte Dreieck.

Determination.

Damit der Umfang des zweiten Kreises den Umfang des aus Q als Mittelpunkt beschriebenen Kreises erreiche, muß S 2AQ seyn (El. III. 15.).

Es ist UA: AQ= \sin \text{. AQU: 1} \sin \text{. BLK: 1} \BK: KL

also UA; :2AQ=(BK:2KL (EB.BK):2EB.KL (HB.BG) (El. VI. 4. 16.) (BB. BF) (BB. BF)

folglich muls seyn ½g:S Sh: 2BE.KL (El. V. 8.)
gh: 2hS

mithin hS $\stackrel{=}{>}$ BE.KL $BE \sqrt{\frac{KB^2 + BL^2}{KB^2 + BL^2}}$

demnach
$$(2hS) > BE$$
 $\sqrt{4KB^2 + BE^2}$

also $(4(\frac{hS}{BE})^2 - BK^2) > \begin{cases} BE^2 \\ AKB^2 + BE \end{cases}$

$$4(\frac{hS}{BE} + BK)(\frac{hS}{BE} - BK)$$

$$4(\frac{hS + EB.BK}{BE})(\frac{hS - BB.BK}{BE})$$

$$4(\frac{hS + gh}{BE})(\frac{hS - gh}{BE})$$

$$4h^2(S+g)(S-g)$$

$$\frac{4h^2(S^2 - g^2)}{BE^2}$$

$$4h^2$$

mithin 4h2+g2 52.

Beweis.

Es ist 4h2+g2 52 (Det.)

also erreicht der Umfang des zweiten Kreises den Umfang desjenigen, welcher Q zum Mittelpunkte hat. Ferner ist (AC+CB)²-AB²: ABC= 4RV: VC (Dat. 76.)

folglich 2△ABC =gh, wenn CDB=R;

mithin g:g=h:CD

somit CD=h.

Da auch AB=g, so ist ABC das verlangte.

Zusatz.

Es erhellet von selbst, dass es im Fall eines Durchschnittes der Kreise, welche A, Q zu Mittelpunkten haben, zwey Dreiecke mit den verlangten Eigenschaften giebt.

Aufgabe 16. (Fig. 15.)

Ein Dreieck zu beschreiben, dessen Grundlinie, Höhe und Schenkeldifferenz den gegebenen geraden Linien g, h, d. gleich seyen.

Analysis.

Es sey ACB das gesuchte Dreieck, so ist sowohl g²—d², als gh, also g²—d²: gh

folglich der Winkel ACB (Dat. 76. Zus. Conv.) gegeben, mithin die Aufgabe auf Aufg. 1. Anm. reducirt.

Aufgabe 17.

Ein Dreieck zu beschreiben, in welchem die Grundlinie und Höhe gegebenen geraden Linien, das Schenkelverhältniss einem gegebenen Verhältnisse gleich sey-

Analysis.

Wenn die Grundlinie als der Lage nach gegeben angesehen wird, so liegt, wegen der gegebenen Höhe, die Spitze auf einer der Lage nach gegebenen geraden Linie (Dat. 37.). Wegen des gegebenen Verhältnisses der Schenkel liegt die Spitze auf einem der Größe und Lage nach gegebenen Kreisumfange (Apoll. ebene Oerter pag. 215.). Also liegt die Spitze im Durchschnitt beider Oerter, ist also gegeben, somit ist △ABC gegeben.

Andere Analysis. (Fig. 16.)

Es sey ABC das verlangte, es sey auch CO die den Winkel ACB halbirende gerade Linie, und seyen O, G die Durchschnittspunkte derselben mit AB und dem in dem Halbirungspunkte F der Linie AB auf AB aufgerichteten Perpendikel FG. Macht man OGK=R, und verlängert GK bis zum Durchschnitt mit der durch O der Linie FG parallel gezogenen geraden Linie OK, so ist, wenn KO bis zum Durchschnitt M mit der geraden Linie CM, welche der AB parallel ist, verlängert wird,

△COM ω △KOG (El. VI. 4.)

also CO:OM=KO:OG

folglich CO.OG = KO.OM (El. VI. 16.) AO.OB

mithin MO: OB=AO: OK (El. VI. 16.).

Da AC: CB=AO: OB, so ist wegen des gegebenen Verhältnisses AC: CB, das Verhältniss AO: OB, somit wegen der gegebenen AB=g sowohl AO, als OB (Dat. 8.) gegeben. Da MO=CD=h, so ist OK der Größe nach, somit wegen der der Lage nach gegebenen OK der

Punkt K gegeben. Da OGK=R, so liegt G auf dem Umfange eines der Größe und Lage nach gegebenen Halbkreises. Weil er auch auf der der Lage nach gegebenen Linie FG liegt, so ist der Punkt G, demnach die gerade Linie GOC der Lage nach gegeben. Da CDB=R, CD=h, so ist auch CM der Lage nach gegeben (Dat. 37.), also auch der Durchschnitt C der Linien OC, CM (Dat. 28.) folglich das Dreieck ABC gegeben.

Aufgabe 18.

Ein Dreieck zu beschreiben, in welchem die Grundlinie und Höhe den gegebenen geraden Linien g, h, das Rechteck der Schenkel dem Quadrate der gegebenen geraden Linie a gleich sey.

Analysis.

Da g, h gegeben sind, also auch g.h gegeben ist, so ist α²:gh, somit α²:½gh, folglich der Winkel der Spitze (Dat. 62. Conv.) gegeben, mithin die Aufgabe auf die andere leicht auflösbare reducirt: ein Dreieck zu beschreiben, dessen Grundlinie, Höhe und Winkel der Spitze gegeben sind.

Anmerkung.

Robert Simson behandelt diese Aufgabe nach folgender
Analysis. (Fig. 2. b.)

Es sey ABC das verlangte, so ist, wenn CK seine Höhe, und CR der Durchmesser des um das Dreicck beschriebenen Kreises ist, auch die gerade Linie BR gezogen worden ist, wird AACK ∞ ABCR (El. III. 21. VI. 4.)

also AC: CK=RC: CB

folglich AC, CB = RC, CK (El. VI. 16.)

mithin KC₁: $\alpha = \alpha$: RC (El. VI. 17.)

demnach ist RC (Dat. 2.), somit auch die Hälfte OC der Größe nach gegeben. Wird AB als der Lage nach gegeben angenommen, so ist, wenn LA=AB, der Punkt L, und wenn ALO=R, die Lage der Linie LO (Dat. 32.), also auch der Mittelpunkt des um das Dreieck zu beschreibenden Kreises (Apoll. ebene Oerter pag. 32. Dat. 28.), folglich der Kreis der Größe und Lage nach gegeben, auf dessen Umfange die Spitze C liegt. Da wegen der der Größe nach gegebenen CK die Spitze C auch auf der geraden Linie CG liegt (Dat. 37.), welche in der Entfernung CK=h der Linie AB parallel gezogen wird, so ist der Punkt C, somit das Dreieck ABC gegeben.

Aufgabe 19. (Fig. 4. b.)

Ein Dreieck zu beschreiben, in welchem die Grundlinie und Höhe gegebenen geraden Linien, die Summe der Quadrate der Schenkel dem Quadrate einer gegebenen geraden Linie gleich sey.

Analysis.

Es sey ABC das verlangte, so liegt, wenn die Grundlinie BC als der Lage nach gegeben angesehen wird, die Spitze A, wegen der gegebenen Höhe AE, auf einer der Lage nach gegebenen geraden Linie (Dat. 37.). Wenn BC in D halbirt, und die gerade Linie DA gezogen wird, so liegt die Spitze wegen der der Größe

nach gegebenen Grundlinie und der gegebenen Summe der Quadrate der Schenkel auf einem der Lage und Größe nach gegebenem Kreisumfange, wie in Aufgabe 4. dargethau ist, also ist die Spitze, somit das Dreieck gegeben.

Aufgabe 20.

Ein Dreieck zu beschreiben, in welchem die Grundlinie und Höhe gegebenen geraden Linien, der Unterschied der Quadrate der Schenkel einem gegebenen Quadrate gleich sey.

Analysis.

Da, wenn die Grundlinie als der Lage nach gegeben angesehen wird, wegen der gegebenen Höhe die Spitze auf einer der Lage nach gegebenen geraden Linie liegt, wie Aufg. 19., und da, wegen der der Größe nach gegebenen Grundlinie und der gegebenen Differenz der Quadrate der Schenkel, die Spitze auch auf einer andern den Lage nach gegebenen geraden Linie liegt, wie in Aufg. 5. dargethan wurde, so ist die Spitze, somit das Dreieck gegeben.

Aufgabe. 21. (Fig. 17.)

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Summe der Grundlinie und Höhe, und die Schenkelsumme den gegebenen geraden Linie S, a gleich seyen.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Höhe mit S-x, so ist verm. Dat. 76. das Verhältnis

$$a^2-x^2:\frac{x(S-x)}{2}$$

also auch a2-x2:x(S-x),

d. i. Ax.xC:Bx.xD & gegeben, wenn AB=BC=a, Bx=x, BD=S gesetzt wird, also lässt sich, verm. Apoll. de sect. det. Buch II, Aufg. 1., der Punkt x, somit Bx und das Dreieck finden.

Aufgabe 22. (Fig. 18.)

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Summe der Grundlinie und Höhe, und die Schenkeldifferenz den gegebenen geraden Linien S, d gleich seyen.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Höhe mit S-x, so ist verm. Dat. 76, Zus. das Verhältnis

$$x^2-d^2$$
, $\frac{x(\hat{S}-x)}{2}$

also auch $x^2-d^2:x(S-x)$

d. i. Ax.xC: Bx.xD gegeben, wenn AB=BC=d, Bx=x, BD=S gesetzt wird, also läfst sich, verm. Apoll. de sect. det. Buch I. Aufg. 2. Fall. 2., der Punkt x, somit Bx und das Dreieck finden.

Aufgabe 23.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Summe der Grundlinie und Höhe einer gegebenen geraden Linie, und das Verhältniss der Schenkel einem gegebenen Verhältnisse gleich sey.

Analysis

Wegen des gegebenen Winkels der Spitze und des gegebenen Verhältnisses der Schenkel ist das Dreieck der Art nach (Dat. 44.), also das Verhältnis der Grundlinie zur Höhe (Dat. 50.) gegeben. Da auch die Summe der Grundlinie und Höhe gegeben ist, so ist sowohl die Grundlinie, als die Höhe gegeben (Dat. 8.), folglich läßt sich das Dreieck finden.

Aufgabe 24.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Summe der Grundlinie und Hohe der gegebenen geraden Linie S, und das Rechteck der Schenkel dem Quadrate der gegebenen geraden Linie b gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Höhe mit S-x, so ist verm. Dat. 62. das Verhältnis

$$b^2: \frac{x(S-x)}{2}$$

also auch h2:x(S-x) gegeben

folglich x(S-x) gegeben (Dat. 2.).

Da x+S-x S, so ist (Dat. 86.) x, folglich das Dreieck gegeben.

Aufgabe 25. (Fig. 19.)

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze dem gegebenen Winkel a, die Summe der Grundlinie und Höhe, und der Umfang den gegebenen geraden Linien S, U gleich seyen.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Höhe mit S-x, und die Schenkelsumme mit U-x, so ist verm. Dat. 76. das Verhältnis

$$\frac{(U-x)^{2}-x^{2} : \frac{x(S-x)}{2}}{also \underbrace{(U-x)^{2}-x^{2}}_{U^{2}-2Ux} : x(S-x)}_{U^{2}-2Ux} \text{ gegeben}$$

$$\frac{U^{2}-2Ux}{2U(\frac{1}{2}U-x)} : \frac{1}{2} = \frac{1}$$

folglich auch $U(\frac{1}{2}U-x):x(S-x)$

d. i. U.Bx: Ax.xC gegeben, wenn AB = 2U, Ax=x, AC=S gesetzt wird, mithin lässt sich, verm. Apoll. de sect. det. Buch. I. Aufg. 3. Fall 2., der Punkt x, somit Ax, und das Dreieck finden.

Construction.

Man mache LHK=\alpha, verlängere LH um PH=HK, ziehe die gerade Linie PK, nehme HAP=R, verlängere HA zn beiden Seiten, mache BA=AO=OM=\frac{1}{2}U, QA=AH, QE\pmathtm{MP}, AC=S, nehme AEF=R=ACG zu verschiedenen Seiten von AE, FE=EA, GC=CB, beschreibe über der geraden Linie FG einen Halbkreis, welcher die gerade Linie AB in x schneide, und über Ax einen Kreisabschnitt, welcher des Winkels \alpha fähig ist, mache AxU=R, Ux=xC, UN\pmathtm{MAB}, und verbinde den Durchschnitt N der Linie NU mit dem Umfange des über Ax beschriebenen Abschnittes mit den Punkten A, x durch die geraden Linien AN, Nx, so ist ANx das verlangte Dreieck.

Determination.

Damit UN den Bogen über Ax erreiche, muss, wenn

AR=Rx, ART=R, und der Durchschnitt des Bogens mit der Linie RT ist, seyn Ux=RT.

Es ist PA:
$$AQ$$

$$AH$$

$$1: \tan \frac{1}{2}\alpha$$

$$1: \tan \frac{1}{2}\alpha$$

$$1 \cdot \tan \frac{1}{2}\alpha$$
Folglich AE. BC = Utan. $\frac{1}{2}\alpha$

$$Cx. xE$$

$$Cx. xE$$

$$VC^{2}$$

$$(El.|II. 6.) we un CV = VE$$

$$(Lehns. A. pag. 5.)$$

$$(El.|II. 6.) we un CV = VE$$

mithin

$$Vx^{2} \left(\frac{U \tan \frac{1}{2}\alpha - S}{2}\right)^{2} + U \tan \frac{1}{2}\alpha (S - \frac{1}{2}U)$$

$$= U^{2} \tan \frac{1}{2}\alpha^{2} - 2U \operatorname{Stan} \frac{1}{2}\alpha + S^{2} + 4U \operatorname{Stan} \frac{1}{2}\alpha - 2U^{2} \tan \frac{1}{2}\alpha$$

$$= \frac{(U \tan \frac{1}{2}\alpha + S)^{2} - 2U^{2} \tan \frac{1}{2}\alpha}{4}$$

somit

$$V_{x=\frac{1}{2}}\sqrt{(U_{\tan,\frac{1}{2}\alpha+S})^2-2U^2_{\tan,\frac{1}{2}\alpha}}$$

demnach

$$Cx = \frac{1}{2} \sqrt{\frac{U \tan \frac{1}{2}\alpha + S}{(U \tan \frac{1}{2}\alpha + S)^2 - 2U^2 \tan \frac{1}{2}\alpha} - \frac{U \tan \frac{1}{2}\alpha - S}{2}}$$

also

$$\Delta x = S - \frac{1}{2} \sqrt{\frac{(U \tan \frac{1}{2}\alpha + S)^2 - 2U^2 \tan \frac{1}{2}\alpha + \frac{U \tan \frac{1}{2}\alpha - S}{2}}$$

$$= S + U \tan \frac{1}{2} \alpha - \sqrt{\frac{(U \tan \frac{1}{2} \alpha + S)^2 - 2U^2 \tan \frac{1}{2} \alpha}{2}}$$

folglich

$$\frac{1}{2}\Delta x = \frac{S + U \tan{\frac{1}{2}\alpha} - \sqrt{\frac{(U \tan{\frac{1}{2}\alpha} + S)^2 - 2U^2 \tan{\frac{1}{2}\alpha}}{4}}}{4}$$

mithin

RT=
$$\frac{S+U\tan{\frac{1}{2}}\alpha-V}{4\tan{\frac{1}{2}}\alpha}$$
 (Utan $\frac{1}{2}\alpha+S$)²-2U²tan $\frac{1}{2}\alpha$

dəmnach muss seyn

$$\frac{1}{2}V \frac{(U \tan \frac{1}{2}\alpha + S)^2 - 2U^2 \tan \frac{1}{2}\alpha - \frac{U \tan \frac{1}{2}\alpha - S}{2}}{(U \tan \frac{1}{2}\alpha + S)^2 - 2U^2 \tan \frac{1}{2}\alpha}$$

$$= \frac{S + U \tan \frac{1}{2}\alpha - \sqrt{(U \tan \frac{1}{2}\alpha + S)^2 - 2U^2 \tan \frac{1}{2}\alpha}}{4 \tan \frac{1}{2}\alpha}$$

also

$$2\tan \frac{1}{2}\alpha \left(\frac{(U\tan \frac{1}{2}\alpha > S)^2 - 2U^2\tan \frac{1}{2}\alpha - (U\tan \frac{1}{2}\alpha - S)}{(U\tan \frac{1}{2}\alpha + S)^2 - 2U^2\tan \frac{1}{2}\alpha} \right)$$

folglich

$$(1+2\tan\frac{1}{2}\alpha) \sqrt{\frac{(U\tan\frac{1}{2}\alpha+S)^2-2U^2\tan\frac{1}{2}\alpha}{S+U\tan\frac{1}{2}\alpha+2\tan\frac{1}{2}\alpha(U\tan\frac{1}{2}\alpha-S)}}$$

$$S(1-2\tan\frac{1}{2}\alpha)+U\tan\frac{1}{2}\alpha(1+2\tan\frac{1}{2}\alpha)$$

mithin

$$\sqrt{\frac{(U\tan \frac{1}{2}\alpha + S)^2 - 2U^2\tan \frac{1}{2}\alpha}{S \cdot \frac{1 - 2\tan \frac{1}{2}\alpha}{1 + 2\tan \frac{1}{2}\alpha}} + U\tan \frac{1}{2}\alpha}$$

```
somit (U \tan \frac{1}{2}\alpha + S)^2 - 2U^2 \tan \frac{1}{2}\alpha = S^2 \left(\frac{1 - 2 \tan \frac{1}{2}\alpha}{1 + 2 \tan \frac{1}{2}\alpha}\right)^2
U^2 \tan \frac{1}{2}\alpha^2 + 2U \operatorname{Stan} \frac{1}{2}\alpha + S^2 - 2U^2 \tan \frac{1}{2}\alpha
 +2UStan.\frac{1}{2}\alpha\frac{1-2tan.\frac{1}{2}\alpha}{1+2tan.\frac{1}{2}\alpha}+U^2\frac{tan.\frac{1}{2}\alpha^2}{tan.\frac{1}{2}\alpha^2}
 demnach 2UStan. \frac{1}{2}\alpha + S^2 - 2U^2 \tan \frac{1}{2}\alpha \leq S^2 \left(\frac{1 - 2\tan \frac{1}{2}\alpha}{1 + 2\tan \frac{1}{2}\alpha}\right)^2
 +2UStan.\frac{1}{2}\alpha\frac{1-2tan.\frac{1}{2}\alpha}{1+2tan.\frac{1}{2}\alpha}
 also 2UStan.\frac{1}{2}\alpha+S^2-2U^2tan.\frac{1}{2}\alpha+4UStan.\frac{1}{2}\alpha^2+2S^2tan.\frac{1}{2}\alpha
 -4U^{2}\overline{\tan \frac{1}{2}\alpha^{2}} = S^{2}\frac{(1-2\tan \frac{1}{2}\alpha)^{2}}{1+2\tan \frac{1}{2}\alpha} + 2US\tan \frac{1}{2}\alpha - 4US\tan \frac{1}{2}\alpha^{2}
folglich
S^2 - 2U^2 \tan \frac{1}{2} \alpha + 8U S \tan \frac{1}{2} \alpha^2 + 2S^2 \tan \frac{1}{2} \alpha - 4U^2 \tan \frac{1}{2} \alpha^2
 = S^2 - 4S^2 \tan \frac{1}{2}\alpha + 4S^2 \tan \frac{1}{2}\alpha^2
 1+2tan.½α
mithin
S^2 - 2U^2 \tan_{\frac{1}{2}} \alpha + 8U S \tan_{\frac{1}{2}} \alpha^2 + 2S^2 \tan_{\frac{1}{2}} \alpha - 4U^2 \tan_{\frac{1}{2}} \alpha^2
 +2S^{2}\tan \frac{1}{2}\alpha - 4U^{2}\tan \frac{1}{2}\alpha^{2} + 16US\tan \frac{1}{2}\alpha^{3} + 4S^{2}\tan \frac{1}{2}\alpha^{2}
 -8U^2 \tan_{\frac{1}{2}\alpha}^3 \lesssim S^2 - 4S^2 \tan_{\frac{1}{2}\alpha} + 4S^2 \tan_{\frac{1}{2}\alpha}^2
 somit -U^2+4US\tan \frac{1}{2}\alpha+S^2-2U^2\tan \frac{1}{2}\alpha+S^2-2U^2\tan \frac{1}{2}\alpha
 +8UStan.\frac{1}{2}\alpha^{2}+4U^{2}tan.\frac{1}{2}\alpha^{2}-2S^{2}
demnach
4S^2 + 8UStan.\frac{1}{2}\alpha^2 + 4UStan.\frac{1}{2}\alpha
4S2+4UStan. 1α(2tan. 1α+1)
 U^2(1+4\tan \frac{1}{2}\alpha + 4\tan \frac{1}{2}\alpha^2)
 U^2(1+2\tan(\frac{1}{2}\alpha)^2)
```

also

$$(2S+U\tan \frac{1}{2}\alpha(2\tan \frac{1}{2}\alpha+1))^{2} \leq \begin{cases} U^{2}(1+2\tan \frac{1}{2}\alpha)^{2}(1+\tan \frac{1}{2}\alpha^{2}) \\ U^{2}(1+2\tan \frac{1}{2}\alpha)^{2}\sec \frac{1}{2}\alpha^{2} \end{cases}$$

folglich
$$2S = U(1+2\tan \frac{1}{2}\alpha)(\sec \frac{1}{2}\alpha - \tan \frac{1}{2}\alpha)$$

Beweis.

Es ist S: $U < (\cos \frac{1}{2}\alpha + 2\sin \frac{1}{2}\alpha) : 2\sin (45^{\circ} + \frac{1}{4}\alpha)^{\circ}$ also erreicht die Linie UN den Kreisbogen über Ax, wie aus der Determ. hervorgehet.

Ferner ist, verm. Apoll. de sect. det. Buch I. Aufg.

3. Fall 2. Bew., U.Bx: Ax.xC =PA: AQ

Ax(S-Ax)

also
$$2U \cdot Bx$$
 $: {}^{\frac{1}{2}Ax(S-Ax)} = {}^{4PA \cdot AH}$
 $2U({}^{\frac{1}{2}}U-Ax)$ $\triangle ANx$ $AWy: yN, wenn WN$
 $= Nx \text{ und}$
 $ANx = Nx \text{ NyW} = R;$
 $ANx = Nx \text{ und}$
 $ANx = Nx \text{ und}$

 $=(AN+Nx)^2-Ax^2: \triangle AxN$ (Dat. 76.)

folglich $(U-\Lambda x)^2-\Lambda x^2=(\Lambda N+Nx)^2-\Lambda x^2$

mithin $(U-Ax)^2=(AN+Nx)^2$

somit U-Ax=AN+Nx

demnach U=AN+Nx+Ax.

Da auch ANx=α, Ax+xU=Ax+xC=AC=S, so ist ΔANx das verlangte.

Zusatz.

Es erhellet von selbst, dass es im Fall eines Durchschnittes ein zweites Dreieck mit den gegebenen Eigenschaften giebt.

Aufgabe 26. (Fig. 20.)

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Summe der Grundlinie und Höhe, und der Ueberschuss der Schenkelsumme über die Grundlinie den gegebenen geraden Linien S, d gleich seyen.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Schen, kelsumme mit d+x, und die Höhe mit S-x, so ist verm. Dat, 76. das Verhältnis

$$\begin{array}{c}
(d+x)^{2}-x^{2} : x \frac{S-x}{2} \\
\text{also } (d+x)^{2}-x^{2} : x(S-x) \\
d^{2}+2dx \\
2d(\frac{1}{2}d+x) \\
d. i. 2d. Ax : Bx. xC
\end{array}$$
gegeben, wenn AB

=\frac{1}{2}d, Bx=x, BC=S gesetzt wird, folglich ist, verm. Apoll. de sect. det. Buch I. Aufg. 3. Fall 3., der Punkt x, somit Bx und das ganze Dreieck gegeben.

Aufgabe 27. (Fig. 21.)

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Summe der Grundlinie und Höhe, und der Ueberschus der Grundlinie über die Schenkeldifferenz den gegebenen geraden Linien S, d gleich seyen.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Höhe mit S-x, und die Schenkeloifferenz mit x-d, so ist verm. Dat. 76. Zus. das Verhältnis

$$\begin{array}{c}
x^{2}-(x-d)^{2}:\frac{x(S-x)}{2} \\
\text{folglich } x^{2}-(x-d)^{2}:x(S-x) \\
2dx-d^{2} \\
2d(x-\frac{1}{2}d)
\end{array}$$

d. i. 2A.Bx:Ax.xCl gegeben, wenn AB=\frac{1}{2}d, AC=S, Ax-x gesetzt wird, mithin ist, verm. Apoll. de sect. det. Buch I. Aufg. 3. Fall 2., der Punkt x, somit Ax und das Dreieck gegeben.

Aufgabe 28.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Summe der Grundlinie und Höhe der gegebenen geraden Linie S, das Verhältnis der Schenkelsumme zu der Grundlinie dem gegebenen Verhältnise p: q gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Schenkelsumme mit ^Px, und die Höhe mit S—x, so ist verm. Dat. 76. das Verhältniss

also
$$(\frac{p}{q}x)^2 - x^2 \cdot \frac{x(S-x)}{2}$$

$$\frac{(\frac{p}{q}x)^2 - x^2 \cdot x(S-x)}{q^2}$$

$$\frac{p^2 - q^2}{q^2}x \cdot S - x$$
also auch $x \cdot S - x$
folglich $x \cdot S$

somit die Grundlinie x und das ganze Dreieck gegeben

Aufgabe 29.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Summe der Grundlinie und Höhe der gegebenen geraden Linie S, das Verhältniss der Schenkeldifferenz zur Grundlinie dem gegebenen Verhältnisse p:q gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Differenz der Schenkel mit $\frac{P}{q}$ x, und die Höhe mit S-x, so ist verm. Dat. 76. Zus. das Verhältnis

$$\frac{x^{2}-(\frac{p}{q}x)^{2}:\frac{x(S-x)}{2}}{\text{also }x^{2}-(\frac{p}{q}x)^{2}:x(S-x)}$$

$$\frac{q^{2}-p^{2}}{q^{2}}x:S-x}$$
gegeben

folglich x: S-x

somit x:S

mithin die Grundlinie x, und das ganze Dreieck gegeben.

Aufgabe 30. (Fig. 22.)

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze dem gegebenen Winkel α, welcher <R, die Summe der Grundlinie und Höhe der gegebenen geraden Linie S, die Summe der Quadrate der Schenkelsumme und der Grundlinie dem Quadrate der gegebenen geraden Linie α gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also das Quadrat der Schenkelsumme mit a²—x², die Höhe mit 8—x, so ist verm. Dat. 76. das Verhältnis

$$a^2-2x^2: x \frac{(S-x)}{2}$$

mithin a^2-2x^2 : x(S-x)

also auch a2-2x2: 25x-2x2

folglich a2-2x2: a2-2Sx gegeben.

Bestimmt man die gerade Linie h so, dass a²: h²=a²-2x²: a²-28x

so ist
$$2x^2$$
: $2Sx-(a^2-h^2)$ $= a^2-2x^2a^2-2Sx$ wenn $a^2-h^2=2Sk$ $x^2: S(x-k)$

d. i. Ax2: S. Bx

wenn AB=k, Ax =xgesetzt wird;

also ist das Verhältnis Ax2: S.Bx gegeben; mishin ist

verm. Apoll. de sect. det. Buch I. Auf. 2. Fall 2. a. der Punkt x, somit Ax und das ganze Dreieck gegeben.

Construction.

Man mache UDE= α, verlängere UD, nehme AD = DE, ziehe AE, mache AFD=R, GF=FD, AK=a, beschreibe über AF einen Halbkreis, nehme AGH=R, bezeichne mit H den Durchschnitt des Kreises und der Linie GH, ziehe FH, KL#TH, mache ML= a=LN, ziehe durch A die gerade Linie OT#GH, nehme AP = S=PO=Aβ, ANB=AOM, VA=AG, FT#PV, TS #AF, ST=TA, RA=AB, beschreibe über der geraden Linie RS einen Halbkreis, welcher der Linie AT in x begegne, beschreibe über Ax einen Kreisabschnitt, welcher des Winkels α fähig sey, mache βxW=R, WX = xβ, WC#AB, und ziehe den Punkt C, in welchem WC dem Kreisbogen über Ax begegnet, mit A, x zusammen, so ist ΔACx das verlangte.

Determination.

Vermöge Apoll. de sect. det. Buch I. Aufg. 2. Fall 2. a. Det. mus, damit der Kreis über RS derLinie AF begegne, seyn

Es ist OA: AM=NA: AB (El. VI. 4.)

also OA. AB= MA. AN (El. VI. 16.)

ML² —LA² (El. II. 5.

```
Ferner ist KA2, :AL2= (FA2: AH2 (El. VI. 2. 22.)
 FA: (AG (El. VI. 20. Zus.2.)
 1:1-tan. 103
 · also AL^2=a^2(1-tan.\frac{1}{2}\alpha)
 folglith OA.AB_1 = (a^2 - a^2(1 - \tan \frac{1}{2}\alpha))
 a²tan. 1ac
 mithin AB a2tan.12a
demnach muss seyn 1—tan.\frac{1}{2}\alpha:1 S:\frac{2a^2\tan\frac{1}{2}\alpha}{S}
 also 1-tan. 1 a: 1 cot. 1 a S2: a2
 V2\sin(45^{\circ}-\frac{1}{2}\alpha). \cot(\frac{1}{2}\alpha)
 cos. 1 a
folglich 2V2.sin.(45^{\circ}-\frac{1}{2}\alpha)sin.\frac{1}{2}\alpha:cos.\frac{1}{2}\alpha^{2}. S^{2}: a^{2}.
 Damit WC den über Ax beschriebenen Kreisbogen
erreiche, mus Wx YZ seyn, Wenn YZ die Höhe des
 bnittes über Ax:be-
```

also BA . AT
$$\frac{a^{2} \tan \frac{1}{2}\alpha}{2S} \cdot \frac{S}{1-\tan \frac{1}{2}\alpha}$$
Ax . xT
$$\frac{Ax \cdot xT}{Ax \cdot xT} = \frac{a^{2} \tan \frac{1}{2}\alpha}{2(1-\tan \frac{1}{2}\alpha)} \cdot \frac{Ay}{Ay} = gT \text{ (E1.II.5.)}$$

$$\frac{8^{2}}{4(1-\tan \frac{1}{2}\alpha)^{2}} = \frac{2a^{2} \tan \frac{1}{2}\alpha(1-\tan \frac{1}{2}\alpha)}{4(1-\tan \frac{1}{2}\alpha)^{2}} = \gamma x^{2}$$

$$\frac{S^{2}}{4(1-\tan \frac{1}{2}\alpha)^{2}} = \frac{2a^{2} \tan \frac{1}{2}\alpha(1-\tan \frac{1}{2}\alpha)}{4(1-\tan \frac{1}{2}\alpha)^{2}} = \gamma x^{2}$$

$$\frac{S^{2}-2a^{2} \tan \frac{1}{2}\alpha(1-\tan \frac{1}{2}\alpha)}{4(1-\tan \frac{1}{2}\alpha)} = \gamma x$$

$$\frac{S^{2}-2a^{2} \tan \frac{1}{2}\alpha(1-\tan \frac{1}{2}\alpha)}{2(1-\tan \frac{1}{2}\alpha)} = \gamma x$$

somit $\frac{1}{2}Ax$ = $\frac{S - \sqrt{S^2 - 2a^2 \tan \frac{1}{2}\alpha(1 - \tan \frac{1}{2}\alpha)}}{4(1 - \tan \frac{1}{2}\alpha)}$

Es ist AY: YZ=tan. ½α:1 (Diesterwegs Trigonom. Lehrs. 11. Zus. 2.)

also YZ=
$$\frac{S-\sqrt{\frac{S^2-2a^2\tan{\frac{1}{2}}\alpha(1-\tan{\frac{1}{2}}\alpha)}{4\tan{\frac{1}{2}}\alpha(1-\tan{\frac{1}{2}}\alpha)}}}$$

2(1-tan. 1/α)

$$S = \frac{S - \sqrt{S^2 - 2a^2 \tan \frac{1}{2}\alpha(1 - \tan \frac{1}{2}\alpha)}}{2(1 - \tan \frac{1}{2}\alpha)}$$

$$2S - 2S \tan \frac{1}{2}\alpha - S + \sqrt{S^2 - 2a^2 \tan \frac{1}{2}\alpha(1 - \tan \frac{1}{2}\alpha)}}$$

$$2(1 - \tan \frac{1}{2}\alpha)$$

$$S - 2S \tan \frac{1}{2}\alpha + \sqrt{S^2 - 2a^2 \tan \frac{1}{2}\alpha(1 - \tan \frac{1}{2}\alpha)}}$$

$$2(1 - \tan \frac{1}{2}\alpha)$$

$$= \underbrace{S - \underbrace{\sqrt{S^2 - 2a^2 \tan{\frac{1}{2}\alpha(1 - \tan{\frac{1}{2}\alpha})}}}_{4\tan{\frac{1}{2}\alpha(1 - \tan{\frac{1}{2}\alpha})}}$$

somit
$$(1+2\tan\frac{1}{2}\alpha)^2(S^2-2a^2\tan\frac{1}{2}\alpha)(1-\tan\frac{1}{2}\alpha)$$

$$=$$
 $S^2(4\tan \frac{1}{2}\alpha^2 - 2\tan \frac{1}{2}\alpha + 1)^2$

demnach
$$S^2((1+2\tan\frac{1}{2}\alpha)^2-(4\tan\frac{1}{2}\alpha^2-2\tan\frac{1}{2}\alpha+1)^2)$$

 $S^2(2+4\tan\frac{1}{2}\alpha^2)(4\tan\frac{1}{2}\alpha-4\tan\frac{1}{2}\alpha^2)$
 $2S^2(1+2\tan\frac{1}{2}\alpha^2)(1-\tan\frac{1}{2}\alpha)4\tan\frac{1}{2}\alpha$

$$<^{2a^2\tan \frac{1}{2}\alpha(1-\tan \frac{1}{2}\alpha)(1+2\tan \frac{1}{2}\alpha)^2}$$

folglich
$$4S^2(1+2\tan\frac{1}{2}\alpha^2) = a^2(1+2\tan\frac{1}{2}\alpha)^2$$

mithin
$$48^2 : a^2 < (1+2\tan \frac{1}{2}\alpha)^2 : 1+2\tan \frac{1}{2}\alpha^2$$

somit S²:
$$a^2 = \left(\frac{1+2\tan{\frac{1}{2}\alpha}}{2}\right)^2 : 1+2\tan{\frac{1}{2}\alpha^2}$$

Beweis.

Es ist $2V2\sin(45^{\circ}-\frac{1}{2}\alpha)\sin(\frac{1}{2}\alpha)\cos(\frac{1}{2}\alpha)^{2} < S^{2}:a^{2}$ (Det.) also berührt, oder schneidet der Kreis über RS die Linie AT.

Da $\left(\frac{1+2\tan\frac{1}{2}\alpha}{2}\right)^2:1+2\tan\frac{1}{2}\alpha^2 > S^2:\alpha^2$ so berührt, oder schneidet die Linie WC den Kreis über Ax.

also a2-2Ax2: a2-2S. Ax=FA: AG

folglich

 a^2-2Ax^2 ; 2S. $Ax-2Ax^2-AF$; FD

mithin
$$a-2Ax^{2}; \{S.Ax-Ax^{2}\} = \{2AF; FD \}$$

$$\{Ax(S-Ax)\} = \{2AF; FD \}$$

$$\{2AF; FD \}$$

$$\{2AF; FD \}$$

$$\{Ax(S-Ax)\} = \{2AF; FD \}$$

$$\{Ax(S-Ax)\} = \{Ax(S-Ax)\} = \{Ax(S-Ax)\}$$

$$\{Ax(S-Ax)\} = \{Ax(S-Ax)\} = \{Ax(S-Ax)\} = \{Ax(S-Ax)\}$$

$$\{Ax(S-Ax)\} = \{Ax(S-Ax)\} = \{Ax(S-Ax$$

somit $a^2-2Ax^2 = (AC+Cx)^2-Ax^2$

demnach $a^2 = (AC + Cx)^2 + Ax^2$.

Da auch $ACx = \alpha$, $Ax + xW = Ax + x\beta - S$, so ist $\triangle ACx$ das verlangte.

Zusatz 1.

Es erhellet von selbst, das im Fall eines Durchschnittes den zweite Durchschnitt der Linie WC mit dem Kreisbogen über Ax ein zweites Dreieck mit den gegebenen Eigenschaften bestimmt.

Zusatz 2.

Der zweite Durchschnitt des Kreises über RS mit AT bestimmt ein Dreieck, in wechem der Ueberschuß der Grundlinie über die Höhe = S.

Aufgabe, 31. (Fig. 22.) .

Fin Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Summe der Grundlinie und Höhe der gegebenen geraden Linie S, die Summe der Quadrate der Schenkeldifferenz und der Grundlinie dem Quadrate der gegebenen geraden Linie a gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also das Quadrat der Schenkeldifferenz mit a²-x², und die Höhe mit S-x, so ist verm. Dat. 76. Zus. das Verhältnifs

$$2x^{2}-a^{2}:\frac{x(S-x)}{2}$$
mithin $2x^{2}-a^{2}:x(S-x)$
also auch $2x^{2}-a^{2}:2Sx-2x^{2}$

folglich 2x2-a2:2Sx-a2, gegeben.

Bestimmt man die gerade Linie h so, dass t hal ax:h2=2x2-a2:28x-a2 x11 d ax 194

so ist
$$2x^2$$
: $\begin{cases} 2Sx + k^2 - a^2 \\ 2S \cdot k \end{cases}$ $\Rightarrow 2x^2 - a^2$: $2Sx - a^2$ wenn $2Sk = h^2 - a^2$; d. i. Bx^2 : $S(x+k)$ wenn $AB=k$, $Bx=x$ gesetzt wird; folglich ist, verm. Apoll. de sect.det. Buch I. Aufg. 2. Fall, 2. der Punkt x, somit Bx und das Dreieck gegeben.

Aufgabe 32.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Summe der Grundlinie und Höhe der gegebenen geraden Linie S, der Ueberschuss des Quadrates der Schenkelsumme über das Quadrat der Grundlinie dem Quadrate der gegebenen geraden Linie d gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also das Quadrat der Schenkelsumme mit d²+x² und die Höhe mit S-x, so ist verm. Dat 76. das Verhältnifs

$$\frac{d^{2}+x^{2}-x^{2}}{d^{2}} : \frac{x(S-x)}{2}$$

also d2: x(S-x) gegeben,

folglich ist x(8-x) und da x+S-x=S, auch x (Dat. 86.), somit das Dreieck gegeben.

Aufgabe 33.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegehenen Winkel, die Summe der Grundlinie und Höhe der gegebenen geraden Linie S, der Ueberschuss des Quadrates der Grundlinie über das Quadrat der Schenkeldifferenz dem Quadrate der gegebenen geraden Linie d gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also das Quadrat der Schenkeldifferenz mit x²—d², die Höhe mit S—x, so ist, verm. Dat. 76. Zus, das Verhältnifs

$$x^2-x^2+d^2$$
 $\frac{x(S-x)}{2}$

also d²:x(S-x) gegeben, folglich ist x(S-x), und da x+S-x=S, die Linie x (Dat. 86.), somit das Dreieck gegeben.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Summe der Grundlinie und Höhe der gegebenen geraden Linie S, und die Summe der Quadrate der Schenkel dem Quadrate der gegebenen geraden Linie a gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Höhe mit S-x, so ist verm. Dat. 76. das Verhältnis

$$a^2-x^2:\frac{x(S-x)}{2}$$

also a2-x2:x(S-x)

d. i. Ax. xC: Bx. xD gegeben wenn AB =BC=a, Bx=x, CB=S gesetzt wird; also ist, verm.

Apoll. de sect. det. Buch II. Aufg. 2. Fall 2., der Punkt x, somit Ex und das ganze Dreieck gegeben.

Aufgabe 35, (Fig. 24.)

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze dem gegebenen Winkel a, welcher >R, die Summe der Grundlinie und Höhe der gegebenen geraden Linie S, die Summe der Quadrate aller Seiten dem Quadrate der gegebenen geraden Linie a gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Summe der Quadrate der Schenkel mit a2-x2, die Höhe mit

S-x, so ist, verm. Dat. 74.
$$x^2-a^2+x^2$$
 $\frac{x(S-x)}{2}$ also $2x^2-a^2$; $x(S-x)$ folglich $2x^2-a^2$; $2Sx-2x^2$

also
$$2x^2-a^2: x(S-x)$$

olglich
$$2x^2-a^2$$
; $25x-2x^2$

geben. Bestimmt man die gerade Linie h so, dass a2: h2= 2x2-a2: 25x-a2

so ist
$$2x^2$$
; $2Sx-a^2+h^2$ | wenn $h^2-a^2=2Sk$; $x^2:S(x+k)$

d. i. Bx2:S. Ax gegeben, wenn AB=k;

Bx=x gesetzt wird; demnach ist verm. Apoll. de sect. det. Buch L. Aufg. 2. Fall 2. b., der Pinkt x, somit die gerade Linie Bx und das ganze Dreieck gegeben,

Construction.

Man mache DCT=a, DEC=R, FE=ED, beschreibe fiber CF einen Halbkreis, dessen Umfang der Verlängerung von DE in G begegne, ziehe die gerade Linie CG, nehme BC=a, BH#DE, verlängere BH bis zum Durchschnitt mit der verlängerten CG in H. mache MB-BS=ST=S, ziche die gerade Linie TH, errichte in H auf TH ein die verlängerte EB in A schneidendes Perpendikel, mache ABK-R, QE-EC, QL#BE, DK# BO. LOHMK, BOP-R, PO-QB, NH-BA, beschreibe über der geraden Linie PN einen Halbkreis, dessen Umfang die Verlängerung von AB in x schneide, und über der Linie Bx einen des Winkels a fähigen Kreisabschnitt, mache BxR=R, Rx=xS, RU#AB, und verbinde den Punkt U, in welchem RU mit dem Kreisbogen über Bx zusammentrifft, mit B, x durch gerade Linicn, so ist \(\triangle BUx das verlangte. \)

Determination.

Damit RU mit dem über Bx beschriebenen Kreisbogen zusammentreffe, muß, wenn By-yx, Byz=R, und z der Durchschnitt der Linie yz mit dem Bogen

also
$$BO = \frac{S.\cot \alpha}{\cot \alpha - 1}$$

Ferner ist
$$EC^2: CG^2 = {BC^2 \atop EC: CF} : CH^2 (El. VI. 4.)$$

 $EC: CF = {a^2 \atop a^2} (El. VI. 20. Zus. 2.)$
 $EC: CE+ED$

folglich
$$CH^2 = \frac{(\cot \alpha - 1)\alpha^2}{\cot \alpha}$$

mithin CH²-CB² =
$$\frac{a^2(\cot \alpha - 1)}{\cot \alpha}$$
 - a^2
(El.VI.S.17.) TB.BA = $\frac{a^2}{\cot \alpha}$

somit
$$\Delta B = -\frac{a^2}{2Scote}$$

demnach AB.BO
$$= \frac{a^2}{2S\cot \alpha} \cdot \frac{S\cot \alpha}{\cot \alpha - 1}$$

$$= \frac{Bx \cdot xO}{\gamma x^2 \cdot \frac{BO^2}{4}} = \frac{a^2}{2(1 - \cot \alpha)}, \text{ wenn } By = yO;$$

das ist

also
$$\gamma x = \frac{\sqrt{S^2 \cot \mu^2 + 2a^2(1 - \cot \alpha)}}{2(1 - \cot \alpha)}$$

folgitch Bx=
$$\frac{8\cot \alpha}{2(\cot \alpha - 1)} + \frac{S^2 \overline{\cot \alpha^2 + 2a^2(1 - \cot \alpha)}}{2(1 - \cot \alpha)}$$

$$= \frac{S^2 \overline{\cot \alpha^2 + 2a^2(1 - \cot \alpha)} - S \cot \alpha}{2(1 - \cot \alpha)}$$
somit

$$\frac{1}{2}Bx = \frac{\sqrt{\frac{S^2\cot \cdot \alpha^2 + 2a^2(1 - \cot \cdot \alpha) - S\cot \cdot \alpha}{4(1 - \cot \cdot \alpha)}}}{4(1 - \cot \cdot \alpha)}$$

Es ist BY: YZ=1:cot. ½α (Diesterwegs Trigonom. Lehrs. 21, Zus. 2.)

mithin YZ=
$$\frac{\cot \frac{1}{2}\alpha}{4(1-\cot \alpha)}$$
 $\sqrt{S^2\cot \alpha^2+2a^2(1-\cot \alpha)}$ $-S.\cot \alpha$

demnach muss seyn

Marin Marin

$$= \frac{\cot \frac{1}{2}\alpha}{\langle 4(1-\cot \alpha)\rangle} \left(\sqrt{S^2\cot \alpha^2 + 2a^2(1-\cot \alpha) - S\cot \alpha}\right)$$

also
$$2S(2-\cot\alpha)-2\sqrt{S^2\cot\alpha^2+2a^2(1-\cot\alpha)}$$

 $= \frac{1}{\sqrt{1-\cot\alpha}}$
 $= \frac{1}{\sqrt{1-\cot\alpha}}$
 $= \frac{1}{\sqrt{1-\cot\alpha}}$
 $= \frac{1}{\sqrt{1-\cot\alpha}}$

Folglich
$$S(4-2\cot\alpha+\cot\alpha\cot\frac{1}{2}\alpha)$$

 $S(4-\cot\alpha(2-\cot\frac{1}{2}\alpha))$
 $= (\cot\frac{1}{2}\alpha+2)$
 $S^2\cot\alpha^2+2\alpha^2(1-\cot\alpha)$

```
mithin S^2(4-\cot\alpha(2-\cot\frac{1}{2}\alpha))^2
 (\cot \frac{1}{2}\alpha + 2)^2 (S^2 \cot \alpha^2 + 2a^2 (1 - \cot \alpha))
somit S^2((4-\cot u)(2-\cot \frac{1}{2}u))^2-\cot u^2(\cot \frac{1}{2}u+2)^2
 452(4+2cot.a.cot.7a)(1=cot.a)
 2a2(1-cota)(cot. 2a+2)2
also 4S^2(2+\cot\alpha\cot\frac{1}{2}\alpha) = a^2(2+\cot\frac{1}{2}\alpha)^2
folglich S2:a2 ((2+cot. 1/α)2:4(2+cot.α.cot. 1/α)
 (1+\frac{1}{2}\cot \frac{1}{2}\alpha)^2: 2+\cot \frac{1}{2}\alpha.\cot \frac{1}{2}\alpha.
 Beweis.
Es ist S2: a2 (+1 cot. 1 a)2+2+cot. acot. 1 a also erreicht
die Linie RU den Kreisbogen über Bx.
 Ferner ist S. Ax: Bx2=KB: BL (Apoll, de sect. det. B. 1
 also Bx2: S.(AB+Bx) = (LB:BK
 EQ: QD
 Dec BH200
 EC: CF
 EC2: CG2
folglich 2Bx2-a2+28-Bx-a2 EC: CF
mithin 2Bx2-a2:2S.Bx-2Bx2-CE+-EF-
somit 2Bx2-a2: (S-Bx)Bx
 =4CE : ED
 =4UW : Wx, wenn xWU=R;
 = Bx^2-(BU^2+Ux^2): \triangle BUx (Dat. 47.)
```

demnach 2Bx2-a2=Bx2-(BU2+Ux2)

also Bx2+Ux2+BU2=a2

Da auch BUx= α , Bx+xR=Bx+xS=S, so ist \triangle BUx das verlangte.

Zusatz 1.

Es erhellet von selbst, dass es im Fall eines Durchschnittes zwey Dreiecke mit den gegebenen Eigenschaften giebt.

Zusatz 2.

Der zweite Durchschnitt des Kreises über PN mit AC bestimmt ein Dreieck mit einer verwandten Eigenschaft.

Aufgabe 36.

Ein Dreieck zu beschreiben, in welchem der Winkelt der Spitze einem gegebenen Winkel, die Summe den einschließenden Seiten der gegebenen geraden Linie Smider Flächenraum dem Quadrate der gegebenen geraden Linie a gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, so ist vermöge Dat. 76. das Verhältnis S²—x²: a² gegeben, also S²—x², folglich x², somit x und das ganze. Dreieck gegeben.

Aufgabe 31.

Ein/Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Summe der Grundlinie und Höhe der gegebenen geraden Linie S, gund der Ueberschufs der Summe der Quadrate der Schenkel über das Quadrate der Grundlinie, oder der Ueberschufs des Quadrates der Grundlinie über die Summe der Quadrate der Schenkel (je nachdem der gegebene Winkel R) dem Quadrate der gegebenen geraden Linie d gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Höhe mit S-x, so ist vermöge Dat. 74. oder 75. das Verhältnis d²: x(S-x) gegeben, also x(S-x), und da x+S-x=S gegeben ist, x, somit das Dreieck gegeben.

Aufgabe 38.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Summe der Grundlinie und Höhe der gegebenen geraden Linie S, und das Verhältniss der Summe der Quadrate der Schenkel zu dem Quadrate der Grundlinie dem gegebenen Verhältnisse p:q gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Summe der Quadrate der Schenkel mit $\frac{p}{q}x^2$, und die Höhe mit S-x, so ist vermöge Dat 74. das Verhältnis $\frac{p}{q}x^2-x^2:\frac{x(S-x)}{2}$, oder vermöge Dat. 75. das Verhältnis $x^2-\frac{p}{q}x^2:\frac{x(S-x)}{2}$ gegeben, je nachdem der gegebene Winkel x^2 , und also auch $p \leq q$ ist.

Folglich ist
$$\frac{p-q}{q}x:S-x$$
, oder $\frac{q-p}{q}x:S-x$

mithin x: S-x

somit x:S, also x und das ganze Dreieck gegeben.

Anmerkung.

Setzt man in den vorhergehenden 17 Aufgaben Differenz der Grundlinie und Höhe statt Summe der Grundlinie und Höhe, so erhält man eben so viele verwandte Aufgaben, welche sieh auf ähnliche Weise behandeln lassen.

Aufgabe 39. (Fig. 25.)

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze dem gegebenen Winkel a, die Summe der einschließenden Seiten der gegebenen geraden Linie S, das Perpendikel von der Spitze auf die Grundlinie der gegebenen geraden Linie h gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, so ist verm. Dat. 76. das Verhältnis S²-x² hx

d. i. Ax.xC:h. Bx | gegeben, wenn AB=BC=S. Bx=x gesetzt wird, folglich ist, verm. Apoll. de sect. det. Buch I. Aufg. 3. Fall 2., der Punkt x, somit Bx und das ganze Dreieck gegeben.

Construction.

Man mache UPH=\alpha, HP=PK, ziehe die gerade Linie HK, mache PAK=R, verlängere PA um die gerade Linie QA=2AK, mache AB=BC=S, AD=h, QE#DP, bezeichne den Durchschmitt der Linien QE, AC mit E, nehme AEF=R=ECG auf verschiedenen Seiten von EC, ziehe die gerade Linie FG, beschreibe über derselben einen Halbkreis, dessen Umfang der Linie BA in x begegne, beschreibe über der Linie Bx einen Kreisabschnitt, welcher des Winkels a fähig ist, nehme LA=AD, LM#AB, und verknüpfe den Durchschnitt der Linie LM und des über Bx liegenden Kreisbogens mit B, x durch die geraden Linien BM, Mx, so ist ABMx das verlangte.

Determination.

Damit LM den über Bx liegenden Kreisbogen erreiche, muss, wenn BT=Tx, BTZ=R gemacht, und der Durchschnitt der Linie TZ mit dem Bogen durch

also AE=2hcot. 1/2 a.

Ferner ist Cx . xE $Vx^2 - VE^2$ = AE.CB, wenn EV = VC (El.II.6.); $Vx^2 - \left(\frac{CA - AE}{2}\right)^2$ $= 2hScot.\frac{1}{2}\alpha$ $Vx^2 - \left(\frac{2S - 2hcot.\frac{1}{2}\alpha}{2}\right)^2$ $Vx^2 - (S - hcot.\frac{1}{2}\alpha)^2$

also
$$Vx^2=2hS\cot \frac{1}{2}\alpha+S$$
 $-2hS\cot \frac{1}{2}\alpha+h^2\cot \frac{1}{2}\alpha^2$
= $S^2+h^2\cot \frac{1}{2}\alpha^2$

folglich Cx=
$$\sqrt{\frac{S^2+h^2\cot \frac{1}{2}\alpha^2}{S^2+h\cot \frac{1}{2}\alpha}}$$
+S-hcot.

demnach
$$Bx = \sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}{S^2 + h^2\cot\frac{1}{2}\alpha^2 - \frac{1}{2}h\cot\frac{1}{2}\alpha}}$$

somit $BT = \frac{1}{2}\sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - \frac{1}{2}h\cot\frac{1}{2}\alpha}{S^2 + h^2\cot\frac{1}{2}\alpha^2 - \frac{1}{2}h\cot\frac{1}{2}\alpha} \cdot TZ = 1 : \cot\frac{1}{2}\alpha}$

also ist $\frac{1}{2}\sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - \frac{1}{2}h\cot\frac{1}{2}\alpha} : TZ = 1 : \cot\frac{1}{2}\alpha}$

folglich muss seyn
$$\frac{1}{2}\sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - \frac{1}{2}h\cot\frac{1}{2}\alpha} : h = 1 : \cot\frac{1}{2}\alpha}$$

mithin $h = \frac{1}{2}\cot\frac{1}{2}\alpha(\sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}})$

somit $(2 + \cot\frac{1}{2}\alpha^2)h = \cot\frac{1}{2}\alpha\sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}}$

also $h^2(4 + 4\cot\frac{1}{2}\alpha^2 + \cot\frac{1}{2}\alpha^2) = \cos\frac{1}{2}\alpha\sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}}$

folglich $4h^2(1 + \cot\frac{1}{2}\alpha^2) = \frac{S^2\cot\frac{1}{2}\alpha}{\sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}}}$

mithin $2h\csc\frac{1}{2}\alpha = \frac{S\cot\frac{1}{2}\alpha}{\sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}}}$
 $\frac{1}{2}\sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}}$
 $\frac{1}{2}\sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}}}$
 $\frac{1}{2}\sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}}}$
 $\frac{1}{2}\sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}}}}$
 $\frac{1}{2}\sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}}}}$
 $\frac{1}{2}\sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}}}}$
 $\frac{1}{2}\sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}}}}$
 $\frac{1}{2}\sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}}}}$
 $\frac{1}{2}\sqrt{\frac{S^2 + h^2\cot\frac{1}{2}\alpha^2 - h\cot\frac{1}{2}\alpha}}}$
 $\frac{1}{$

also 2h Scos, ½ a,

folglich
$$2hcosec.\frac{1}{2}\alpha = Scot.\frac{1}{2}\alpha$$

mithin $4h^2cosec.\frac{1}{2}\alpha^2$
 $4h^2(1+\cot.\frac{1}{2}\alpha^2) + h^2\cot.\frac{1}{2}\alpha^4$

somit $4h^2(1+\cot.\frac{1}{2}\alpha^2) + h^2\cot.\frac{1}{2}\alpha^4$
 $h^2(4+4\cot.\frac{1}{2}\alpha^2+\cot.\frac{1}{2}\alpha^4)$

demnach $h(2+\cot.\frac{1}{2}\alpha^2) = \cot.\frac{1}{2}\alpha = S^2+h^2\cot.\frac{1}{2}\alpha^2$

also $h(1+\frac{1}{2}\cot.\frac{1}{2}\alpha^2) = \frac{1}{2}\cot.\frac{1}{2}\alpha = S^2+h^2\cot.\frac{1}{2}\alpha^2$

folglich $h = \frac{1}{2}\cot.\frac{1}{2}\alpha = S^2+h^2\cot.\frac{1}{2}\alpha = S^2+h^2\cot.$

demnach berührt, oder schneidet die Linie LM den Kreis.

Ferner schneidet, verm. Apoll. de sect. det. Buch I. Aufg. 3. Fall 2., der Kreis über GF die gerade Linie DC zwischen den Punkten A, B so, dass

h.Bx:
$$\left\{ \begin{array}{c} Ax \cdot xC \\ AB^2 \\ S^2 \end{array} \right\} = PA : \left\{ \begin{array}{c} AQ \\ 2AK \end{array} \right\}$$
 (EJ. II. 5.)

=MW: 2WY, wenn WM=MB, und MWB=R;

 $= \{ \frac{2 \triangle BMx}{h.Bx} \} : (xM+MB)^2 - Bx^2 \text{ (Dat. 76.)}$

also
$$S^2$$
- Bx^2 = $(xM+MB)^2$ - Bx^2

folglich S=xM+MB.

Da auch BMx=α, MS=, AL, wenn MSB=R;

so ist ABMx das verlangte.

Zusatz.

Es erhellet von selbst, dass es im Fall der Berührung nur ein Dreieck, im Fall des Schneidens zwey Dreiecke mit der gegebenen Eigenschaft giebt.

Aufgabe. 40.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Summe der einschließenden Seiten der gegebenen geraden Linie S, der Radius des in das Dreieck zu beschreibenden Kreises der gegebenen geraden Linie r gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also den Umfang mit S+x, so ist verm. Dat. 76. das Verhältniss

$$S^2-x^2:\frac{r(S+x)}{2}$$

also $S^2-x^2:r(S+x)$ S-x:r

gegeben.

folglich S-x, somit x und das ganze Dreieck gegeben.

Aufgabe 41.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen schiefen Winkel, die Summe der einschließenden Seiten der gegebenen geraden Linie S, der Unterschied der Summe der Quadrate der Seiten und des Quadrates der Grundlinie dem Quadrate der gegebenen geraden Linie d gleich sey.

Analysis.

Bezeichnet man das Dreieck mit D, die Grundlinie mit x, also die Summe der Quadrate der Seiten mit x²

Ad², je nachdem nämlich der gegebene Winkel $\gtrsim R$, so ist entweder vermöge Dat. 74. x²+d²-x² : D, oder d²

verm. Dat. 75. $x^2-x^2+d^2$; D gegeben.

Da (Dat. 62.) auch das Verhältnis des Rechteckes der Schenkel zu D gegeben ist, so ist das Verhältnis von d² zu dem Rechtecke der Schenkel, also das Rechteck der Schenkel selbst gegeben (Dat. 2.). Da auch die Summe der Schenkel gegeben ist, so sind (Dat. 86.) die Schenkel selbst, also ist das Dreieck gegeben.

Anmerkung.

Setzt man in den vier vorstehenden Aufgaben statt Summe der einschließenden Seiten die Differenz derselben, so bilden sich eben so viele andere auf ähnliche Weise zu behandelnde Aufgaben,

Aufgabe 42.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, das Rechteck der einschließenden Seiten dem Quadrate der gegebenen geraden Linie a., der Umfang der gegebenen geraden Linie U gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Schenkelsumme mit U-x, das Dreieck mit D, so ist das Verhältnifs (U-x)²-x²: D gegeben (Dat. 76.). Da auch das Verhältnifs D: a² gegeben ist (Dat. 62.), so ist das Verhältnifs (U-x)²-x²; a², also U(U-2x), folglich U(U-2x)

U-2x, mithin x, somit das Dreieck gegeben.

Anmerkung.

Durch diese Aufgabe findet auch die andere ihre Erledigung: aus der Spitze eines der Lage nach gegebenen Winkels, dessen Schenkel in gegebenen Punkten von einem Kreise berührt werden, als Mittelpunkt einen Kreis beschreiben, so dass eine beiden Kreisen gemeinschaftliche Tangente Segmente auf den Schenkeln jenes Winkels abschneide, welche ein der Größe nach gegebenes Rechteck einschließen.

Aufgabe 43.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, das Rechteck der einschließenden Seiten dem Quadrate der gegebenen geraden Linie a, der Ueberschuß der Schenkelsumme über die Grundlinie der gegebenen geraden Linie d gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Schenkelsumme mit x+d, das Dreieck mit D, so ist vermöge Dat. 76. das Verhältnifs (x+d)²-x²:D gegeben. Da auch vermöge Dat. 62. das Verhältnifs D:a² ge-

geben, so ist das Verhältnis (x-d)²-x²; a² gegeben
(2x-d)d

folglich 2x+d (Dat. 2.)

mithin x, somit das Dreieck gegeben.

Aufgabe 44.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, das Rechteck der einschließenden Seiten dem Quadrate der gegebenen geraden Linie a, das Verhältnis der Schenkelsumme zur Grundlinie dem gegebenen Verhältnisse p:q gleich sey-

Analysis.

Bezeichnet man die Grundlinie mit x, also die Schenkelsumme mit $\frac{P}{q}x$, das Dreieck mit D, so ist vermöge Dat. 76. das Verhältnifs $(\frac{P}{q}x)^2-x^2$; D gegeben. Da verm. Dat. 62. das Verhältnifs D; a^2 gegeben ist, so ist

$$\frac{\binom{p}{q}x^2-x^2}{\binom{p^2-q^2}{q^2}x^2}:a^2$$
also auch $x^2:a^2$

folglich x , somit das Dreieck gegeben.

Aufgabe. 45.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, das Rechteck der einschließenden Seiten dem Quadrate der gegebenen geraden Linie a, das Rechteck der Schenkelsumme und Grundlinie dem Quadrate der gegebenen geraden Linie b gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, die Schenkelsumme mit y, das Dreieck mit D, so ist vermöge Dat. 76. das Verhältnis y²—x²:D gegeben. Da verm. Dat. 62. das Verhältnis D:a² gegeben ist, so ist das

Verhältnis y2-x2:a2

folglich y²—x² gegeben. Da auch xy=b², so ist die Aufgabe auf die andere reducirt: die Seiten eines Rechteckes zu finden, wovon der Flächenraum, und der Unterschied der Quadrate der Seiten gegeben ist, welche sich nach Dat. 87. auflösen läst.

Aufgabe 46.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, das Rechteck der Schenkel dem Quadrate der gegebenen geraden Linie a, die Summe der Grundlinie und Schenkeldifferenz der gegebenen geraden Linie S gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Schenkeldifferenz mit S-x, das Dreieck mit D, so ist vermöge Dat. 76. das Verhältnis x²-(S-x)²: D gegeben. Da verm. Dat. 62. auch das Verhältnis D: a²

also
$$x^2-(S-x)^2$$
 : a^2 (2x-S)S

felglich (2x-S)S gegeben ist, so ist (Dat. 2.) 2x-S, somit x und das ganze Dreieck gegeben.

Aufgabe 47.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, das Rechteck der Schenkel dem Quadrate der gegebenen geraden Linie a, der Ueberschufs der Grundlinie über die Schenkeldifferenz der gegebenen geraden Linie d gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Schenkeldifferenz mit x—d, sö ist, wenn das Dreieck mit D bezeichnet wird, verm. Dat. 76. Zus., das Verhältnis x²—(x—d)²:D gleich einem gegebenen Verhältnisse. Da auch das Verhältniss D:a² gegeben ist (Dat. 62.), so ist das Verhältniss x²—(x—d)², :a² gegeben

also ist d(2x-d)

folglich 2x-d, mithin x, somit das Dreieck gegeben

Aufgabe 48.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, das Rechteck der Schenkel dem Quadrate der gegebenen geraden Linie a, das Verhältniss der Schenkeldifferenz zur Grundlinie dem gegebenen Verhältnisse p:q gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Schenkeldifferenz mit $\frac{p}{q}x$, das Dreieck mit D, so ist

verm. Dat. 76. Zus. das Verhältnis x²—(Px)²:D gageben. Da verm. Dat. 62. das Verhältnis D: a² gegeben ist,

so ist
$$x^2 - (\frac{p}{q}x)^2$$
; a^2 (Dat. 9.)
$$\frac{q^2 - p^2}{q^2}x^2$$

also auch x:a2

somit x und das ganze Dreieck gegeben.

Aufgabe 49.

Ein Dreieck zu beschreiben, in welchem der Wiakel der Spitze einem gegebenen Winkel, das Rechteck der Schenkel dem Quadrate der gegebenen geraden Linie a, das Rechteck aus der Schenkeldifferenz und der Grundlinie dem Quadrate der gegebenen geraden Linie b gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, die Schenkeldifferenz mit d, das Dreieck mit D, so ist verm. Dat. 76. Zus. das Verhältnis x²—d²:D gegeben. Da verm. Dat. 62. das Verhältnis D:a² gegeben ist, so ist x² d²:a² gegeben, also ist x²—d² gegeben.

Da dx=b², so ist die Aufgabe auf die andere reducirt: die Seiten eines Rechteckes zu finden, von welchen der Flächenraum, und der Unterschied der Quadrate der einen Winkel einschließenden Seiten gegeben st, welche Aufgabe sich nach Dat. 87. auflösen lässt.

Aufgabe 50.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, das Rechteck der Schenkel dem Quadrate der gegebenen geraden Linie a, die Summe der Quadrate aller Seiten dem Quadrate ger gegebenen geraden Linie S gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Summe der Quadrate der Scheokel mit S²—x², das Dreieck mit D, so ist, wenn der gegebene Winkel > R, das Verhältnifs S²—2x²: D gegeben. Da auch (Dat. 62.) das Verhältnifs D: a² gegeben ist, so ist S²—2x²: a², also S²—2x², somit x und das ganze Dreieck gegeben.

Wenn der gegebene Winkel <R, so ist verm. Dat. 75, das Verhältnis 2x²-S²: D gegeben. Da auch das Verhältnis D: a² gegeben ist (Dat. 62.), so ist 2x²-S²:a² folglich 2x²-S² mithin x, somit das Dreieck gegeben.

Aufgabe 51.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenem Winkel, das Rechteck der Schenkel dem Quadrate der gegebenen geraden Linie a, das Verhältniss der Summe der Quadrate der Schenkel zu dem Quadrate der Grundlinie dem gegebenen Verhältniss p:q gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Summe der Quadrate der Schenkel mit $\frac{p}{q}x^2$, das Dreieck mit

D, so ist, je nachdem der gogebene Winkel R, verm.
Dat. 74. oder 75., das Verhältnis

$$\begin{array}{c}
P_{\mathbf{q}}\mathbf{x}^{2}-\mathbf{x}^{2}\\
\mathbf{q}
\end{array}$$
: D, oder
$$\begin{cases}
\mathbf{x}^{2}-\frac{p}{\mathbf{q}}\mathbf{x}^{2}\\
\mathbf{q}
\end{cases}$$
: D gegeben. Da das
$$\frac{\mathbf{p}-\mathbf{q}}{\mathbf{q}}\mathbf{x}^{2}$$

Verhältniss D:'a2 gegeben ist (Dat. 62.), so ist

$$\frac{p-q}{q}x^2$$
: a^2 , oder $\frac{q-p}{q}x^2$: a^2

also in beiden Fällen x²: a², somit x und das ganze Dreieck gegeben,

Anmerkung.

Wenn ein Dreieck beschrieben werden soll, von welchem ausser dem Winkel der Spitze der Ueberschus des Quadrates der Schenkelsumme über das Quadrat der Grundlinie, oder der Ueberschus des Quadrates der Grundlinie über das Quadrat der Schenkeldifferenz, oder der Ueberschus der Summe der Quadrate der Schenkel über das Quadrat der Grundlinie, oder der Ueberschus des Quadrates der Grundlinie über das Quadrat der Schenkeldifferenz, und überdies die Summe, oder der Unterschied der Schenkel, oder die Summe, oder der Unterschied der Quadrate derselben, gegeben sey, so geben die Sätze 74. 75. 76. der Data Mittel zu den Auslösungen an die Hand.

Aufgabe 52.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Höhe der gegebenen geraden Linie h, das Rechteck der Schenkel dem Quadrate der gegebenen geraden Linie a gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, so ist verm. Dat. 62. das Verhältnis a²: hx gegeben, also hx, somit x und das ganze Dreieck gegeben.

Aufgabe 53. (Fig. 26.)

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Höhe der gegebenen geraden Linie h, die Summe der Quadrate der den gegebenen Winkel einschließenden Seiten dem Quadrate der gegebenen geraden Linie a gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, so ist, wenn der gegebene Winkel >R (Dat. 74.) das Verhästniss x²—a²: hx

d. i. (Fig. 26. a.) Ax.xC:hBx gegeben, wenn AB=BC=a, Bx=x gesetzt wird, also ist, vermöge Apoll. de sect. det. Buch I. Aufg. 4. Fall 2., der Punkt x, mithin Bx, somit das Dreieck gegeben. Wenn der gegebene Winkel <R, so ist (Dat. 75.) das Verhältniss a²-x²:hx

d. i. (Fig. 26. b.) Ax.xC:h.Bx gegeben, wenn AB=BC == a, Bx=x gesetzt wird, also ist, verm. Apoll. de sect. det. Buch I. Aufg. 3. Fall 2., der Punkt x., folglich die Linie Bx, somit das Dreieck gegeben.

Aufgabe 54.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Höhe der gegebenen geraden Linie h, der Umfang der gegebenen geraden Linie U gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Summe der Schenkel mit U-x, so ist verm. Dat. 76. das »Ver-

hältnis
$$(U-x)^2-x^2$$
: $\frac{hx}{2}$ gegeben U^2-2Ux $U(U-2x)$

also ist U-2x: 1x

folglich U-2x:2x

mithin U:2x

somit x und das ganze Dreieck gegeben.

Andere Analysis. (Fig. 27.)

Es sey ABC das verlangte, so ist, wenn auf der Verlängerung von BC die geraden Linien DB, EC den Seiten BA, AC gleich genommen, und die geraden Linien AD, AE gezogen werden, auch FG#BC gezogen wird, FAB+CAG=2R-BAC

also ½FAB+½CAG,=R-½BAC (E1.14.28.)BAD+CAE

folglich BAD+BAC+CAE =R+1BAC

mithin ist der Winkel DAE gegeben.

$$Da DE=DB+BC+CE$$

$$= AB+BC+CA$$

$$U$$

so ist DE der Größe nach gegeben, also liegt, in so fern DE auch als der Lage nach gegeben angenommen wird, der Punkt A auf dem Umfange eines der Größe und Lage nach gegebenen Kreisabschnittes (El. I. 32.)

Da die Höhe AH=h, so liegt A auch auf einer der Lage nach gegebenen mit DE parallelen geraden Linie (Dat. 37.), folglich ist der Punkt A, somit das Dreieck ABC gegeben.

Dritte Analysis. (Fig. 27.)

Es sey ABC das verlangte, es seyen auch zwey Kreise beschrieben, wovon der eine die Spitze A zum Mittelpunkt und die Höhe A zum Radius habe, der andere die Grundlinie BC in P und die Verlängerung der übrigen Seiten in L, M berühre, so sind beide Kreise der Größe und Lage nach gegeben, in so fern die Seiten BA, AC als der Lage nach gegeben angesehen werden, weil AD=h und

$$\begin{array}{ll}
LA+AM \\
2AL \\
2AM
\end{array}
= AB+\begin{cases}
BL \\
BP
\end{cases} + AC+\begin{cases}
CM \\
CP (El. III. 17.)
\end{cases}$$

$$= AB+BC+CA$$

$$= U$$

 $\begin{array}{c} \text{also AL} = \frac{1}{2}U \\ \text{AM} \end{array}$

und ALO=AMO=R, auch LAO=OAM. Da BC eine diesen Kreisen gemeinschaftliche Tangente ist, so ist die Lage von BC, somit das Dreieck gegeben.

Aufgabe 55.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, die Höhe der gegebenen geraden Linie h, der Radius des um das Dreieck zu beschreibenden Kreises der gegebenen geraden Linie r gleich sey.

Analysis.

Da die Höhe und der Radius, also auch der Durchmesser des um das Dreieck zu beschreibenden Kreises gegeben sind, so ist das Rechteck derselben, folglich das diesem Rechtecke gleiche Rechteck der Schenkel gegeben, somit die Aufgabe auf Aufg. 52. reducirt.

Aufgabe 56.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, der Radius des in das Dreieck zu beschreibenden Kreises der gegebenen geraden Linie r, der Umfang der gegebenen geraden Linie U gleich sey.

. . Analysis. . if you and all this.

Bezeichnet man die Grundlinie mit x, also die Schenkelsumme mit U-x, so ist verm. Dat. 76. das Verhältnifs $(U-x)^2-x^2$: r. U gegeben

also ist U-2x:r, folglich U-2x, mithin x, somit das Dreieck gegeben.

Andere Analysis. (Fig. 27.)

Es sey ABC das gesuchte Dreieck, so ist, wenn O der Mittelpunkt des die Grundlinie BC und die Verlän-

gerungen der Seiten BA, AC berührenden Kreises ist, LA=1U, also LA der Größe, und in so fern BA als der Lage nach gegeben angesehen wird, auch der Lage nach, folglich der Punkt L, mithin, wegen des Winkels ALO=R, die Lage der geraden Linie LO, und, weil AO den gegebenen Winkel BAC halbirt, der Punkt O gegeben. Wenn O der Mittelpunkt des in das Dreieck beschriebenen Kreises, und R der Berührungspunkt der Linie AB ist, so ist AAQR der Art nach, und, wegen der der Größe nach gegebenen QR, auch der Größe nach, also ist AR; somit der Punkt R, folglich der Punkt Q gegeben. Es ist mithin BC eine gemeinschaftliche Tangente zweyer der Größe und Lage nach gegebenen Kreise, ist also gegeben, somit das ganze Dreieck bestimmt.

Zusatz.

Wenn der Umfang, der Inhalt und der Winkel der Spitze eines Dreieckes gegeben sind, so läst sich aus dem Inhalte und Umfange der Radius des in das Dreieck zu beschreibenden Kreises bestimmen, also ist die Aufgabe, ein Dreieck aus jenen Datis zu construiren, auf die vorhergebende Aufgabe reducirt.

Aufgabe 57.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, der Radius des in das Breieck zu beschreibenden Kreises der gegebenen geraden Linie r, und das Verhältnis der Schenkelsumme zur Grundlinie dem gegebenen Verhältnise p:q gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also die Schen-

kelsumme mit Px, so ist verm. Dat. 76. das Verhältniss

$$\frac{(\frac{p}{q}x)^2 - x^2}{(\frac{p}{q}x)^2 - x^2} : r \frac{p+q}{q}x \text{ gegeben}$$

$$\frac{p^2 - q^2}{q^2}x^2$$
also ist anch $x : r \frac{p+q}{q}$

folglich x:r

mithin x, somit das Dreieck gegeben.

Aufgabe 58. (Fig. 26. b.)

Ein Dreieck zu beschreihen, in welchem der Winkel der Spitze einem gegebenen Winkel, der Radius. des in das Dreieck zu beschreibenden Kreises der gegebenem geraden Linie r. das Rechteck aus der Schenkelsumme und Grundlinie dem Quadrate der gegebenen geraden Linie a gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit xe also die Schenkelsumme mit a2, so ist verm. Dat. 76. das Vernaltnifs

$$(\frac{a^2}{x})^2 - x^2$$
 : $(\frac{a^2}{x} + x)r$
 $(\frac{a^2}{x} + x)(\frac{a^2}{x} - x)$
 $\frac{a^2}{x} - x : r$
 $a^2 - x^2 : rx$

d. h. Ax.xC:r.Bx gegeben, wenn AB=BC=a, Bx=x gesetzt wird, also ist, vermoge Apoll, de sect. det. Buch I. Aufg. 3. Fall 2., der Punkt x, folglich Bx, somit das Dreieck gegeben.

Aufgabe 59.

Fin Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, der Radius des in das Dreieck zu beschreibenden Kreises der gegebenen geraden Linie r, der Ueberschus des Quadrates der Schenkelsumme über das Quadrat der Grundlinie dem Quadrate der gegebenen geraden Linie d gleich sey.

Analysis.

Bezeichnet man die Grundlinie mit x, also das Quadrat der Schenkelsumme mit d²+x², den Umfäng mit U, so ist verm. Dat. 76. das Verhältnis d²+x²-x²: r. U gegeben,

also ist U gegeben, folglich die Aufgabe auf Aufg. 56. reducirt.

Aufgabe 60.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze einem gegebenen Winkel, der Radms des in das Dreieck zu beschreibenden Kreises der gegebenen geraden Linie r, der Ueberschuls des Quadrates der Grundlinie über das Quadrat der Schenkeldifferenz dem Quadrate der gegebenen geraden Linie d gleich sey.

Analysis.

Rezeichnet man die Grundlinie mis x, also das Quadrat der Schenkeldifferenz mit x²—d², den Umfang

mit U, so ist verm. Dat. 76. Zus. x2-x2+d2 :r.Uge-

geben, also ist U gegeben, folglich die Aufgabe auf Aufg 56, reducirt.

Aufgabe 61. (Fig. 4. b.)

Ein Dreieck zu beschreiben, in welchem die Grundlinie, die die Spitze mit dem Halbirungspunkte der Grundlinie verbindende gerade Linie, und die Schenkelsumme den gegebenen geraden Linien g, h, S gleich seyen.

Analysis.

Es sey BAC das verlangte Dreieck, D der Halbirungspunkt der Grundlinie, so ist

> $BA^2 + AC^2 = (2BD^2 + DA^2)$ (wie zu Aufg. 5.) $\frac{1}{2}g^2 + 2h^2$

also ist BA2+AC2gegebon (Dat. 2.). Da auch BA+AC gegeben ist,

so ist (BA+AC)²

d. i. BA2+2BA. AC+AC2 (El. II. 4.) gegeben,

folglich BA . AC gegeben

somit BA, AC (Dat. 86.)

mithin das Dreieck der Art und Größe nach gegeben.

Aufgabe 62. (Fig. 4. b)

Ein Dreieck zu beschreiben, in welchem die Grundlinie, die Schenkeldifferenz und die die Spitze mit dem Halbirungspunkte der Grunndlinie verbindende gerade Linie den gegebenen geraden Linien g., d., h gleich seyen.

Analysis.

Es sey ABC das verlangte, D der Halbirungspunkt der Grundlinie, so ist

 $BA^2 + AC^2 = {2BD^2 + 2DA^2 \text{ (wie zu Aufg. 5.)}}$ ${\frac{1}{2}g^2 + 2h^2}$

also ist BA2+AC2 gegeben (Dat. 2.).

Da auch BA-AC gegeben ist.

so ist (BA-AC)², BA²-2BA, AC+AC² gegeben (EL II. 7.)

folglich BA.AC gegeben

mithin sind BA, AC (Dat. 85.)
somit ist das Dreieck der Art und Größe nach gegeben.

Aufgabe 63, (Fig. 4. b.)

Ein Dreieck zu beschreiben, in welchem die Grundlinie und die die Spitze mit dem Halblrungspunkte der Grundlinie verbindende gerade Linie den gegebenen geraden Linien g; h, das Rechteck der Schenkel dem Quadrate der gegebenen geraden Linie a gleich sey.

Analysis.

Es sey ABC das verlangte, D der Halbirungspunkt der Grundlinie, so ist

 $BA^{2}+AC^{2}=\begin{cases} 2BD^{2}+2DA^{2} \text{ (wie zu Aufg. 5.)} \\ \frac{1}{2}g_{1}^{2}+2h^{2} \end{cases}$

also ist BA2-1-AC2 gegeben.

Da BA . AC=a2

so ist 2BA . AC gegeben

mithin sowohl BA+AC, als BA-AC, somit sowohl BA, als AC, und das ganze Dreieck gegeben.

Aufgabe 64. (Fig. 14.)

e Ein Dreieck zu beschreiben, in welchem die Höhe, das zwischen der Spitze und der Grundlinie gelegene Segment der den Winkel der Spitze halbirenden geraden Linie und der Durchmesser des um das Dreieck zu beschreibenden Kreises den gegebenen geraden Linien h, a, d gleich seyen.

Analysis.

Es sey ABAC das verlangte, ACD=BCD, CRA=R, es sey auch CQ der Durchmesser des um das Dreieck beschriebenen Kreises, so ist, wenn CD bis zum Durchschnitt G mit diesem Kreise verlängert wird,

also AC: CD=GC: CB

folglich GC. CD = AC, CB (El. VI. 16.) a = RC.CQ, weil $\triangle ACR \circ \triangle QCB$ $d \cdot h$ also AC : CR = QC : CB;

mithin ist a:d=h:CG

demnach ist CGder Größe nach gegeben. Nimmt man also auf dem über einem der Lage nach gegebenen, oder willkührlich angenommenen Durchmesser CQ=d besohriebenen Kreisumfange den Punkt G nach Belieben an, so
ist, wegen der der Größe nach gegebenen Linie CG, der
Punkt C, somit der Punkt D, und, weil CRD=R und
CR=h ist, der Punkt R, also die gerade Linie AB der
Lage nach, folglich sowohl der Durchschnitt A, als der
Durchschnitt B mit dem Kreisumfange, somit das
Dreieck ABC gegeben.

Aufgabe 65. (Fig. 14.)

Ein Dreieck zu beschreiben, in welchem die Grundlinie und das zwischen der Spitze und der Grundlinie gelegene Segment der den Winkel der Spitze halbirenden geraden Linie den gegebenen geraden Linien g, h, das Rechteck der Schenkel dem Quadrate der gegebepen geraden Linie a gleich sey.

Analysis.

Es sey ABC das verlangte, so ist, wenn die den Winkel der Spitze halbirende gerade Linie CD bis zum Durchschnitt G mit dem um das Dreieck beschriebenen Kreise verlängert, und GA gezogen wird,

folglich
$$AC \cdot CB = \begin{cases} DC \cdot CG \text{ (El. VI. 16.)} \\ DC^2 + CD \cdot DG \end{cases}$$

mithin
$$CD, DG = a^2 - h^2$$

 AD, DB

demnach ist AD. DB gegeben. Da auch AD+DB(=g) gegeben ist, so sind AD, DB (Dat. 86.) der Giöse

nach, und in so fern AB als der Lage nach gegeben angenommen wird, ist der Punkt D gegeben. Da

also CD; DA=BD; DG, so ist DG der Große

nach gegeben, also liegt G auf einem der Größe und Lage nach gegebenen Kreisumfange. Da ACG=GCB, also arc.AG=arc.GB, so liegt G auf dem in dem Halbirungspunkte von AB auf dieser Linie aufgerichteten Perpendikel, mithin ist der Punkt G, somit die gerade Linie GD der Lage nach, also auch der Punkt C, folgich das ganze Dreieck gegeben,

Aufgabe 66. (Fig. 28.)

Ein Dreieck zu beschreiben, in welchem die von den Winkelpunkten auf die gegenüber liegenden Seiten gefällten Perpendikel den gegebenen geraden Linien a, 3, y gleich seyen.

Analysis. (Fig. 28. a.)

Es sey △ABC das verlangte, und es seyen die Perpendikel AK, BE, CF gleich den Linien α, β, γ; so ist △CBF ω △ABK (El. VI. 4.)

also CB:BA CF:AK

Eben so ist △BAE ∞ △CAF (El. VI. 4.)

folglich BA; AC= BE: CF

mithin sind die Verhältnisse CB:BA, BA:AC, somit ist das Verhältniss AC:CB gegeben, also ist ABC

der Art nach (Dat 45.), und, weil die Höhe AK(=a) gegeben ist, auch der Größe nach (Dat. 50.) gegeben.

Determination.

Da GB:
$$BA = \{ \gamma : \alpha , BA : AC = \{ \beta : \gamma \} \}$$

so ist CB: BA : AC= By : aB : ay.

Da nun CB+BA>AC, CB+AC>AB, BA+AC>BC werden muss, so muss auch seyn $\beta y + \alpha \beta > \alpha y$, $\beta y + \alpha y > \alpha \beta$, $\alpha \beta + \alpha y > \beta y$.

Construction.

Man nehme HG nach Belieben, HGM=R=HGS, mache auf der Verlängerung von HG die Linie LG=γ, nehme MG=α, HP#ML, HN=β, OH=α, GQ#ON, bezeichne den Durchschnitt der Linien GQ, PH mit Q, beschreibe ein Dreicck AGH, dessen eine Seite die Linie GH, andere Seite AG=GP, dritte Seite AH=HQ sey, mache AK#GP, MK#AG, KB#GH, so ist, wenn KB die Linien AG, AH in B, C schneidet, △ABC das verlangte.

Beweis.

Auch ist QH: HG= OH: HN (El. VI. 4.)
$$\alpha: \beta \quad \text{AA} \quad \text{AA} \quad \text{AB} \quad$$

also QH: GP=ax: aß (El. V. 22.)

folglich HG :GP : QH = βγ : αβ : αγ.

Da βγ+αβ>αγ, βγ+αγ>αβ, αβ+αγ>βγ (Det.) so ist HG+GP>QH, HG+QH>GP, GP+QH>HG, mithin lässt sich aus Linien, welche = GH, GP, QH sind, ein Dreieck AGH beschreiben.

Ferner ist AK#GM

also AKC= MGH (El. I. 28.), AK=GM=a (El. I. 33.)

Ueberdiess ist, wenn CFB-R gemacht wird,

$$\begin{array}{c}
CB:BA \\
HG: GA \\
GP \\
LG:GM \\
y:a
\end{array}$$

$$\begin{array}{c}
AK (El. VI. 4.) \\
a$$

folglich CF=y,

Endlich ist, wenn BEA=R gemacht wird,

mithin BE=β
also ist △ABC das verlangte.

Anmerkung.

Vorstehende Aufgabe läfst sich auf folgende sehr einfache Weise behandeln.

Analysis. (Fig. 28.b.)

Es sey ΔDBC das verlangte, es seyen auch die Perpendikel DH, BK, CL gezogen, welche = α, β, γ seyen. Macht man DF= y, und zieht FE#BC, so ist, wenn E den Durchschnitt der Linien CE, DB bezeichnet,

also ist FE gegeben (Dat. 2.).

folglich DE=\$

mithin ist \(\triangle DEF\), somit \(\triangle DBC\) der Art nach, und, weil DH gegeben ist, auch der Größe nach (Dat. 50. 56.) gegeben, also sind seine Seiten gegeben.

Construction.

Man suche die vierte geometrische Proportionallinie zu α , β , γ , so daß also $\alpha:\beta=\gamma:\delta$, construire ein Dreieck DEF aus den Linien DE= β , DF= γ , EF= δ , fälle auf EF das Perpendikel DG, schneide von demselben, oder der Verlängerung DH= α ab, und ziehe durch H die Linie BC#EF; so ist, wenn B, C die Durchschnittspunkte mit den Linien ED, DF, oder ihren Verlängerungen sind, \triangle DBC das verlangte.

Determination.

Damit aus den Linien & , , & ein Dreieck construirt werden könne, muß seyn,

$$\begin{cases} \beta + \gamma \left\{ \begin{array}{cccc} \delta & , & \beta + \delta \\ \frac{\beta \gamma}{\alpha} & \beta + \frac{\beta \gamma}{\alpha} \end{array} \right\} > \gamma & , & \gamma + \delta \\ \beta + \frac{\beta \gamma}{\alpha} & \beta + \frac{\beta \gamma}{\alpha} \end{cases}$$

also ab+ay>by, ab+by>ay, ay+by>ab.

Beweis.

Es ist $\alpha\beta + \alpha\gamma > \beta\gamma$, $\alpha\beta + \beta\gamma > \alpha\gamma$, $\alpha\gamma = \beta\gamma > \alpha\beta$

also
$$\beta + \gamma > \begin{cases} \frac{\beta \gamma}{\alpha}, & \beta + \begin{cases} \frac{\beta \gamma}{\alpha} \\ \delta \end{cases} > \gamma, & \gamma + \begin{cases} \frac{\beta \gamma}{\alpha} \\ \delta \end{cases} > \beta$$

folglich läst sich aus den Linien β , γ , δ ein Dreieck beschreiben.

, also ist BK=β.

Ferner ist DE:EF = DB:BC

aty =DH:CL

also CL=7

folglich ist ADBC das gesuchte.

Aufgabe 67. (Fig. 29.)

Ein Dreieck zu beschreiben, in welchem die von den Winkelspitzen zu den Halbirungspunkten der gegenüber liegenden Seiten gezogenen geraden Linien den gegebenen Linien a, β , γ gleich seyen.

Analysis.

Es sey ΔABC das gesuchte, es seyen auch die den Linien α, β, γ gleichen geraden Linien zu den Halbirungspunkten D, E, F der gegenüber liegenden Seiten gezogen, welche sich in einem Punkte O schneiden,

so ist AF : FB AE : EC

also FE#BC

folglich AFOE ABOC (El. VI. 4.)

Zieht man die die Linie BO in H schneidende gerade Linie FH, so ist

$$FH: AO = FB: BA, FA: AB = HO: OB$$

$$1:2$$

$$1:2$$

Da AO | AD=2:3 folglich 1:3=HO: EB
$$\beta$$

also sind die Linien FO, OH, HF, folglich das Dreieck FOH, somit auch ABC der Art und Größe nich gegeben.

Construction.

Man beschreibe ein Dreieck FOH, dessen Seiten FH, HO, OF den Linien 1 α, 1 β 1 β 1 gleich seyen, mache BH=HO=OE, CO=2OF, ziehe die gerade Linie BF bis zum Durchschnitt A mit der durch die Punkte C, E gezogenen geraden Linic, so ist ΔABC das verlangte.

Determination.

Damit aus Linien, welche = 3\alpha, \frac{1}{3}\beta, \frac{3}{3}\beta \text{sind}, \text{ein}

Dreieck construirt werden könne, muss seyn

$$\frac{\frac{1}{3}\alpha + \frac{1}{3}\beta > \frac{1}{3}\gamma, \frac{1}{3}\alpha + \frac{1}{3}\gamma > \frac{1}{3}\beta, \frac{1}{3}\beta + \frac{1}{3}\gamma > \frac{1}{3}\alpha}{\text{also }\alpha + \beta > \gamma, \alpha + \gamma > \beta, \beta + \gamma > \alpha}.$$

Beweis.

Es ist $\alpha+\beta>\gamma$, $\alpha+\gamma>\beta$, $\beta+\gamma>\alpha$

also $\frac{1}{3}\alpha + \frac{1}{3}\beta > \frac{1}{3}\gamma$, $\frac{1}{3}\alpha + \frac{1}{3}\gamma > \frac{1}{3}\beta$, $\frac{1}{3}\beta + \frac{1}{3}\gamma > \frac{1}{3}\alpha$ folglich läfst sich ein Dreieck FOH aus Linien, welche $=\frac{1}{4}\alpha$, $\frac{1}{3}\beta$, $\frac{1}{3}\gamma$ sind, bilden.

also BE=\$; CF=y, und FE#BC (El. VI. 2.)

folglich FE: BC-1:2

mithin FE: DC 1: 1, wenn BD=DC;

somit FD#EC (El. 1. 33.)

demnach FDC+ECD=2R (El. I. 28.)

also FBC+ECD 2R (El. I. 16.).

folglich schneiden sich die Linien BF; CE in ihrer Verlängerung in A. Es geht also die geräde Linie AD durch O. Auch ist BH: HO BD: DC

also HD: OC=1:2

=FO: OC

folglich HD=FO

mithin FH=OD

somit FH: AD=OD: DA

=1:3

demnach AD=3FH

= 0

also ist ABC das verlangte.

Aufgabe 68. (Fig. 50.)

Ein Dreieck zu beschreiben, in welchem das zwischen der Spitze und der Grundlinie liegende Segment der den Winkel der Spitze halbirenden geraden Linie, und die dadurch gebildeten Segmente der Grundlinie den gegebenen geraden Linien h, a, b gleich seyen.

Analysis.

Es sey ABC das gesuchte Dreieck, so ist; werm um dasselbe ein Kreis beschrieben, und die den Winkel BAC halbirende gerade Linie AD bis zum Durchtschnitt mit demselben in F verlängert wird,

AD . DF=BD . DC (El. III. 35.)

also
$$AD:DB = CD :DF$$

h:a

folglich ist DF der Größe nach gegeben, und der Punkt F liegt, weil, wenn die gerade Linie BDC als der Lage nach gegeben angenommen wird, auf einem der Größe und Lage nach gegebenen Kreisumfange.

Da BAF=FAC, also arc.BF=arc.FC, so ist, wenn BE=EC gemacht und FE gezogen wird, BEF=R (El. III. 30.), also ist wegen des gegebenen Punktes E, die Lage der geraden Linie FE, somit der Punkt F, folglich die Lage der geraden Linie FD, mithin der Punkt A und das ganze Dreieck ABC gegeben.

Construction.

Man mache BD-a, CD-b, BDG-BDH-R, GD

h, DCH-BGD, BE-EC, EF DH, beschreibe aus

D als Mittelpunkt einen Kreis mit einem Radius DH,

ziehe durch D und den Durchschnitt F dieses Kreises
mit EF die gerade Linie FD, beschreibe durch die

Punkte D, F, C einen Kreis, welcher der Verlängerung der Linie FD in A begegne, und ziehe die geraden Linien BA, AC, so ist \triangle ABC das verlangte.

Determination.

Damit der aus D als Mittelpunkt beschriebene Kreis die Linie EF schneide, muss

HD>DE seyn (El. I. 19.);

also CD: DH
$$\left\{\begin{array}{c} CD \\ CD \end{array}\right\}$$
: $\left\{\begin{array}{c} DE \\ b \end{array}\right\}$ (El. V. 8.)

h: a

Beweis.

Es ist h:a
$$\left\{\begin{array}{l} b = a \\ CD : DB \\ CD \\ b \end{array}\right\}$$
 (Det.)

also HD>DE

folglich schneidet der Kreis die Linie EF. Es läst sich also durch die Punkte B, F, C ein Kreis beschreiben (El. IV. 5.)

Ferner ist AD. DF=BD. DC (El. III. 35.)

also
$$AD:DB=CD:DF$$

$$DH$$

$$= GD:DB$$

$$h$$

folglich ist AD=h

mithin ABC das gesuchte Dreieck.

Aufgabe 69. (Fig. 31.)

Ein Dreieck zu beschreiben, in welchem die von zwey Winkelpunkten auf die gegenüberliegenden Seiten gefällten Perpendikel und die Summe dieser Seiten den gegebenen geraden Linien α , β , γ gleich seyen.

Analysis.

Es sey \triangle ABC das verlangte, es seyen von den beiden Perpendikeln AD, BE, wovon das eine = α , das andere = β sey, das eine, BE, um eine Linie EF = dem anderen verlängert, so ist, wenn FG#EC gezogen wird,

BFG-R

also auch CHG=R, wenn CH#EF.
Da FG#EC

so ist HGC=ACD

folglich △CHG 🕳 △ADC

mithin AC=CG

demnach BC+CA = BC+CG

Da'BF=BE+AD=β+α, so ist ΔBFG der Art und Größe nach, also der Winkel CGH gegeben, folglich ΔCGH der Art und Größe nach, mithin CG, , somit auch BC ge-

geben, demnach, wegen ACB=HGC, das Dreieck ABC der Art und Größe nach gegeben.

Construction.

Man beschreibe über der geraden Linie BG= γ einen Halbkreis, trage in denselben die Sehne BF= β + α , ziehe die gerade Linie FG, mache FE= α , EC#FG,

Distand by Google

AC=CG, und ziehe die gerade Linie BA, so ist △ABC das verlangte.

Determination.

Da DA<AC, EB<BC so ist DA+BE<AC+CB also muss $\alpha+\beta<\gamma$ seyn.

Beweis.

Es ist $\alpha + \beta < \gamma$ (Det.)

also lässt sich in den Halbkreis die Sehne BF= $\alpha+\beta$ legen.

Da AC=CG, ACD=HGC, ADC=CHG, wenn ADC=R,

so ist BC+CA=BG,
$$\triangle ACD \bigcirc \triangle CHG$$
= γ folglich $AD=\begin{cases} CH \\ EF \\ \alpha \end{cases}$

Da BEC=BFG, so ist BEC=R. Auch ist $BE = \begin{cases} BF - FE \\ \beta + \alpha - \alpha \\ \beta \end{cases}$

folglich ist ABC das verlangte.

Aufgabe 70. (Fig. 32.)

Ein Dreieck zu beschreiben, in welchem zwey Seiten und das Segment der den eingeschlossenen Winkel halbirenden geraden Linie, welches zwischen der Spitze desselben und der gegenüber liegenden Seite enthalten ist, den gegebenen geraden Linien α , β , γ gleich seyen.

Analysis.

Es sey ABC das verlangte, so ist, wenn CD der den Winkel BAC halbirenden geraden Linie AE parallel gezogen, und bis zum Durchschnit mit der verlängerten BA in D verlängert wird,

folglich BA+AC; CD=
$$\left\{\begin{array}{l} BA+AD:DC \\ BA:AE \ (El.\ VI.\ 4.) \\ \alpha:\gamma \end{array}\right\}$$

mithin ist CD, somit ACD der Art nach (Dat. 42.), demnach der Winkel DAC, also der Winkel BAC, somit das Dreieck BAC gegeben.

Aufgabe 71. (Fig. 29.)

Ein Dreieck zu beschreiben, in welchem zwey Seiten und die von dem eingeschlossenen Winkel zu dem Halbirungspunkte der gegenüber liegenden Seite gezogene gerade Linie den gegebenen geraden Linien δ, ε, α gleich seyen.

Analysis.

Es sey ABC das gesuchte, so ist, wenn von dem Halbirungspunkte D der Linie BC die Linie DF#AC gezogen wird, welche bis zum Durchschnitt F mit der Seite AB verlängert sey,

AF:FB=CD:DB (El. VI. 2.), DF:AC=DB:BC (El. VI.14.)

$$also AF = FB$$

$$= \frac{1}{2}\delta$$

$$also DF = \frac{1}{2}AC$$

folglich ist ADF der Art nach gegeben, mithin sind, in so fern AD als der Lage nach gegeben angenommen wird, die Linien DF, FA der Lage nach, somit ist AC der Lage nach gegeben. Da auch BA, AC der Größe nach gegeben sind, ist das Dreicck ABC gegeben.

Aufgabe 72. (Fig. 33.)

Ein rechwinkeliges Dreieck zu beschreiben, in welchem die Seiten arithmetisch proportionirt seyen, und der Flächenraum dem Quadrate der gegebenen geraden Linie α gleich sey.

Analysis.

Es sey
$$\triangle ABC$$
 das verlangte, so ist

 $CA-AB=AB-BC$

mithin $AC-CB$ = 2($CA-AB$)

 AK 2CH, wenn $KC=CB$, $HA=AB$;

 $Da AB^2+BC^2$
 AH^2+CK^2
 AH^2+CK^2
 AH^2+CK^2
 AH^2+CK^2
 AH^2+CK^2
 AH^2+CK^2
 AH^2+CK^2
 AH^2+CK^2
 AK^2

also AK^2

also AK^2

folglich AK^2
 AK^2
 AK^2
 AK^2
 AK^2
 AK^2
 AK^2
 AK^2
 AK^2
 AK^2

mithin CB:BA = $3 \cdot CH:4CH$ CB²: AB,BC $2\alpha^2$ 3:4

demnach CB2: a2=3:2

also ist CB, somit BA und das ganze Dreieck gegeben.

Construction.

Man nehme auf einer beliebig angenommenen genden Linie BF=α, FD=DG=½BF, BFE=R, beschreibe über BD einen Halbkreis, welcher der Linie FE in Ebegegne, ziehe die gerade Linie BEA, GA#BE, mache CB=BE, und ziehe die gerade Linie AC, so ist ΔΔBC das verlangte.

Beweis.

Es ist CB:BA= EB:BA (El. VI. 4.)

also CB²: (2CB . BA = DB : BF (EB²: BF² (El.VI.20, Zus.2)

folglich $\frac{1}{2}CB \cdot BA = \alpha^2$ $\triangle ABC$ $Da \ CB : BA = DB : BG$ 3:4

so ist CB2: BA2=9:16

also CB²+BA²; :BA²=25:16 CA²

folglich CA: AB=5:4

mithin CB-BA=BA-AC.

Aufgabe 73. (Fig. 34.)

Ein rechtwinkeliges Dreieck zu beschreiben, in welchem die Seiten geometrisch proportionirt seven, und der Flächenraum dem Quadrate der gegebenen geraden Linie a gleich sey.

Analysis.

Es sey ABC das verlangte, so ist

CA²: AB² = AB² : BC² (El. VI. 8. 22.)

CA.AD CA.AD AC.CD, wenn BDA-R,

(El. VI. 8. 16.)

also CA: AD= AD: DC (El. VI. 1.)

Zieht man durch einen beliebigen Punkt F der Linie DA, oder ihrer Verlängerung, die Linie FE#AB, und durch den Durchschnitt E derselben mit dem Perpendikel DB, oder dessen Verlängerung, die Linie GE#BC. so ist CA: AB=AB: BC

also CA2: AB2= AB2: BC2

folglich GF²:FE² = {FE²:EG² (El. VI. 4. 22.) (FD:DG (El. VI. 20. Zus. 2.)

Da FD als eine der Lage und Größe nach gegebene gerade Linie angeschen werden kann, so ist DG (ElII, 11:), also der über FG beschriebene Halbkreis, folglich der Punkt E, mithin das Dreieck FEG, somit

ABC der Art nach, also AC: BD

AC²: {\frac{1}{2}AC \cdot BD} \} gegeben,

folglich AC, somit AC und das ganze Dreieck gegeben.

Construction.

Man beschreibe über der beliebig angenommenen geraden Linie FG ein Quadrat FK, mache FO=OH,

C. But

beschreibe aus Q als Mittelpunkt mit einem Radius = OG einen Kreis, welcher der Verlängerung von HF in P begegne, mache DF=FP, FDE=R, beschreibe über FG einem Halbkreis, dessen Umfang der Linie DE in E begegne, nehme NE=EG, beschreibe über FN einen die gerade Linie EG in L schneidenden Halbkreis, mache ME = der Diagonale des Quadrates der Linie a, EMQ=ELN, durch den Durchschnitt Q der Linie MQ mit EG ziehe man QC#DE, und CB#EG, BA #EF, so ist \(\triangle ABC \) das verlängte.

Beweis,

Es ist ABC= FEG (El. I. 29.)

Ferner ist LE : EN=ME : EQ (El. VI. 4.)

 $\begin{array}{c}
\text{also } LE^2; \{EN^2\} \\
\text{(El.VI,8,16,)FE.EN}
\end{array} = \left\{\begin{array}{c}
ME^2; \{EQ^2(El.VI.22)\} \\
2\alpha^2
\end{array}\right\} = \left\{\begin{array}{c}
EQ^2(El.VI.22), \\
BC^2(El.I.33.)
\end{array}$

(El. VI. 1. FE:EG

(El. VI. 4.) AB:BC (El. VI. 1.) AB:BC:BC²

folglich AB. BC=2\alpha^2

mithin $\frac{1}{2}AB \cdot BC = \alpha^2$ $\triangle ABC$

Endlich ist GF : FD = $\{FD : DG (EI, II. 11. VI. 17.)\}$ $GF^2 : FE^2\}$ = $\{FD : DG (EI, II. 11. VI. 17.)\}$ $FD^2 : DE^2 (EI, VI. 1. 20. Zus. 2.)\}$ $AD^2 : DB^2 (EI, VI. 4. 22.)\}$ $AB^2 : BC^2$

also CA: AB=AB: BC (El. VI. 22.) folglich ist △ABC das verlangte.

Aufgabe 74.

Durch einen, innerhalb, oder ausserhalb zweyer der Lage nach gegebenen parallelen geraden Linien, gegebenen Punkt eine gerade Linie zu ziehen, so daß die zwischen den Durchschnittspunkten mit diesen Linien und zweyen in denselben gegebenen Punkten gelegenen Segmente in einem gegebenen Verhältnisse stehen.

Diese Aufgabe war mit der folgenden der Gegenstand der Schrift des Apollonius von Perga de sectione rationis. Man sehe die Bücher des Apollonius von Perga de sectione rationis, frey bearbeitet von Diesterweg, Berlin 1824, pag. 9 sqq.

Aufgabe 75.

Durch einen, innerhalb eines der Lage nach gegebenen Winkels, gegebenen Punkt eine gerade Linie zu ziehen, welche die Schenkel dieses Winkels, oder seines Nebenwinkels, so schneide, dass die zwischen den Durchschnittspunkten und zweyen in jenen Linien gegebenen Punkten enthaltenen Segmente ein gegebenes Verhältnis zu einander haben.

Man sehe die Bücher des Apollonius von Perga de sectione rationis, von Diesterweg, pag. 18 sqq.

Aufgabe 76.

Durch einen, innerhalb, oder ausserhalb zweyer der Lage nach gegebenen Parallèlen, gegebenen Punkt eine gerade Linie zu ziehen, so daß die zwischen den Durchschnittspunkten mit diesen Linien und zweyen in denselben gegebenen Punkten enthaltenen Segmente eine gegebene Summe, oder eine gegebene Differenz haben. Man sehe die Bücher des Apollonius de sectione rationis, von Diesterweg, im Anhange pag, 199. sqq.

Aufgabe. 77.

Durch einen, innerhalb eines der Lage nach gegebenen Wink is, gegebenen Punkt eine gerade Linie zu ziehen, welche die Schenkel dieses Winkels, oder seines Nebenwinkels so schneide, das die zwischen den Durchschnittspunkten und zweyen in jenen Linien gegebenen Punkten enthaltenen Segmente eine gegebene Summe, oder eine gegebene Differenz haben.

Man sehe Apollonius de sect. rat. von Diesterweg, im Anhange pag. 205. sqq.

Aufgabe 78.

Durch einen, innerhalb, oder ausserhalb zweyer der Lage nach gegebenen parallelen geraden Linien gegebenen Punkt eine gerade Linie zu ziehen, so dals die Summe, oder die Differenz der Quadrate der zwischen den Durchschnittspunkten mit diesen Linien und zweyen in denselben gegebenen Punkten gelegenen Segmente von gegebener Größe sey.

Man sehe Apollonius de sect. rat, von Diesterweg, im Anhange pag. 211. sqq.

Aufgabe 79.

Durch einen, auf der Halbirungslinie eines der Lage nach gegebenen Winkels, gegebenen Punkt eine gerade Linie zu ziehen, welche von den Schenkeln jenes Winkels Segmente abschneide, deren Summe der Quadrate von gegebener Größe sey.

Man sehe Apoll. de sect. rat. im Anhange pag. 213.

Aufgabe 80.

Durch einen, innerhalb, oder ausserhalb zweyer der Lage nach gegebenen parallelen geraden Linien, gegebenen Punkt eine gerade Linie zu ziehen, so dass das Rechteck aus den Segmenten zwischen den Durchschnittspunkten mit jenen Linien und zweyen in denselben gegebenen Punkten von gegebener Größe sey.

Diese Aufgabe war mit der folgenden der Gegenstand der verlohren gegangenen Schrift des Apollonius von Perga de sectione spatii, welche der Verfasser dieses wieder herzustellen gedenkt.

Aufgabe 81.

Durch einen, innerhalb eines der Lage nach gegebenen Winkels, gegebenen Punkt eine gerade Linie zu ziehen, so dass das Rechteck, welches aus den zwischen den Durchschnittspunkten mit den Schenkeln, oder den Schenkeln des Nebenwinkels, und zweyen in denselben gegebenen Punkten enthaltenen Segmenten gebildet wird, dem Quadrate einer gegebenen geraden Linie gleich sey.

Aufgabe 82. (Fig. 35.)

Durch einen, innerhalb eines der Lage nach gegebenen Winkels ABC, gegebenen Punkt O eine gerade
Linie DE zu ziehen, so daß das dadurch bestimmte
Dreieck BDE dem Quadrate einer gegebenen geraden
Linie α gleich sey.

Analysis.

Es sey \(\triangle DBE \) das verlangte, so ist, wenn DFB=R, \(\triangle DBF \) der Art nach (Dat. 43.), also das Verhältnis \(\triangle FD : DB \).

(El. VI. 1.) DF . BE : DB . BE gegeben,

folglich auch ½FD.BE !△DBE a² }: DB.BE

mithin DB.BE gegeben, somit die Aufgabe auf die vorhergehende reducirt.

Anmerkung.

Wenn die Linie durch den Nebenwinkel des gegegegebenen Winkels gezogen werden soll, wie D'E', so ist die Analysis dieselbe.

Aufgabe 83. (Fig. 36.)

Durch einen, innerhalb eines der Lage nach gegebenen Winkels ABC, gegebenen Punkt O eine gerade Linie LM zu ziehen, deren Segmente zwischen diesem Punkte und den Schenkeln jenes Winkels ein Rechteck bilden, welches dem Quadrate einer gegebenen geraden Linie a gleich sey.

Analysis,

Es sey LM die gesuchte Linie, so ist, wenn durch die Punkte B, L, M ein Kreis beschrieben, die gerade Linie BO gezogen und bis zum Durchschnitt D-mit diesem Kreise verlängert wird,

DO.OB= $\{LO.OM (El. III. 35.)\}$

also BO: $\alpha = \alpha$: DO (El. VI. 17.)

folglich ist DO der Größe nach, und da sie auch der Lage nach gegeben ist, so ist der Punkt D gegeben.

Auch ist DLO=OBC (El. III. 21.) also liegt der Punkt L auf einem der Lage und Größe nach gegebenem Kreisumfange, ist also, weil er auch auf der Linie BA liegt, gegeben, somit ist die Lage der geraden Linie LO, und der Punkt M gegeben.

Construction.

Man ziehe BO, mache BOE=R, EO=a, BED=R, beschreibe über der geraden DO einen Kreisabschnitt, welcher eines Winkels = CBO fähig ist, und ziehe den Punkt L, in welchem der Umfang desselben mit AB zusammentrifft, mit O durch die gerade Linie LO, welche der Linie BC in M begegne, zusammen, so ist LM die gesuchte Linie.

Determination.

Wenn (Fig. 36. b.) G des Kreises Mittelpunkt ist, und GKB=R, so muss, damit der Kreis die Linie AB erreiche, OG GK seyn.

also FG=OF. cot.γ, FH=BF. tan.β

folglich HF-FG = BF.tan. β -OF.cot. γ

Ferner ist HG; : GK=1:cos.3

BF.tan.8—OF.cot.y

mithin GK=BF, sin. &-OF. cos. \$. cot. y

```
Endlich ist FO: OG=sin.y:1
```

demnach $GO = \frac{FO}{\sin \gamma}$

also muss seyn $\frac{\text{FO}}{\sin \gamma} > \text{BF} \cdot \sin \beta - \text{OF} \cdot \cos \beta \cdot \cot \gamma$

folglich FO BF.sin. \(\beta \). sin. \(\gamma \)—OF. cos. \(\beta \). cos. \(\gamma \)

mithin FO(1+cos.β.cos.γ) > BF.sin.β.sin.γ

somit OF: FB sin. \$. sin. y: 1+cos. \$. cos. y

demnach BF: FO 1+cos.β.cos.γ: sin.β.sin.γ

DB:BO
DB:BO
BO²+{BO:OD}

 $=\begin{cases} 1+\cos\beta.\cos\gamma+\sin\beta.\sin\gamma:1+\cos\beta.\cos\gamma-\sin\beta.\sin\gamma\\ 1+(\cos\gamma-\beta):1+\cos(\gamma+\beta)\\ \frac{1+\cos\beta^2}{(\gamma-\beta)^2} \frac{1+\cos\beta^2}{(\gamma-\beta)^2} \end{cases}$

 $\cos \frac{\gamma - \beta^2}{2} \cdot \cos \frac{\gamma + \beta^2}{2}$

folglich α^2 :BO² < $< \frac{\sqrt{-\beta^2}}{2} - \cos \frac{\gamma + \beta^2}{2} : \cos \frac{\gamma + \beta^2}{2}$ $< \sin \gamma \cdot \sin \beta : \cos \frac{ABC}{2}$

Beweis.

Es ist α^2 : BO² $<\sin \gamma$. $\sin \beta$: $\cos \frac{ABC}{2}$ (Det.)

also OGSGK

wie aus der Determ. leicht erhellet, also berührt (Fig. 36. a.), oder schneidet (Fig. 36. b.) der Kreis die Linie AB.

Ferner ist DLO = DBM

folglich liegen die Punkte D, L, B, M auf dem Umfange eines Kreises, mithin ist

LO . OM=
$$\begin{cases} BO . OD & (El. III. 36.) \\ OE^2 & (El. VI. 4. 17.) \\ \alpha^2. \end{cases}$$

Zusatz 1.

Es erhellet von selbst, dass es im Fall des Durchschnittes zwey Linien mit der gegebenen Ligenschaft giebt.

Zusatz 2.

Im Fall des Berührens ist ELO= BDL

DMC

also LB=BM.

Zusatz .3.

Je größer a, desto größer wird OD, desto mehr rückt also der Mittelpunkt des Kreises über den Mittelpunkt Q des berührenden Kreises hinaus. Ist (Fig. 36. a.) H ein solcher, so ist OQ=QL

also LOQ=QLO

folglich, LUQ<HLO

mithin OH>HL.

Da auch wegen QLA=R, ein Perpendikel von H auf BA auf die Verlängerung von BL fällt, so schneidet

der aus H als Mittelpunkt mit einem Radius =HO beschriebene Kreis die Verlängerung von AL, also bestimmt der Punkt L, für welchen LB=BA, ein kleineres Rechteck, als jeder andere Punkt der Linie BA. Auch bestimmt von zweyen, auf einerley Seite des Punktes L liegenden Punkten, der demselben näher liegende ein kleineres Rechteck, als der entferntere.

Zusatz. 4.

Macht man (Fig. 36. a.) ABP=PBC, OPB=R=PRB, so ist OB: BP=1:
$$\cos OBP$$

$$\cos \frac{\gamma - \beta}{2}$$

Eben so ist BR: PB=
$$\begin{cases} \cos.PBR \\ \cos.\frac{\gamma+\beta}{2} \end{cases} : 1$$

also OB. BR: BP²=cos.
$$\frac{\gamma+\beta}{2}$$
: $\frac{\gamma-\beta}{\cos \cdot 2}$

mithin BP2 RB. BE.

Zusatz 5.

Wenn O auf der Halbirungslinie des Winkels ABC liegt, also $\gamma = \beta$ ist, so ist

sin.y=sin.β
also sin.y.sin.β=sir.½ABC²

folglich α^2 : BO² $> \sin_{\frac{1}{2}} ABC^2$: $\cos_{\frac{1}{2}} ABC^2$ $> \tan_{\frac{1}{2}} ABC^2$: 1

mithin a: BO Stan. ABC: 1

somit a BO.tan. ABC OL, wenn BOL = R.

Anmerkung.

Auf ganz ähnliche Weise wird die Aufgabe behandelt, wenn der Punkt O in dem Nebenwinkel des gegebenen Winkels liegt.

Aufgabe 84.

Durch einen, auf der Halbirungslinie eines der Lage nach gegebenen Winkels, gegebenen Punkt eine gerade Linie zu ziehen, deren zwischen die Sche kel des Winkels, oder des Nebenwinkels desselben, fallendes Segment einer gegebenen geraden Linie gleich sey.

Diese Aufgabe ist aufgelöfst in der Schrift: die Bücher des Apollonius von Perga de inclinationibus, frey bearbeitet von Diesterweg, Berlin 1823, pag. 41, sq.

Aufgabe 85.

Von dem Endpunkte eines der Lage und Größe nach gegebenen Kreisdurchmessers eine gerade Linie zu ziehen, deren zwischen den anderen Durchschnitt mit dem Kreisumfange, und ein auf jenem Durchmesser errichtetes Perpendikel, oder einen anderen Kreisumfange dessen Durchmesser mit jenem Durchmesser in derselben Linie liegt, fallendes Segment von gegebener Größe sey.

Mit dieser Aufgabe beschäftigte sich Apollonius in der Schrift de inclinationibus. Man sehe die eben angegebene Bearbeitung derselben.

Aufgabe 86. (Fig. 37.)

Ein gegebenes Dreieck ABC durch die kleinstmögliche gerade Linie in zwey Theile zu theilen, deren Verhältniss dem gegebenen Verhältnisse p:q gleich sey.

Analysis.

Es sey xz die gesuchte Theilungslinie, so ist $\triangle Axz: zxBC = p:q$

also $\triangle Axz : \triangle ABC = p : p + q$ folglich ist $\triangle Axz$ der Größe nach gegeben. Es ist $xA \cdot Az : \triangle Axz$ gegeben (Dat. 62.)

mithin ist auch xA. Az der Größe nach gegeben. Ferner ist zA: Ah=2zA. Ax: 2Ah. Ax (El. VI. 1.)

Da zA: Ah gegeben ist (Dat. 43.), wenn Ahz=R, so ist 2hA. Ax gegeben.

Da xz²=Ax²+Az²-2xA. Ah (El. II. 13.), so ist xz² ein kleinstes, wenn Ax²+Az² am kleinsten, oder, weil Ax²+Az²=(Ax+Az)²-2xA. Az, wenn (Ax +Az)², also, wenn Ax+Az am kleinsten, mithin wenn, bey dem gegebenen Flächenraume xA. Az, Ax=Az ist.

Aufgabe 87. (Fig. 38.)

Von einem, in der Seite AB des der Art und Größe nach gegebenen Dreieckes ABC, gegebenen Punkte Deine gerade Linie DE zu ziehen, welche eine der anderen und die Verlängerung der dritten in den Punkten x, E so schneide, daß, wenn x, E die Durchschnitte mit BC und der verlängerten AC, oder mit AC und der verlängerten BC bezeichnen, das Verhältnis DE. Ex BC. Cx dem gegebenen Verhältnise p:q gleich sey.

Analysis.

Es sey DE die gesuchte Linie, so ist, wenn die gerade Linie α so bestimmt wird, daß p: q=α: BC,

DE.Ex:BC: $Cx = (\alpha: BC)$

α. Cx : BC . Cx (El. VI. 1.)

also DE . Ex=a . Cx

folglich a: DE= Ex: xC (El. VI. 17.)
ED: DG, wenn DG#BC:

mithin ist DE der Größe, somit auch (Dat. 34.) der Lage nach gegeben.

Construction.

Man mache CH#AB, DH#BC, DP=p, DQ=q, PK#QH, DGM=R, beschreibe über DK einen Halbkreis, welcher die Linie GM in M schneide, ziehe die gerade Linie DM, und beschreibe aus D als Mittelpunkt mit einem Radius = DM einen Kreis, welcher die Linie AC, oder ihre Verlängerung, in E schneide, so ist DE die gesuchte Linie.

Determination.

Damit der aus D mit dem Radius DM beschriebene Kreis die Linie AC, oder ihre Verlängerung, erreiche, muss MD DL seyn, wenn DLA=R

also MD² DL²
GD.DK (El.

(El. VI. 8, 17.)

folglich GD.DK: GD.DH) >LD2: GD.DH

KD: DH

GD.BC

p:q

Beweis.

Es ist p:q

>LD2: GD . BC (Det.)

KD: DH

(El. VI. 1.) GD.DK:GD.DH

also GD.DK SLD² (El. V. 10.)

folglich DM LD

mithin berührt, oder schneidet der Kreis die Linie AC, oder ihre Verlängerung.

also DE . Ex=KD . Cx (El. VI. 16.)

folglich DE . Ex: BC . Cx= (KD . Cx: BC . Cx

KD: BC

p:q

Zusatz 1.

Der Berührungspunkt L bestimmt ein kleineres Verhältniss, als jeder andere Punkt der Linie AC, oder ihrer Verlängerung, und jeder demselben näher liegende ein kleineres, als der entferntere.

Zusatz 2.

Es erhellet von selbst, dass es im Fall eines Durchschnittes eine zweite Linie E'x' mit der gegebenen Eigenschaft giebt.

Aufgabe 88. (Fig. 39. b.)

Von zwey, in einer der Lage nach gegebenen geraden Linie AB, gegebenen Punkten A, B, zu einem Punkt C einer der Lage nach gegebenen, mit AB nicht parallelen, geraden Linie CQ gerade Linien zu ziehen, deren Summe der gegebenen geraden Linie S gleich sey.

Analysis.

Angenommen, der Punkt C sey der verlangte, so dals BC+CA=S

so ist (BC+CA)(BC-CA) = {(BC-CA)S} (EI.II.5.) BC²-CA² (EI.I.47.) BE²-EA² (BE+EA)(BE-EA) 2AB . EE (BC-CA)S (S-2CA)S w. CEA R; 2DM.AB (EI. VI. 17. wenn 2AB:S=S:DM;

also 2CA.S=2EM . AB

folglich CA.S=EM.AB

mithin BA: AC= S : EM (El. VI. 16.)

| IM | wenn IM=S;

= KH: HC (El. VI. 2.),

wenn KIM=R=HMI;

somit BA: KH= AC: CH LK: KH (El. VI. 4.), werm KL#AC;

demnach BA=LK

also ist KL der Größe nach gegeben. Da DM der Größe nach (Dat. 2.), also der Punkt M (Dat. 30.), da auch MI der Größe und Lage nach, folglich der Punkt I, somit auch der Punkt K (Dat. 32. 28.) gegeben ist, so ist, wegen der gleichfalls der Lage nach gegebenen geraden Linie AH (Dat. 32. 28.), auch die Lage der geraden Linie KL (Dat. 34.), somit die gerade Linie AC der Lage nach, mithin der Punkt C gegeben.

Construction.

Man mache AD=DB, QB=3DB, QDO=R, OD=S, QOM=R, MI=S, MIK=1MH=R, beschreibe aus dem Durchschnitte K der Linie IK mit NC als Mittelpunkt mit einem Radius = AB einen Kreis, welcher der durch A und den Durchschnitt H der Linie HM mit KC gezogenen geraden Linie AH in L begegne, und ziehe KL, auch AC#KL, so ist der Durchschnitt C der Linie AC mit CN der gesuchte Punkt.

Determination.

Damit der aus K beschriebene Kreis der Linie AH begegne, muss AB KP seyn, wenn KPH=R.

Nun ist HK: KV =1; sin.KHV, wenn KV#AB und
IM
S

NV#IK;

Auch ist PK: KH=sin.PHK: 1

also PK: S=sin.PHK: sin.KHV

folglich AB: S sin. PHK: sin. KHV cos. HNM

in welcher Proportion sin.PHK aus den gegebenen Gröfsen leicht ausgedrückt werden kann.

Beweis.

Es ist AB: S sin. PHK: cos. HNM (Det.)

Da aber HK: S=1: \sin.KHV \cos.HNM

und PK:KH=sin.PHK:1

also PK: S= sin.PHK: cos.HNM

so ist AB: S PK: S

folglich AB>PK

mithin berührt, oder schneidet der aus K beschriebene Kreis die Linie AP. Und wenn L ein Punkt des Zusammentreffens ist, so ist

> BA:KH=LK:KH =AC:CH (El. VI. 4.)

also BA: AC=KH: HC
= IM : ME

folglich CA. S=BA, ME somit 2CA, S=2BA, ME

also BC—CA:S—2AC=S:BC+CA
mithin BC—CA+S:BC—CA+S=S:BC+CA

folglich S=BC+CA.

Zusatz.

Es erhellet von selbst, dass es im Fall eines Durchschnittes einen zweiten Punkt C mit der gegebenen Eigenschaft giebt.

Anmerkung 1,

Wenn statt der Summe der Linien BC, CB die Differenz derselben gegeben ist, so lässt sich die Aufgabe auf ganz ähnliche Weise auslösen.

Anmerkung 2.

Eine andere Behandlung derselben Aufgabe theilt Herr Eschweiler in folgender Aufgabe mit.

Aufgabe 89. (Fig. 39. b. c. d. e.)

Auf einer gegebenen Grundlinie AB ein Dreieck zu construiren, dessen beide übrige Seiten zusammen der gegebenen Linie M gleich sind, und dessen Scheitel auf einer der Lage nach gegebenen geraden Linie KL liegt.

Analysis.

Fürs erste ist klar, dass die gegebene Linie M nicht kleiner, als die kleinste Summe zweyer Linien seyn darf, die von A und B nach einem Punkte von KL gezogen werden können. Schneidet KL die Grundlinie AB, so dass (Fig. 39. c.) A und B zu verschiedenen Seiten von KL liegen, so ist die Linie AB selbst diese kleinste Summe, in diesem Falle muss also M>AB seyn; liegen aber (Fig. 39. b.) A und B auf derselben Seite von KL, so fälle man aus einem dieser Punkte, z. E. A, eine senkrechte AE auf KL, verlängere sie über E um ED=EA, und verbinde D mit B, so ist DB die kleinste in Rede stehende Summe, und es darf also M picht kleiner, als DB seyn; ist nun M=DB, so verbinde man den Punkt P, wo DB die KL trifft, mit A, und APB wird das verlangte Dreieck seyn. Denn da △AEP △△DEP, so ist AP=DB, also AP+PB=BD=M. Ist aber M>DB, so liegt der Scheitel des gesuchten Dreiecks irgendwo anders auf KL, als in P. C sey dieser Scheitel, also ACB das verlangte Dreieck, Man verlängere CB um CF=CA, so ist BF=M gegeben, und also auch der aus C mit einem Halbmesser BF=M beschriebene Kreis. Da AC=CD und AC=CF, so ist auch CD=CF; die Punkte F, D, A liegen also auf dem Umfange eines aus C durch diese Punkte beschriebenen Kreises, welcher, da F, C, B in gerader Linie lieger,

den ersten aus B beschriebenen Kreis in F berührt; zieht man daher an F die Tangente OF, welche die verlängerte AD in O trifft, so ist OF²=OA×OD. Von O ziehe man eine beliebige Sekante OGH in den mit BF beschriebenen Kreis, so ist auch OF²=OG×OH; daher OA×OD=OG×OH; folglich liegen die vier Punkte A, D, G, H auf der Peripherie eines Kreises, dessen Mittelpunkt auf KL liegt, übrigens aber willkührlich ist, wofern nur dieser Kreis den ersten schneidet. Durch ihn ist der Punkt O gegeben; hiedurch die Tangente OF, der Punkt F, die Linie FB und der Scheitel C.

Construction.

Aus einem der beiden Endpunkte der gegebenen Grundlinie, z. B. A, fälle man eine senkrechte AE auf die gegebene KL, verlängere sie um ED=EA, beschreibe hierauf aus dem anderen Endpunkte B der Grundlinie mit der gegebenen Mals Halbmesser einen Kreis. Da (Fig. 39. b.) M>BD, so liegt D in diesem Kreise, um so viel mehr noch A, weil BD=BP+PA>AB. In Fig. 39. c. ist M>AB, also liegt A im Kreise, um so viel mehr auch D, weil AB(=DQ+QB)>DB. In allen Fällen liegen daher die Punkte A und D in dem aus B mit M beschriebenen Nun beschreibe man einen beliebigen Kreis durch die beiden Punkte A und D, welcher den ersten Kreis in zwey Punkten G und H schneidet. Um des Durchschnitts gewiss zu seyn, nehme man den Punkt I, wo KL den ersten Kreis trifft, oder irgend einen andern Punkt auf KL, welcher ausser diesem Kreise liegt, zum Mittelpunkt, verbinde die Punkte G, H, und verlängere GH bis zu ihrem Durchschnitt mit AD in O, aus O ziehe man an den mit M beschriebenen Kreis die Tangente OF, oder OF¹ (welches möglich ist, weil der Punkt O nothwendig ansserhalb des Kreises fällt); endlich verbinde man F oder F¹ mit B, so ist der Punkt C oder C¹, worin KL von FB und F¹B geschnitten wird, der Scheitel des verlangten Dreiecks.

Beweis.

Da OGH und ODA zwey Sekanten am Kreise GHDA sind, so ist OAXOD=OGXOH (El. III. 36.); und da OF eine Tangente am Kreise FGH ist, OGH aber eine Sekante an eben diesem Kreise, so ist auch OF2=OGXOH (El. III. 36.); daher ist OF2=OA XOD. Folglich wird ein durch F, A, D gezogener Kreis die Linie OF in F berühren, und da FB senkrecht auf OF steht, so wird der Mittelpunkt dieses Kreises auf FB liegen; aber derselbe muss auch auf KL liegen, weil KL auf der Sehne AD in deren Mitte senkrecht steht, daher ist der Punkt C, worin KL und FB sich treffen, der Mittelpunkt des durch F. A und D gehenden Kreises. Es ist also CF=CA, daher BC+CA =BC+-CF=BF=M. Derselbe Beweis ist auf das Dreieck ABC1 anwendbar, Die Dreiecke ABC und ABC1 genügen also beide der Aufgabe.

Zusatz.

Wäre statt der Summe von AC und CB der Unterschied dieser Seiten gegeben, so ändert dies in der Auflösung nichts, nur in der Determination ist eine kleine Verschiedenheit. Ist AC—CB, oder CB—AC—M, so wird immer aus B mit dem Halbmesser M, wie in der vorigen Aufgabe, ein Kreis zu beschreiben seyn. Liegen A und B auf derselben Seite von KL, wie in Fig. 39. d.,

so ist der größte Unterschied, den aus A und B nach einem Punkte von KL gezogene Linien haben können, die Linie AB selbst. In diesem Falle muß also M<AB seyn. Liegen aber A und B zu verschiedenen Seiten von KL (Fig. 39. e.), so ist DB der größte Unterschied, den zwey von A und B nach einem Punkt von KL gezogene gerade Linien haben können; es muß also für diesen Fall M<DB seyn.

Aufgabe 90. (Fig. 39.)

Von zwey, in einer der Lage nach gegebenen geraden Liine, gegebenen Punkten A, B, zu einem Punkte C einer der Lage nach gegebenen geraden Linie CE gerade Linien zu ziehen, deren Verhältniss dem Verhältnisse der ungleichen geraden Linien p, q gleich sey.

Analysis.

Es sey C der gesuchte Punkt, so liegt derselbe (siehe Apoll. ebene Oerter Buch 2. Satz 2. Fall 2.) auf einem der Lage nach gegebenen Kreisumfange. Da er auch auf der Linie EC liegt, so liegt er im Durchschnittspunkte beider Oerter, ist also gegeben.

Construction.

Man lege durch A, B die Parallellinien AF, GBH, mache AF=p, HB=BG=q, ziehe die die Linie AB und ihre Verlängerung in K, D schneidenden geraden Linien GF, FH, und beschreibe über KD einen Halbkreis. Der Punkt C, in welchem derselbe die Linie EC erreicht, ist der verlangte.

Determination.

Damit der Kreis die Linie EC erreiche, muß OK DOQ seyn, wenn von dem Mittelpunkte des Kreises ein Perpendikel OQ auf EC gefällt wird.

$$folglich AO = \frac{p^2}{p^2 - q^2} AB$$

mithin EA+AO
$$=$$
EA+ $\frac{p^2}{p^2-q^2}AB$

$$=\frac{m^2+p^2}{p^2-q^2}AB, wenn\frac{m^2}{p^2-q^2}AB=AE;$$

$$\frac{m^2+p^2}{p^2-q^2}AB$$

also
$$OQ = \frac{m^2 + p^2}{p^2 - q^2} AB.sin.E.$$

Folglich muß seyn AB: $\frac{m^2+p^2}{p^2-q^2}$ sin. E. AB $\sqrt{p^2-q^2}$: pq

mithin 1: (m2+p2)sin.E>1: pq.

somit (m²+p²)sin.E pq.

Beweis.

Es ist (m2+p2)sin.E pq

also erreicht der Kreis die Linie EC, wie aus der Determination leicht hervorgehet. Und es ist

AC: CB=p:q

wie aus Apollonius L. c. erhellet.

Zusatz.

Es ergiebt sich von selbst, dass es im Fall des Durchschnittes des Kreises mit der Linie EC zwey Punkte mit der gegebenen Eigenschaft giebt.

Aufgabe 91. (Fig. 39. g.)

Von zwey, in einer der Lage nach gegebenen geraden Linie, gegebenen Punkten A, B zu einem Punkte C einer der Lage nach gegebenen, der Linie AB nicht perallelen, geraden Linie CH gerade Linien zu ziehen, deren Summe der Quadrate dem Quadrate der gegebenen geraden Linie a gleich sey.

Analysis.

Es sey C der gesuchte Punkt, so ist, wenn CEA=R, BD=DA gemacht, und die gerade Linie CD gezogen wird, AB²+CB²,=2AD²+2DC², wie zu Aufg. 5.

also
$$\frac{\alpha^2-2AD^2}{2}$$
 = CD^2

folglich ist CD gegeben, und der Punkt C liegt auf dem Umfange des aus D als Mittelpunkt mit einem Radius = DC beschrieber Kreises, ist mithin (Dat. 28.) gegeben.

Determination.

Damit der Kreis die Linie AC erreiche, muss CD

Nun ist HD: DM=1: sin.H

also muss seyn HD: DC 1 : sin H

folglich
$$HD^2:DC^2$$

 $2HD^2: \left\{\begin{array}{c} 2DG^2 \\ \alpha^2 - 2AD^2 \end{array}\right\}$

Construction und Beweis ergeben sich aus dem vorhergehenden sehr leicht.

Zusatz. 1.

Es erhellet von selbst, dass es in dem Falle des Durchschnittes des Kreises mit der Linie AC zwey Punkte mit der gegebenen Eigenschaft giebt.

Zusatz 2r

Da DM < DC also 2DM² < 2DC²

folglich $2DM^2+2AD^2$ $< 2CD^2+2AD^2$ AM^2+MB^2 AC^2+CB^2 so bestimmt der Punkt M eine kleinere Quadratsumme der Entfernungen dieses Punktes von den Punkten A, B, als jeder andere Punkt der Linie HC.

Znsatz 3.

Für einen Punkt G derselben Linie ist DG>DC, wenn GM>MC;

also 2DG2>2DC2

folglich $2DG^2+2AD^2$ > $2CD^2+2AD^2$ AG2+GB2

mithin bestimmen die von dem Punkte M entfernter liegenden/Punkte der Linie AC größere Quadratsummen, ils die näheren.

Aufgabe 92. (Fig. 39. g.)

Von zwey, in einer der Lage nach gegebenen geraden Linie, gegebenen Punkten A, B, zu einem Punkte C einer der Lage nach gegebenen geraden Linie HC gerade Limen zu ziehen, deren Differenz der Quadrate dem Quadrate der gegebenen geraden Linie a gleich sey.

Analysis.

Es sey C der gesuchte Punkt, so ist, wenn CEB=R, $CB^2-BE^2=CE^2$ CA^2-AE^2

also
$$BC^2-CA^2$$
 = $\begin{cases} BE^2-EA^2 \\ (BE+EA)(BE-EA) \end{cases}$ 2BA . ED, wenn BD=DA;

folglich 2BA: a=a: ED.

mithin ist DE, und, wegen des rechten Winkels BEC, die Lage der geraden Linie EC, somit der Durchschnitt derselben mit der Linie HC gegeben.

Construction und Beweis ergeben sich aus dem Gesagten von selbst.

Aufgabe 93. (Fig. 39. h.)

Ein der Art und Größe nach gegebenes Dreietk ABC an ein anderes, gleichfalls der Art und Größe nach gegebenes, Dreieck abc so zu legen, daß die Winkelspitzen des letzteren auf die Seiten des ersteren, oder ihre Verlängerungen, fallen.

Analysis.

Angenommen, es sey geschehen, so liegen die Punkte A, B, weil sowohl ba und CAB, als be und ABC gegeben sind, auf den Bogen zweyer der Größe und Lage nach gegebenen Kreisabschnitte. Verbindet man die Mittelpunkte D, E der Kreise durch eine gerrade Linie DE, fällt auf AB die Perpendikel DF. EG, und zieht DH AB, welche der, wo nöthig, verläugerten GE in H begegne, so ist DH=FG (El. I. 33.)

der Größe und Lage nach gegeben. Da auch DE der Größe und Lage nach gegeben, und DHE= R ist, so ist EDH (Dat. 46.), also die Linie DH der Lage nach, somit auch die derselben durch den Punkt b parallel liegende AB der Lage nach gegeben. Da auch die Punkte A, B (Dat. 28.), und die Punkte a, c (phyp.) gegeben sind, so sind die Linien AC, CB der Lage nach gegeben, mithin ist die Lage des Dreieckes ABC gegeben.

Construction.

Man beschreibe nach El. III. 33. über den Linien ab, be die der Winkel A, B fähigen Kreisabschnitte, und über der, die Mittelpunkte D, E verbindenden, geraden Linie DE als Durchmesser einen Kreis, lege in denselben die Sehne DH=½AB, ziehe durch den Punkt b die Linie AB‡DH, welche den Kreisbogen über ab, be in A, B begegne, und ziehe durch A, a, und B, c, die einander in C schneidenden geraden Linien AG, CB, so ist das verlangte geschehen.

Determination.

Damit die Sehne DH=\(\frac{1}{2}AB\) in den Kreis gelegt werden könne, mus \(\frac{1}{2}AB\)\(\subseteq\)DE seyn.

Nun ist Db: bk =1:sin.A, wenn DKb=R;

Ferner ist Eb: bL =1:sin.B, wenn ELb=R;

foglich ist
$$DE^2 = \frac{ab^2}{4\sin A^2} + \frac{bc^2}{4\sin B^2}$$

$$-\frac{2ab.bc}{4\sin A.\sin B} \left(\cos DbE\right)$$

$$\cos (R-A+R-B+abc)$$

$$\cos (2R-(A+B)+abc)$$

$$\cos (C+abc)$$

mithin muss seyn

$${}^{1}_{4}AB^{2} = \frac{ab^{2}}{4\sin A^{2}} + \frac{bc^{2}}{4\sin B^{2}} = \frac{2ab.bc.cos.(C+abc)}{4\sin A.sin.B}$$

somit AB²sin.A².sin.B²<ab²sin.B²+bc²sin.A²
-2ab.bc.cos.(C+abc)sin.A.sin.B.

Wenn C+abc=R, so muls seyn $AB^{2}\sin A^{2}.\sin B^{2} < ab^{2}\sin B^{2} + bc^{2}\sin A^{2}$

also
$$AB^2 < \frac{ab^2}{\sin A^2} + \frac{bc^2}{\sin B^2}$$

Wenn C+abc=2R, so muss seyn

AB2sin.A2sin.B2 < ab2sin.B2+bc2sin.A2+ 2ab.bcsin.A.sin.B

also AB.sin.A.sin.B ab.sin.B bc.sin.A

folglich AB
$$\frac{ab}{\sin A} + \frac{bc}{\sin B}$$
.

Beweis.

Es ist AB²sin.A²sin.B²<ab²sin.B²+bc².sin.A²

—2ab.bc.cos.(C+abc)sin.A.sin.B (Det.)

also ist AB DE, wie aus der Determ. leicht hervorgehet.

Ferner ist AB=2FG =2DH

also ist AB von der gegebenen Länge. Da die Winkel der über ab, be beschriebenen Kreisabschnitte den Winkeln eines gegebenen Dreieckes gleich sind, so ist A+B<2R, also schneiden sich Aa, Bc. Auch sind die Winkel A, B Winkel der Kreisabschnitte, also hat das Dreieck ABC die gegebenen Eigenschaften.

Zusatz 1.

Da, wenn ½AB<DE, von D aus eine zweite Sehne = ½AB in den über DE beschriebenen Halbkreis gelegt werden kann, so bestimmt dieselbe eine zweite Lage der Linie AB, und des ganzen Dreieckes ABC.

Zusatz 2.

Da auf ab, be auch Kreisabschnitte, der Winkel B, A fähig, beschrieben werden können, so werden dadurch zwey andere Lagen des Dreieckes ABC bestimmt.

Zusatz 3.

Da durch den Punkt b auch jede der anderen Seiten des Dreieckes ABC gelegt werden kann, so lässt sich das Dreieck ABC zwölfmal nach den Bedingungen der Aufgabe um das Dreieck legen, in so fern die dazu gehörigen Bestimmungen bei einem Dreiecke Statt finden.

Aufgabe 94. (Fig. 39. i.)

In ein, der Lage und Größe nach, gegebenes Dreieck abc ein zweites, welches einem, der Lage und Größe nach, gegebenen Dreiecke dep congruent sey, so zu legen, daß die Winkelpunkte des letzteren auf die Seiten des ersteren fallen.

Analysis.

Gesetzt, die Punkte d, e, f seyen so gefunden, das Δdef σδεφ, so beschreibe man um dae und efb Kreise, ziehe die Durchmesser eu, em, so wie die gerade Linie um. Nun ist Δdeu der Größe und Art nach gegeben, weil de=δε, ude=R, due=a. Eben so ist Δfem der Größe und Art nach gegeben, also ist

sowohl ued, als fem, folglich uem, mithin \(\triangle uem \) der Art und Größe nach, somit eum gegeben. Da (El. I. 33.) up=ab, und mpu=R (El. I. 29.), so ist \(\triangle ump \) der Art nach (Dat. 46.), also pum, somit rue gegeben. Folglich ist \(\triangle rue \) der Art nach (Dat. 43.), und, wegen der gegebenen Seite ue, der Größe nach, somit ist ur, mithin ae der Größe nach, also der Punkt e, und mit ihm sowohl der Punkt d, als der Punkt f gegeben.

Construction.

Man mache bag=bac, bat=R, ta=δe, tg#ab, hgk=ε, gk=εφ, kgl=R-b, gkl=R, ziehe die gerade Linie al, beschreibe über al einen Halbkreis, und aus a al, Mittelpunkt mit einem Radius = ab einen Kreis. Von a ziehe man zu dem Punkte s, in welchem beide Kreise einander erreichen, die gerade Linie as, beschreibe über ag einen Halbkreis, dessen Umfang der Linie as in n begegne, ziehe die gerade Linie gn, mache ea=an, gz#an, ax#hz, zx#ah, da=ax, ziehe die gerade Linie de, mache def=hgk, und ziehe die gerade Linie fd, so ist △def das gesuchte.

Determination.

Damit der Kreis mit ab den über al erreiche, muß seyn

also ag =
$$\frac{\partial \varepsilon}{\sin a}$$

Es ist gl: (gk) =1: sin,b

also gl=
$$\frac{\varepsilon \varphi}{\sin h}$$
.

Ferner ist agl=
$$\{agh\}_{R-a}$$
 $+ \{hgk\}_{s}$ $+ \{kgl\}_{R-b}$ $= s+2R-(a+b)$ $= s+c$.

Da al²=ag²+gl²-2ag.gl.cos.agl (Diest. Trigon. Lehrs. 14.) so muss also seyn

$$\overline{ab^2} = \frac{\delta \varepsilon^2}{\sin a^2} + \frac{\overline{\epsilon \varphi}^2}{\sin b^2} - \frac{2\delta \varepsilon \cdot \varepsilon \varphi \cdot \cos(\varepsilon + \epsilon)}{\sin a \cdot \sin b}$$

Beweis.

Es ist
$$\overline{ab}^2 = \begin{cases} \frac{\overline{\delta \varepsilon}^2}{\overline{\sin a}^2} + \frac{\overline{\epsilon \varphi}^2}{\overline{\sin b}^2} - \frac{2\delta \varepsilon \cdot \varepsilon \varphi \cdot \cos \cdot (\varepsilon + c)}{\sin a \cdot \sin a} \end{cases}$$
 (Det.)

also bazal, wie aus der Det. erhellet,

folglich kommen die Kreise in einem Punkte s zusammen.

Beschreibt man um die Dreiecke ade, bef Kreise, zieht die Durchmesser eu, em, ferner die geraden Linien ud, fm, um, macht bp=au, zieht die gerade Linie up, macht eru=R, verlängert ue, bis sie von der verlängerten bp, und ag, bis sie von der verlängerten ls geschnitten wird, so ist \(\triangle ade \omega zhg, weil ad = zh, ae = an = zg, und gzh = gah = ead; \)

also de=hg=de, hzg=dae

folglich ∆ude o △ahg (El. III. 31. 21. I. 26.)

mithin ag=ue, agh=uen.

so ist ei=gv

also ui=av

folglich uip=avs

demnach mei=lgv

mithin \(\triangle \text{mei} \overline{\sqrt{g}} \)

somit em=gl

also \(\triangle \text{emf} \overline{\sqrt{g}} \)

folglich ef=\(\frac{g}{g} \)

mithin \(\triangle \text{def} \overline{\sqrt{g}} \)

mithin \(\triangle \text{def} \overline{\sqrt{g}} \)

mithin \(\triangle \text{def} \overline{\sqrt{g}} \)

Zusatz.

Es erhellet von selbst, dass es im Fall eines Durchschnittes der beiden Kreise ein zweites Dreieck mit der gegebenen Eigenschaft giebt.

Aufgabe 95. (Fig. 59. k.)

In ein, der Art und Größe nach, gegebenes Dreieck ABC ein anderes, der Art und Größe nach, gegebenes Dreieck abc so zu legen, daß die Winkelpunkte des letzteren auf die Seiten des ersteren, und die Verlängerungen der Seiten des letzteren durch die auf den Verlängerungen der Seiten des ersteren gegebenen Punkte M, N, P gehen.

Analysis.

Es sey Δabc das verlangte, so ist, wenn man durch den Pnnkt A die gerade Linie αγ BC zieht, und α,

B, y die Durchschnittspunkte der Linie ay mit den Verlängerungen der Seiten des Dreieckes abc sind,

Cb: bA=Ca: Ay (El. VI. 4.)

also Cb. Ba: Ca. bA = Ca. Ba: Ca. Ay (El. VI. 1.) =Ba: Ay

=BN: NA (El. VI. 4.) =f: AM, wenn AN:NB=AM:f;

Eben so ist Ac: cB=A\beta: Ba (El. VI. 4.)

also Ac. Ba: cB. aC=Aβ. Ba: Ba. aC (El. VI. 1.) = · Aβ:aC

> AM:MC (El. VI. 4.)

Ferner ist Bc:cA=BP:Aa; (El. VI. 4.)
und Ab:bC=Aa:CP

also Ab. Bc: bC. cA= BP: PC CM : g, wenn BP:PC=CM:y;

folglich ist Ba2: Ca2=f:g.

Da f, g (Dat. 2.) gegebene gerade Linien sind, so läst sich, verm, Apoll. de sect. det. Buch I. Aufg. 1., der Punkt a, somit sowohl der Punkt c, als der Punkt b finden.

Aufgabe 96. (Fig. 39. 1)

In ein, der Art und Größe nach, gegebenes Dreieck ABC ein Rechteck, dessen Seitenverhältnis gleich dem Verhältnisse der gegebenen geraden Linien p, q, so zu legen, dass die Grundlinie LK desselben in der Richtung der Grundlinie BC des Dreieckes liege, die gegenüberliegenden Winkelspitzen D, O auf die Seiten des Dreieckes fallen.

Analysis.

Es sey das Rechteck DOKL das verlangte, so ist, wenn AKB=R, BD:DL=BA: AQ (El. VI. 4.)

LD: DO = p:q (p. hyp.)

OD: DA=CB: BA (El. VI. 4.)

Da BA: AQ, CB: BA (Dat. 2.), p:q (p. hyp.) gegebene Verhältnisse sind, so ist BD: DA (Dat. 9.), somit der Punkt D, folglich auch die Lage der Linien OD, DL, mithin das ganze Rechteck gegeben.

Construction und Beweis ergeben sich aus dem Gesagten von selbst.

Zusatz.

Wenn p=q, so wird das Rechteck ein Quadrat.

Anmerkung.

Sollen die Punkt D, O auf den Verlängerungen der Seiten liegen, so ist die Analysis die nämliche.

Aufgabe 97. (Fig. 39. 1. m.)

In ein, der Art und Größe nach, gegebenes Dreick ABC ein Rechteck DOKL zu beschreiben, dessen Flächenraum dem Quadrate der gegebenen geraden Linie a gleich sey.

Analysis.

Es sey das Rechteck DOKL das verlangte, so ist, wenn AQB=R,

BD:DL=BA:AQ (El. VI. 4.)

also AD.DB: $\{OD.DL\}=BA^2:AQ.BC$

folglich ist AD. DB (Dat. 2.), und da AD+DB gegeben ist, AD (Dat. 86.), somit D, und die Lage der Linien OD, DL; also des Rechteck ODKL gegeben.

Construction.

Man mache CEA=R, CF#AB, AF#CE, verlängere BA, nehme GA=AF, beschreibe über BG einen Halbkreis, welcher der Linie AF, oder ihrer Verlängerung, in H begegne, nehme AP=a, PR#HG, verlängere HA bis zum Durchschnitt mit PR in R, beschreibe über BA als Durchmesser einen Halbkreis, und ziehe RM#AB. Von dem Punkte M, in welchem RM mit dem Umfange dieses Halbkreises zusammentrifft, fälle man ein Perpendikel MD anf AB, und vollende das Rechteck DOLK, so ist dasselbe das verlangte.

Determination.

Damit RM dem Halbkreise begegne, muls seyn RA 2 AB

also RA2=1AB2

1 ∧ABC

mithin ½∆ABC∑α²

somit △ABC \ 2\alpha^2.

Beweis.

Es ist △ABC > 2a2

also ½∆ABC∑α²

folglich $\frac{1}{2}\triangle ABC: \frac{1}{4}AB^2$ $2\triangle ABC: AB^2$ AB. CE

CE : AB

GA2: AB2

PA2: ARL

mithin AR ZIAB

demnach berührt (Fig. 39. m.), oder schneidet (Fig. 39.1.) die Linie RM den Halbkreis.

Ferner ist BD:DL=BA:AQ, wenn AQB=R;
AD:DO=AB:BC

also AD.DB; OD.DL=AB²; AQ.BC (El.VI.8.17.) DM² AB.EC

AR2

AB.EC (El. VI. 16.)

=AB; EC (El, VI. 1.) / =HA²:AG² (El, VI. 2). Zus.2.)

 $=RA^2:\Lambda P^2$

folglich OD.DL+a?.

Zusatz 1.

Es erhellet von selbst, dass es im Fall eines Durchschnittes (Fig. 39. 1.) der Linie RM mit dem Kreise ein zweites Rechteck mit der gegebenen Eigenschaft giebt.

Zusatz 2.

Nimmt man (Fig. 39. m.) auf AB einen von dem Halbirungspunkte D verschiedenen Punkt N an, und construirt das dadurch bestimmte Rechteck VN.NS, so ist

BN:NV=BA:AQ
AN:NS=AB:BC

also AN. NB: VN. NS-AB2: AQ. BC

=AD.DB:LD.DO.

Es ist aber AN NB AD.DB (El. II. 5.)

also ist VN. NS < LD. DO

mithin bestimmt der Halbirungspunkt von AB ein gröfseres Rechteck, als jeder andere Punkt derselben.

Znsatz 3.

Construirt man ein drittes, durch den Punkt T bestimmtes Rechteck WT. TU, so ist auch

AT.TB: WT. TU=AB2: AQ.BC

=AN.NB:VN.NS

Es ist aber AT. TB AN. NB, je nachdem FD DN,

(El. II. 5.)

also ist auch WT. TU VN. NS

mithin bestimmen die dem Halbirungspunkte von AB näher liegen en Punkte größere Rechtecke, als die entfernteren,

Zusatz 4.

Beschreibt man (Fig. 39. 1.) aus dem Halbirungspunkte V der Linie AB als Mittelpunkt mit einem Radius =VR einen Kreis, welcher der Verlängerung von AD in d begegne, so ist, wenn do#BC, ok#AQ#dl gezogen wird, Bd:dl=BA:AQ

Ad: do=AB:BC

also $Ad \cdot dB_1 : Id \cdot do = AB_2 : AQ \cdot BC$ $AR^2 : \alpha^2$

folglich ld. do=α2.

Aufgabe 98. (Fig. 40.)

In ein, der Art und Größe nach, gegebenes Dreieck ABC ein Rechteck FDEG zu legen, dessen Umfang der gegebenen geraden Linie 2S gleich sey,

Analysis.

Es sey das Rechteck DEGF das verlangte, so ist, wenn AHB=R, DE:AL=BC:AH (El. VI. 4.)

also DE-AL):AL=BC-AH:AH, wenn BC>AH;
FD+DE}-AL+LH
S

folglich ist AL, somit der Punkt L, und die Lage der geraden Linie DE, also auch das Rechteck DEGF gegeben.

Construction.

Man mache AHB=R, KA=AH, KM=BC, KN\(\perp \s,\) NL\(\pm\)HM, LD\(\pm\)BC, DFB=EGB=R, so ist DEGF das verlangte Rechteck.

Determination.

Damit der Punkt L zwischen die Punkte A, H falle, muß NK > KA, und NK < KM seyn.

Beweis.

Es ist S | < |BC, S | > |AH | KA

also liegt der Punkt L zwischen A, H.

Ferner ist DE: AL=BC: AH

also DE-AL: AL=BC-AH: AH

folglich DE-AL : BC-AH=LA: AH

FD+DE - AL+LH | S-AH | K-KA | K-KA | BC-AH | BC

mithin FD+DE-AH=S-AH

demnach FD+DE=S

also FD+DE+EG+GF=2S.

Zusatz.

Wenn BC=AH, so ist die Aufgabe unmöglich, wenn zugleich S BC; oder unbestimmt, wenn S=BC.

Anmerkung.

Wenn die Punkte D, E auf den Verlängerungen der Seiten BA, AC liegen sollen, so kann die Aufgabe auf ganz ähnliche Weise behandelt werden.

Aufgabe 99. (Fig. 41.)

In ein, der Art und Größe nach, gegebenes Dreieck ABC ein Rechteck zu legen, in welchem der Unterschied der Grundlinie und Höhe der gegebenen geraden Linie d gleich sey.

Analysis.

Es sey das Rechteck DEGF das verlangte, so ist, wenn AHB=R, DE:AL=BC:AH

folglich ist AL, somit der Punkt L, und die Lage der geraden Linie LD, so wie das Rechteck DEGF gegeben.

Construction.

Man mache AHB=R, KA=AH, MK=BC, NK=d, NL#MH, DL#BC, FDE=DEG=R, so ist DEGF das verlangte Rechteck.

Determination.

Damit der Punkt L zwischen A, H falle, mußseyn KN

Beweis.

Es ist d (AH (Det.)

also liegt der Punkt L zwischen A, H.

Forner ist DE: AL=BC: AH

also DE+AL : AL=BC+AH: AH, AH-(FD-DE)

folglich AH—(FD.—DE): BC+AH={LA: AH NA: AM AH—d: BC+AH

mithin AH—(FD—DE)=AH—d
somit FD—DE=d.

Aufgabe 100. (Fig. 42.)

In ein, der Art und Größe nach, gegebenes Dreieck ABC ein Rechteck DEFG zu legen, dessen Diagonale der gegebenen geraden Linie a gleich sey.

Analysis.

Es sey DEFG das gesuchte Rechteck, so ist, wenn AHB=R, AM: DE=AH:BC

also AM²: DE² =AH²: BC²

EG² -GD²

(El. II. 5.) wenn KH=HL=a:

MR²

(El. VI. 17.) wenn ein Halbkreis

über KL der Linie

ME in R begegnet;

folglich AM: MR=AH: BC

mithin ist das Verhältnis AM: MR, somit der Winkel MAR, also die Lage der geraden Linie AR, und, wegen des der Größe und Lage nach gegebenen Halbkreises, der Punkt R, in welchem die Linie AR mit dem Umfange zusammentrifft, folglich die Lage der geraden Linie MR, mithin sowohl der Punkt D, als der Punkt E, somit das Rechteck DEFG gegeben.

Construction.

Man mache HO=BC, KA=HL=\alpha, beschreibe \(\text{uber}\)
KL einen Halbkreis, dessen Umfang die gerade Linie
AO in R erreiche, ziehe die, die Linien BA, AC in

D, E schneidende, gerade Linie DR#BC, und vollende das ltechteck DEFG, so ist dasselbe das verlangte.

Determination.

Damit der Umfang des Halbkreises die Linie AR erreiche, muß seyn (Fig. 42. a.) HK

Es ist AO: OH=OH: HR (El. VI. 8.)

also muss seyn AO:OH >OH: a

das ist VAH2+BC2: BC BC: a.

Und damit der Punkt M zwischen A, H falle, mußseyn HK, <HA.

Beweis.

Es ist
$$\sqrt{AH^2+BC^2}$$
: BC | \sqrt{BC} : α (Det.)
AO: OH
OH: HR

folglich berührt (Fig. 42. a.) der Kreis die Linie ΛΟ in R, oder schneidet (Fig. 42. b.) dieselbe. Da auch α < HA, so geschieht das Erreichen zwischen A, R. HK

Ferner ist AM: MR=AH: HO (El. VI. 4.)

also AM²: (El. VI.8.17.)
(El. VI.8.17.)
(El. II. 5 KH²—HM² AH²: BC² (El. VI. 22.)
(El. II. 5 KH²—HM² EG²—GD² HM²

folg'ich KH2-HM2-EG2-HM2

mithin KH^2 = EG^2

somit a=EG.

Zusatz 1.

Es erhellet von selbst, dass es im Fall eines Durchschnittes zwey Rechtecke mit der gegebenen Eigenschaft giebt; und es fällt der Punkt D des zweiten Rechteckes auf AB, so lange MR>HQ

also AM: MR AH: HQ (El. V. 8.)

AH: BC α

also BC>α.

Zusatz 2.

Da vermöge der Determin. $\sqrt{\frac{AH^2+BC^2}{AO}}$: BC

>ΛH: α, so ist der kleinste Werth von α derjenige, für welchen AO: BC=AH: α

Es ist aber (Fig. 42. a.) AO: OH=AH: HR

also α=HR.

Da auch AO2:BC2=AH2:HR2

 $=\Delta H: HM$

so bestimmt derjenige Punkt M der Linie AH, für welchen AO², :BC²=AH; HM

AH2+BC2

also AH2:BC2=AM:MH,
das Bechteck mit der kleinsten Diagonale.

Je mehr α die Linie HR übertrifft, desto mehr entfernen sich die Durchschnitte des Kreisumfanges mit AO von diesem Punkte R, folglich bestimmen die, auf einerley Seite des Punktes M (Fig. 42. a.), sich mehr entfernenden Punkte der Linie AH Rechtecke mit größeren Diagonalen, als die näheren.

Andere Analysis. (Fig. 42. c.)

Es sey EFGH das gesuchte Rechteck, so ist, wenn GBI=R, AI#BC gemacht, die, die Linie EF in M schneidende, gerade Linie CI gezogen, und FE bis zum Durchschnitt mit BI in L verlängert wird,

folglich LM=EF

mithin BM= HF (El. I. 26.)

demnach ist BM der Größe nach, und vermöge Dat. 34. der Lage nach, also ist der Punkt M, und mit ihm das Rechteck gegeben.

Construction.

Man mache CBI=R, AI#BC, ziehe die gerade Linie IC, beschreibe aus B als Mittelpunkt einen Kreis mit einem Radius = α, ziehe durch den Punkt M, in welchem der Umfang desselben die gerade Linie Cl erreicht, die, die Seiten BA, AC in E, F schneidende, gerade Linie EF, und mache EHC=R=FGC, so ist EFGH das gesuchte Rechteck.

Determination.

Damit der Kreis die Linie IC erreiche, muss seyn α>BO, wenn BOC=R.

Beweis.

Es ist
$$\sqrt{\frac{BC^2+BI^2}{CI}}$$
; $|B| > CB$; α
 $CB:BO$

also $BO > \alpha$

folglich erreicht der Umfang des Kreises die Linie CI. Es geschehe in M.

mithin ist EFGH das verlangte Rechteck.

Zusatz.

Es erhellet von selbst, dass es im Fall eines Durchschnittes ein zweites Rechteck mit der gegebenen Eigenschaft giebt.

Aufgabe 101. (Fig. 43.)

In ein, der Art und Größe nach, gegebenes Dreieck ABC ein Rechteck DEFG zu legen, in welchem der Ueberschuß des Quadrates der Seite GD über das Quadrat der anliegenden Seite DE, dem Quadrate der gegebenen geraden Linie d gleich sey.

Analysis.

Es sey DEFG das gesuchte Rechteck, so ist, wenn AHB=R, AM: DE=AH: BC

also AU: HR=AH: BC

folglich ist AU, somit der Punkt U, und weil der, über der gegebenen Linie KL beschriebene, Halbkreis der Größe und Lage nach gegeben ist, die Lage der Tangente UR, mithin auch der Durchschnitt M derselben mit der Linie AH, somit das Rechteck DEFG gegeben.

Construction.

Man mache KH=HL=d, AO#BC, CO#AB, PA =AO, beschreibe über KL als Durchmesser einen Kreis, dessen Umfang die Linie BH in N schneide, ziehe NQ#AH, HU#PQ, lege an den Kreis eine, die Linie AH in M schneidende, Tangente UR, mache DME#BC, und vollende das Rechteck DEFG, so ist dasselbe das verlangte.

Determination.

Damit an den Kreis eine, die Linie AH zwischen A, H schneidende, Tangente gezogen werden könne, muß d<AH seyn.

Beweis.

Da d <AH, so läist sich von U eine Tangente

an den Kreis ziehen, welche die Linie AH zwischen A, H schneidet.

also
$$UA^2$$
: AQ^2 (El. VI. 22.)
 NH^2 (El. I. 33.)
 AM^2 : DE^2 (El. VI. 4. 22.)
 AM^2 : CE (El. VI. 4. 22.)
 CE (El. VI. 4. 22.)
 CE (El. III. 36.)
 CE (El. III. 36.)
 CE (El. III. 36.)

also GD2-d2=DE2

folglich GD2-DE2=d2.

Zusatz.

In so fern richt UA=HN=AQ

also nicht PA =AH,
BC

lässt sich eine zweite Tangente von U aus an den Kreis ziehen, wodurch ein zweites Rechteck, dessen Punkte D, E auf den Verlängerungen der Seiten liegen, mit der gegebenen Eigenschaft bestimmt wird.

Aufgabe 102. (Fig. 44.)

In ein gegebenes schiefwinkeliges, ungleichseitiges Parallelogramm ein Quadrat zu beschreiben, das die Winkelpunkte des Quadrates auf die Seiten des Parallelogrammes fällen.

Analysis.

Es sey ABCD das gegebene Parallelogramm, EFGH das in dasselbe beschriebene Quadrat, so ist

△AEH To △CFG, △EBF To △DGH (El. I. 26.)

also AE=CG, AH=CF, BF=DH, BE=DG.

Bezeichnet man den Durchschnitt der Diagonalen AC, BD des Parallelogrammes ABCD mit O, und zieht EO, OF, GO, OH, so ist

△AEQ & △CGO (El. I. 4.)

folglich EO=OG, AOE=COG, mithin GOE eine gerade Linie.

Da eben so gezeigt wird, das FOH eine gerade Linie sey, so ist O auch der Durchschnitt der Diagonalen des Quadrates. Fällt man von C, D auf FG, GH die Perpendikel CL, DM, so ist

 $\triangle CLG \otimes \triangle GDM$, $\triangle FCL \otimes \triangle DMH$ (E1. VI. 4.)

also sowohl CL: GM=LG: MD als auch MH: CL=DM: FL

mithin GM: MH=FL; LG (El. V. 22.)

folglich GM+MH: FL+LG = GM:FL (El. V. 18.)

GH FG

demnach GM=FL

somit MH=LG.

Verlängert man DM, bis sie der Linie FH in Q begegnet, so ist QMH=R, QHM=1R;

also HQM=1R
folglich QM= MH

mithin LQM=QLG=R;

demnach ist CLQ eine gerade Linie, und der Umfang eines, über CD beschriebenen, Halbkreises geht durch Q. Bezeichnet man mit x den zweiten Durchschnitt desselben mit FH, so ist CQx=GHF=½R, also Cx=½CxD, folglich x gegeben, mithin ist die Lage der Diagonale FH, somit die Lage der anderen Diagonale, und das ganze Quadrat gegeben.

Construction.

Ueber einer Seite CD des gegebenen Parallelogrammes beschreibe man einen Halbkreis in das Parallelogramm, und halbire dessen Peripherie in x, verbinde x mit der Mitte O des gegebenen Parallelogrammes, und verlängere Ox bis zu dessen Umfang in F, H, errichte auf FH in O das Perpendikel CG, nehme EO=OG=OF, und verbinde E, F; F, G; G, H; H, E durch gerade Linien, so ist EFGH das gesuchte Quadrat.

Beweis.

Da O die Mitte des gegebenen Parallelogrammes ist, so ist FO=OH, also halbiren die Diagonalen des Viereckes EFGH einander, sind gleich, und stehen auf einander perpendikular, folglich ist EFGH ein Quadrat. Verbindet man den Punkt Q, in welchem der Umfang des Halbkreises die Diagonale FH trifft, mit C, D, durch gerade Linien, so ist

CQD=R, also CQx,=1R MQH

folglich ORQ=1R, wenn CQ der Linie OG in R begegnet;

also QO=OR

folglich HO: OG=QO: OR

mithin QR#GH (E!. VI. 2.)

somit QMH= MQL

demnach QHM=1R

also QM =MH.

folglich FL=GM.

Ferner ist △CFL ∞ △DHM (El. VI. 4.)

mithin CL: MH = FL : MD

somit △CLG ∞ △GMD

demnach LCG=MGD

also liegen die Punkte C, G, D in einer geraden Linie Liegt nun G auf CD, so liegt, da O die Mitte des Parallèlogrammes, und GO=OE ist, der Punkt E auf AB, also ist EFGH das gesuchte Quadrat.

Aufgabe 103. (Fig. 45.)

In ein gegebenes Viereck ein Parallelogramm zu beschreiben, dessen Seiten zwey der Lage nach gegebenen geraden Linien parallel seyen.

Analysis.

Es sey ABCD das gegebene Viereck, EFGH das verlangte Parallelogramm, des en Seiten EG, FH der gegebenen q, die Seiten EF, GH aber der gegebenen p parallel seyen. Zieht man durch D die DKL#EF, und durch C die CI#EG, so sind diese Linien der Lage nach gegeben. Nun ist AAEF o ADK, ACGH o ACDL, ADHF o DCI (El. VI. 4.);

also AF : FE=AD : DK

GH: CH=LD: CD

CH: IF=CD:ID

folglich AF : FI=AD . DL : ID . DK

Zieht man LM#BA, so ist

KD: DA=LD: DM

mithin KD . DM = AD . DL

somit AF:FI= KD.DM:KD.DI

demnach AF: {AF-FI}=DM: {MD-DI}
AI

also ist AF der Größe nach, folglich der Punkt F, mithin das Parallelogramm gegeben.

Construction.

Man ziehe CI#q, DKL#p, LM#AB, nehme AF == der vierten Proportionallinie zu MI, DM, AI, ziehe die Linie FE#DK, FH#CI, HG#EF, und verbinde E mit G, so ist EGHF das gesuchte Parallelogramm.

Beweis.

Es ist MI: DM=AI: AF (Constr.)

also ID: DM=FI: AF.

Auch ist ID : CD=FI : CH

folglich DM: CD=AF: CH.

Da KD; DL=AD: DM

also KD: DM=LDXDA

so ist AI:CH=MD.DK:CD.DK=LD.AD;CD.DK.

Ferner ist AF: FE=AD: DK=AD.DL: KD.DL

folglich CH:FE=CD:DK:KD.DL=CD:DL.

Auch ist CH: GH=CD: DL

mithin FE=GH

somit EFGH das gesuchte Parallelogramm.

Aufgale 104. (Fig. 46.)

Durch den Durchschnitt D zweyer, der Größe und Lage nach, gegebenen Kreise eine gerade Linie CE zu legen, deren in die Kreise fallenden Segmente ED, DC ein gegebenes Verhältnis (=p:q) zu einander haben.

Analysis,

Es sey CE die gesuchte Linie, so ziehe man die Durchmesser AD, DB, verbinde B mit C durch die gerade Linie BC, welche der verlängerten AD in B begegne, und ziehe die gerade Linie AE.

Da AED=R=, DCB (El. III. 31.), ADE=RDC,

so ist AADE \ADE (El. VI. 4.)

also AD: DR= ED: DC

folglich läst sich DR (Dat. 2.), somit der Punkt R, mithin die Lage der geraden Linie BR, somit der Punkt C, also auch die Lage der geraden Linie CD finden.

Construction.

Man ziehe die Durchmesser AD, DB, verlängere dieselben über D hinaus, mache PD=p, DQ=q, QR #AP, und ziehe durch B und den Durchschnitt R der Linie QR mit der verlängerten AD die gerade Linie BR, welche den Kreis in C schneide, so ist CDE die gesuchte Linie.

Beweis.

Es ist APD+ADP <2R ...
DQR+QDR

also schneidet QR die verlängerte AD.

Auch ist AED={DCB}, ADE=RDC |
DCB |

Aufgabe 105. (Fig. 47.)

p:q.

Durch den Durchschmitt O zweyer, der Größe und Lage nach, gegebenen Kreise eine gerade Linie AB zu ziehen, so daß das Rechteck aus den, in die Kreise fallenden, Segmenten dem Quadrate der gegebenen geraden Linie β gleich sey.

Analysis.

Es sey AB die gesuchte Linie. Zieht man den Durchmesser OC des einen Kreises, und macht DAO = OCB, so ist \DAO \opportune \DOCB (El. VI. 4.)

also AO: OD=CO: OB

folglich CO.OD AO.OB (El. VI. 16.) β^2

also CO: β=β: OD (El. VI. 17.)

folglich ist OD (Dat. 2.), somit der Punkt D gegeben.
Da auch CO: OB=AO: OD, COB=AOD,

so ist ADO= OBC (El. VI. 6.)

mithin ist die Lage der geraden Linie DA, somit der Durchschnitt A derselben mit dem anderen Kreise, also die gerade Linie AOB der Lage nach gegeben.

Construction.

Man ziehe den Durchmesser CO, mache COH=R, OH=β, CHD=R, in dem Durchschnitte D der Linie HD mit der verlängerten CO nehme man ODA=R, und verknüpfe den Punkt A, in welchem DA mit dem anderen Kreise zusammentrifft, mit O durch die gerade Linie AO, welche den einen Kreis in B schneide, so ist AB die gesuchte Linie.

Determination.

Damit DA den Kreis erreiche, muss, wenn KQD=R, und der Radius KL#CD genommen wird, werden

QD KL (El. III. 16.)

Da, CO: β=β: OD

so muss mithin CO: \$\sigma \beta : KL+OQ seys.

Beweis.

folglich QDZKL

mithin berührt (Fig. 47. 2.), oder schneidet (Fig. 47. b.) die Linie DA den Kreis.

Da ADO=OBC=R, AOD=COB,

so ist AO:OD=CO:OB (El. VI. 4.)

also AO. OB=CO. OD (El. VI. 16.) = $\{HO^2 \text{ (El. VI. 17.)}\}$

Zusatz 1.

Es erhellet von selbst, dass es im Fall des Schneidens zwey Linien mit der gegebenen Eigenschaft giebt.

Zusatz 2.

Zieht man durch den Punkt d (Fig. 47. a.), für welchen Od OD, die Linie da DA, so ist, wenn aOb gezogen wird, aO. Ob=dO. OC (El. VI. 4. 16.)

folglich bestimmt dieser Punkt A ein größeres Rechtetk, als jeder andere Punkt des Kreisumfanges.

Znsatz 3.

Zieht man durch δ, wenn Oδ < OD, die Linie δα# DA, so ist, wenn αΟβ gezogen wird,

$$\alpha O \cdot O\beta = CO \cdot O\delta$$
 (El. VI. 4. 16.)

also
$$\alpha O \cdot O\beta < \{ \begin{array}{c} CO \cdot Od \\ ao \cdot ob \end{array} \}$$

mithin bestimmen die, dem Punkte A näher liegenden, Punkte größere Rechtecke, als die entfernteren.

Aufgabe 106. (Fig. 48.)

Einen, der Lage und Größe nach, gegebenen Kreisbogen AB in einem Punkt D so zu theilen, daß das Vernältniß der von den Endpunkten A, B auf den durch den Punkt D gezogenen Radius CD gefällten Perpendikel By, Ax dem Verhältniße der gegebenen geraden Linien p, q gleich werde.

Analysis.

Es sey D der gesuchte Punkt, so ist, wenn die, die Linie CD in E schneidende, gerade Linie AB gezogen wird, $\triangle BEy \odot \triangle AEx$ (El. VI. 4.)

p:q.

solglich ist der Punkt E, mithin die Lage der geraden Linie CE, somit der Punkt D gegeben.

Construction.

Man mache auf verschiedenen Seiten der Linie AB die Linien BP, AQ einander parallel. nehme BP=p,

AQ=q, ziebe die, die Linie AB in E schneidende, gerade Linie PQ, und die, den Bogen AB in D schneidende, gerade Linie CE, so ist D der gesuchte Punkt-

Beweis.

Fällt man von B, A auf CD die Perpendikel By, Ax, so ist ABEy of AEx

also By: $\Delta x = \begin{cases} BE : EA \\ BP : AQ \\ p : q. \end{cases}$

Zusatz.

· Verlängert man QA, macht Q¹A=AQ und zieht PQ¹, so schneidet dieselbe, wenn p>q, die Verlängerung von BA in E¹ so, daſs, wenn CE¹ gezogen wird, und auf den Radius CD¹ die Perpendikel By¹, Ax¹ gefällt werden, △BE¹y¹ ∞ △AE¹x¹ (El. VI. 4.).

also $By^1: Ax^1 = \begin{cases} BE^1: E^1A \\ BP: \Delta Q^1 \\ p: q \end{cases}$

Aufgabe 107. (Fig. 49.)

Einen, der Lage und Größe nach, gegebenen Kreisbogen BC in einem Punkte Q so zu theilen, daß das Rechteck aus den Perpendikeln BM, CO, welche von seinen Endpunkten auf den, durch den Punkt Q gezogenen, Radius gefällt werden, dem Quadrate der gegebenen geraden Linie a gleich werde.

Analysis.

Es sey Q der gesuchte Punkt, so ist, wenn CLB=R gemacht, und mit P der Durchschnitt der Linien CL,

QP, welche letztere #AB, bezeichnet wird, BAM=, AOP (El. I. 29:) OCP (El. VI. 8.)

also CO: OP=AB:BM

fol tich AB: OP= BM. GO (El. VI. 16.)

mithin AB: a=a:OP (El. VI. 17.)

demnach ist OP, also HK=2OP gegeben, wenn CO bis zum Durchschnitt H mit dem Kreisbogen verlängert wird, und HKL=R, folglich ist H, mithin auch die Lage und Größe der geraden Linie CH, somit der Halbirungspunkt O derselben, also die gerade Linie AO der Lage nach, und der Durchschnitt Q mit dem Bogen gegeben.

Construction.

Man mache AD=DC, EC#AB#CG, FC=\a=CE, FG#DE, CLB=R, GH#CL, ziehe von C eine gerade Linie CH zum Durchschnitt H der Linie GH mit dem Bogen BC, halbire CB in O, und ziehe die, den Bogen B in Q schneidende, gerade Linie AO, so ist Q der gesuchte Punkt.

Determination.

Damit GH dem Bogen CB begegne, muls CG LB seyn;

folglich AB.BL > a2

mithin AB . BL 3202.

Beweis.

Es ist AB. BL > 2α² (Det.)

also AB. BL > a2

folglich ½AB:α >α:BL DC:CE

FC CG

mithin CG BL

demnach berührt (Fig. 49. a.) der Kreis den Bogen CB in B, oder schneidet ihn (Fig. 49. b.).

Im ersten Fall ist △AOB ∞ △COP (El. VI. 4.)

also AB: BO=CO: OP

folglich AB. OP =BO. OC

CD.BL DC.CG

FC.CE

Im zweiten Fall ist, wenn BMA=Q und OP#AB, △AMB ∞ △COP (El. VI. 4.)

also AB : BM=CO : OP

folglich BM . CO=AB . OP

 $=\frac{1}{2}AB.2OP$

=CD. HK

()CG

=EC.CF

 $= \alpha^2$.

Zusatz 1.

Verlängert man (Fig. 49. b.) GH bis zum zweiten Durchschnitt H' mit dem verlängerten Bogen CB, so bestimmt H' einen zweiten Punkt Q' auf dem Bogen CB mit der gegebenen Eigenschaft, wie leicht erhellet.

Zusatz 2.

Für einen (Fig. 44. a.), von dem Halbirungspunkte Q des Bogens CB verschiedenen, Punkte q ist, wenn die Linien Aq, Co, oh, hk, Bm gezogen werden,

△ABm co △Cop (El. VI. 4.)

folglich AB.op =Bm.Co

Da BO.OC=½AB.BL, und ½AB.BL>½AB.hk, so ist auch BO.OC>Bm.CO, mithin bestimmt der Halbirungspunkt von BC ein größeres Rechteck, als jeder andere Punkt des Bogens. Auch bestimmen, wie eben so erhellet, die, dem Halbirungspunkte, näher liegenden Punkte größere Rechtecke, als die entfernteren.

Aufgabe 108. (Fig. 50.)

Einen, der Größe und Lage nach, gegebenen Kreisbogen AB in einem Punkte E so zu theilen, daß das Verhältnis der Segmente DE, EG der, in dem Punkte E an den Kreis gelegten, Tangente, welche zwischen dem Berührungspunkte und den Verlängerungen der, durch die Endpunkte der Bogen gezogenen, Halbmesser, enthalten sind, dem Verhältnisse der gegebenen geraden Linien p, q gleich sey.

Analysis.

Es sey E der gesuchte Punkt, dals also GE:ED=p:q-di .) at Bira

so ist GE+ED:GE-ED =p+q:p-q DG:GL wenn LE=ED: AH: GK (El. III: 30.); went AKH durch Jer Printer Con. in it paris pira den Ddrchschale a jaga gegestenen Mirenschitte . der Linie CL mit dem Bogen gezogen ist, und H den Durchschnitt mit CG bezeichnet;

AO: OM

1. to tales .

wenn AOB=R=

وأجزر وأأة فسلما وأرزز

also ist (Dat. 33. 28. 2.) OM der Größe hach, somit der Punkt, M.; mithin die Lage der geraden Linie MK; folglich der Durchschnitt K. derselben mit dem Bogen. AB, also die gerade Linie AK, mithin die Lagerdes Perpendikels CU auf AK, und dessen Durchschnitt E.

Construction. constal is will start

Man mache AOB=R, OP=p, QP≠PQ'=q, Q'M #AQ, MK#CB, CU perpendikular auf die gerade Linie AK, und verlängere CU bis zum Durchschnitt mit dem Bogen in E, so ist E der gesuchte Plinkt. (Itt

Beweis.

Es ist AO: OM) = QO:OQ' AH: HK ==p+q:p-q! (El. VI. 2.) DG:GL wenn DEG eine Tangente ist (El.III.16.); also DG+GL: DG-GL = 2p; 2q 2GE: 2ED

mithin GE: ED=p:q. Garage

Zusatz.

Macht man auf der anderen Seite von AO, Q"0= OQ'il, so bestimmt der Prinkt Q" gleichfalls einen Punkt auff dem Bögen AB mit der gegebenen Eigenschaft, wie leicht erhellet.

- 1 - 100 Aufgabe 109. (Fig. 514)

begen AB, welcher als ein Quadrant ist, in einem Punkte Esso zu theilen, das Bechteck aus den Segmenten BD, AG der, in den Endpunkten des Bogens AB an den Kreis gelegten, Tangenten, welche zwischen dem Berührungspunkte und dem durch den Theilingpunkt gezogenen Halbmesser enthalten sind, dem Quadrate der gegebenen geraden Linie a gleich sey.

Analysis. (Fig. 51. b.)

Es sey E der gesuchte Theilungspunkt, so ist, wenn BD, AG die Segmente der Tangenten sind, und BDF = ACE gemacht wird,

△CAG ∞ △DBF (El. VI. 4.)

also CA: AG=DB:BF

folglich CA . BF= AG . DB

mithin CA: a=a:BF

demnach ist BF der Größe nach, und da sie auch der Lage nach gegeben ist, ist der Punkt F, somit auch die gerade Line CF der Lage und Größe nach gegeben.

folglich ist CDF gegeben, mithin liegt der Punkt D auf einem der Lage nach gegebenen Kreisumfange (El. III. 33.), ist also gegeben (Dat. 28.), mithin ist auch der Punkt E gegeben.

Construction.

Man beschreibe über dem Halbmesser CB einen Halbkreis, lege in denselben die Sehne BH=a, mache HFB=R=ACK, CM=MF, CMO=R, beschreibe aus dem Durchschnitte O der Linie MO mit AC, als Mittelpunkt, mit einem Radius =OC, einen Kreis, und verbinde den Punkt D, in welchem derselbe die Linie BD, wenn DBC=R, erreicht, mit C, durch die gerade Linie CD, so ist der Durchschnitt E dieser Linie mit dem Kreisbogen der gesuchte Punkt.

Determination.

Damit der Kreis die Linie BD erreiche, muss seyn OC>MB.

Num ist
$$MC = \frac{CB - BF}{2}$$

Ferner ist AM=BC-CM

The following also 2MB.BC=2BC2-- 2BC.CM.

folglich CM: MB=BC2-a2: BC2+a2.

Es ist aber OC: CM=1: cos. ACB

mithin OC; MB=BC2-\alpha^2; (BC2+\alpha^2) cos.ACB

demnach muss seyn BC2-a2 (BC2+a2)cos.ACB

somit $BC^2(1-\cos ACB) \ge \alpha^2(1+\cos ACB)$

folglich BC²: $\alpha^2 > 1 + \cos ACB : 1 - \cos ACB$ 1: $\tan \frac{1}{2} ACB^2$

mithin BG: α>1:tan.1ACB

demnach a BC.tan. 1 ACB.

Beweis.

Es ist α BC.tan. ACB.

Nun ist ACB < R

also 1ACB < 1R

folglich tan. 1 ACB < 1.

mithin a < BC

demnach lässt sich die Linie BH=a, als Sehne, in den Halbkreis über BC legen.

Ferner ist BC: a 1: tan ACB

also BC^2 : $\alpha^2 > 1$: $\tan \frac{1}{2}ACB^2$ 1+cos.ACB: 1-cos.ACB folglich BC2(1-cos.ACB) \(\sigma^2(1+\cos.ACB) \)

mithin BC2-a2 (EC2+a2)cos. ACB.

Es ist aber OC: MB=BC2-α2: (BC2+α2)cos. ACB

somit auch OC>MB

also berührt (Fig. 51. a.), oder schneidet (Fig. 51. b.) der Kreis die Linie BD, welche in B auf BC perpendikular aufgerichtet ist.

Und es ist BDF=R-BCD-CDF

=ACD

also △ACG ∞△BDF (El. VI. 4.) -

folglich CA: AG_ DB: BF

Zusatz 1.

Es erhellet von selbst, dass es im Fall eines Durchschnittes zwey Punkte mit der gegebenen Eigenschaft giebt.

Zusatz 2.

Da im Fall des Berührens (Fig. 51, a.) BDF = FCD OCD

so ist E der Halbirungspunkt des Bogens, und die Punkte G, D fallen zusammen.

Znsatz 3.

Da es einen Durchschnitt giebt, wenn a > BC.tan. 12BAC, so ist das Rechteck aus den Segmenten der Tan-

genten, welches der Halbirungspunkt des Bogens bestimmt, größer, als jedes, welches durch einen anderen Punkt bestimmt wird. Auch bestimmen die auf einerley Seite des Halbirungspunktes näher liegenden Punkte gröfsere Rechtecke, als die entfernteren.

Aufgabe 110. (Fig. 52.)

An zwey, der Größe und Lage nach, gegebene Kreise, deren Mittelpunkte C, D sind, von einem Punkte einer, der Lage nach gegebenen, geraden Linie AB gleiche Tangenten zu ziehen.

> Analysis.

Es seyen LM, MK die gesuchten Tangenten, so ist, wenn MC, CL, MD, DK gezogen werden,

 $ML^2=MC^2-CL^2$, $MK^2=MD^2-DK^2$

also MC2-CL2=MD2-DK2

folglich MC2-MD2 = CL2= DK2

(El. I. 47.) CH²—HD² wenn MHC=R;

CHTHD/CH HD/

(El. II. 4.) (CH+HD)(CH—HD) DC!:CG

wenn GH=HD;

Da CL²—DK² gegeben ist, so ist DC.CG, und weil DC gegeben ist, CG (Dat. 61.), folglich GD, mithin GH=½CD, somit der Punkt H, demnach die Lage der Linie HM, also der Punkt M gegeben,

Aufgabe 111. (Fig. 53. a.)

Den Ort für die Punkte zu suchen, in welchem die, in einer Ebene, an zwey, der Größe und Lage nach, gegebene Kreise, deren Mittelpunkte A, B sind, gezogene Tangenten CM, MD, deren Verhältniss dem Verhältnisse der gegebenen geraden Linien p, q gleich ist, zusamtreffen.

Analysis.

Es seyen CM, MD zwey Tangenten, deren Verhältnils =p:q, es sey FG eine beiden Kreisen gemeinschaftliche Tangente, und E so bestimmt, daß FE:EG
=p:q, so ist, wenn die gerade Linie AB gezogen,
MIA=R=EHA gemacht, und durch M, E ein Kreis
beschrieben wird, dessen Mittelpunkt auf der geraden
Linie AB, oder ihrer Verlängerung, in O liegt, auch
die geraden Linien MO, OE gezogen werden,

$$\begin{array}{l}
 \text{AO}^2 + \left\{ \begin{array}{l}
 \text{OM}^2 \\
 \text{OE}^2
\end{array} \right\} = \text{AM}^2 + 2\text{AO} \cdot \text{OI (EI, II. 13.)} \\
 \text{AE}^2 + 2\text{AO} \cdot \text{OH}
\end{array}$$

$$\begin{array}{c}
\text{also } \Delta E^2 - \Delta M^2 \\
\Delta F^2 + FE^2 - \Delta C^2 - CM^2
\end{array} = \begin{cases}
2\Delta O(IO - OH) \\
2\Delta O \cdot IH \\
FE^2 - CM^2
\end{cases}$$

Eben so ist
$$BO^2 + OM^2$$
 = $BM^2 + 2BO \cdot OI$ (El. II. 13.)
 $BE^2 + 2BO \cdot OH$

$$\begin{array}{c}
\text{also BE}^2 - \text{BM}^2 \\
\text{BG}^2 + \text{GE}^2 - \text{BD}^2 - \text{DM}^2
\end{array} = \begin{cases}
2\text{BO}(\text{IO} - \text{OH}) \\
2\text{BO}.\text{IH}
\end{cases}$$

folglich FE^2 - CM^2 : GE^2 - DM^2 ={2AO.IH:2BO.IH AO:OB.

> Da FE: EG= p:q CM:MD

so ist FE2:EG2=CM2:MD2

also $FE^2 - CM^2 : EG^2 - MD^2$ = $\begin{cases} FE^2 : EG^2 \\ P^2 : q^2 \end{cases}$

folglich ist AO: OB, mithin (Dat. 8.) der Pu kt O, somit die gerade Linie OE, demnach der, aus O, als Mittelpunkt, mit einem Radius = OE, beschriebene Kreis gegeben. Da der Punkt M auf dem Umfange desselben liegt, so ist der gesuchte Ort gefunden.

Zusatz.

Sind drey Kreise in einer Ebene, der Größe und Lage nach, gegeben, so giebt der Durchschnitt zweyer Oerter den Punkt, an welchem drey, in gegebenem Verhältnisse stehende, Tangenten an die Kreise in gegebenem Verhältnisse gezogen werden können.

Aufgabe 112. (Fig. 53. b.)

An zwey, der Größe und Lage nach, gegebene Kreise, deren Mittelpunkte B, C sind, von einem Punkte einer, der Lage nach gegebenen, geraden Linie FG, die Tangenten DA, AE zu ziehen, welche mit der Linie FG gleiche Winkel bilden,

Analysis,

Es seyen DA, AE die gesuchten Tangenten, so ist wenn EA über A hinaus verlängert wird, HAK=DAH. Macht man BHA=R, verlängert BH um LH=HB, und zieht BA, AL, so ist

BAH=HAL (El. I. 4.)

also DAB=LAK

folglich \(\triangle DAB \(\overline{\overli

mithin LK=DB

demnach ist ein aus L mit LK beschriebener Kreis, der Größe und Lage nach, gegeben, und weil AK eine Tangente dieses Kreises ist, die Aufgabe auf die andere reducirt: an zwey, der Größe und Lage nach, gegebene Kreise eine gemeinschaftliche Tangente zu ziehen.

Aufgabe 113. (Fig. 54.)

Zwischen zwey, der Größe und Lage nach, gegebene concentrische Kreise ein, der Art nach gegebenes, Dreieck ABC zu legen.

Analysis.

Es sey ABC das gesuchte Dreieck, so ist, wenn CA bis zum Durchschnitt D mit dem größeren Kreise verlängert wird, BD der Größe nach gegeben (Dat. 91.). In so fern der Punkt D als gegeben angesehen wird, ist also auch der Punkt B gegeben. Da BAC gegeben ist, so ist der Winkel DAB, folglich ein über DB des Winkels DAB fähiger Kreisabschnitt, mithin der Punkt A (Dat. 28.), somit das Dreieck ABC gegeben.

Aufgabe 114. (Fig. 55.)

Ein Quadrat zu beschreiben, in welchem der Ueberschuss der Diagonale über die Seite einer gegebenen geraden Linie gleich sey.

Analysis.

Es sey ABCD das gesuchte Quadrat, so ist, wenn EA=AB, CEF=R gemacht wird,

△CEF co △CBA

folglich CE: EF=CB: BA

also CE-EF.

Zieht man die gerade Linie AF, so ist AEF AEF ABF, also ABF, weil EA=AB, AF=FA, AEF=R=ABF, also ist EF=FB, folglich ist BF gegeben. Da CF²=CE²+EF²=2CE², so ist CF, mithin CB, somit CB² gegeben.

Aufgabe 115. (Fig. 56.)

Einen Kreis zu beschreiben, welcher einen, der Größe und Lage nach, gegebenen Kreis, dessen Mittelpunkt C ist, und eine der Lage nach gegebene gerade Linie MN berühre, und durch einen gegebenen Punkt A gene.

Analysis.

Es sey ADG der gesuchte Kreis, K der Mittelpunkt, G der Berührungspunkt des Kreises , so ist, wenn der Linie

die durch G gehende gerade Linie CK, und die, den gegebenen Kreis in B, H schneidende, auf MN perpendikulare gerade Linie CE, auch sowohl die gerade Linie BG, als GF, FK gezogen wird,

$\triangle BCG \circ \triangle GKF$ (El. VI. 6.)

also KGF=CGB

folglich ist BGF eine gerade Linie (El. I. 15. Conv.), mithin DB. BA=GB. BF (El. III. 36.), wenn die, den Kreis ADG in D schneidende, gerade Linie AB gezogen wird; =HB.BE (El. III. 31. VI. 4. 16.), wenn die gerade Linie GH gezogen wird;

somit AB:BE=HB:BD (El. VI. 16.)
demnach ist BD, also der Punkt D gegeben, folglich
die Aufgabe auf die andere reducirt: einen Kreis zu beschreiben, welcher durch zwey gegebene Punkte gehe,
und eine der Lage nach gegebene gerade Linie berühre.

Aufgabe 116. (Fig. 57.)

Einen Kreis zu beschreiben, welcher zwey, der Lage nach gegebene, gerade Linien BA, AD, und einen zwischen denselben, der Lage nach gegebenen, keine derselben erreichenden Kreis, dessen Mittelpunkt C sey, berühre.

Analysis.

Es seyen O, K, L, M der Mittelpunkt und die Berührungspunkte des gesuchten Kreises, so ist, wenn KL, LM, MK gezogen, auch letztere bis zu den Durchschnitten F, E mit dem gegebenen Kreise verlängert werden, und wenn man die gerade Linie EF zieht, auch in M die gemeinschaftliche Tangente TU beider Kreise anlegt, KMT)—KLM (El. III. 32.)

(El. III. 32.) MEF

also KL#EF (El. I. 29.)

folglich KA: AL=GA: AH, wenn die Verlängerung von EF die Linien GA, AH in G,
H schneidet;

mithin GA=AH (El. III. 17.)

Zieht man die (El. III. 12.) durch M laufende gerade Linie OC, so ist, wenn die geraden Linien KO, FC gezogen werden, AKOM AMCF (El. VI. 7.)

also MOK=MCF
folglich KO#FC

mithin FBA=OKA, wenn die verlängerie FC der Livie AG in B begegnet;

=R

demnach ist die Lage der Linie CB (Dat. 33.), somit der Punkt F (Dat. 28.) gegeben.

Da eben, so gezeigt werden kann, dass der Punkt E gegeben so, so sind auch die Punkte G, H gegeben. Macht man GI=HE, und zieht die gerade Linie IK, so ist \triangle KGI \bigcirc \triangle LEH (El. I. 4.)

> also KIG={LEH ELK (El. I. 29.) GKF (El. III. 32.)

folglich △KGF ∞ △IGK (El. VI. 4.)

mithin FG:GK=KG:GI

demnach ist GK, somit der Punkt K, also sind auch die Punkte M, L gegeben, folglich ist der gesuchte Kreis gefunden.

Anmerkung

Fig. 57. giebt in den beiden Theilen (Fig. 57. a. b.) Anleitung, wie 4 Kreise mit den gegebenen Eigenschaften zu finden sind.

Aufgabe 117. (Fig. 58.) :

Einen Kreis zu beschreiben, welcher zwey, der Größe und Lage nach gegebene, ungleiche Kreise, deren Mittelpunkte A, B seyen, und eine, der Lage nach gegebene, gerade Linie CD, welche keinen der Kreise erreicht, berühre.

Analysis.

Es seyen O, M, N, P der Mittelpunkt und die Berührungspunkte des gesuchten Kreises, so ist, wenn die geraden Linien MN, NP, PM gezogen, bis zu den Durchschnitten H, G, F, E mit den Kreisen verlängert, und EG, FH gezogen werden,

EG#FP, FHREP (El. III. 32.)

also △EGM ∞ △MNP △NHF (El. VI. 4.)

folglich △EAM ∞ △MOP ∞ △FBH (El. III. 20. VI. 4.)

mithin EA#OP#FB

somit ECP=FDP=R (El. I. 29.), wenn die verlängerten EA, FB die Linie CD inC,Dschneiden;

demnach sind die Punkte E, F, C, D gegeben (Dat. 33. 28.). Zieht man die geraden Linien EF, AB, so schneiden die Verlängerungen derselben einander in dem Punkte K, so das AK: KB=EA: BF (El. VI. 4.), also ist (Dat. 8.) der Punkt K gegeben.

Macht man die Sehne GI#EF, und zieht die gerade Linie IM, welche verlängert der Linie EK in L begegne, so ist EPF=PEG (El. I. 29.)

=2R-GIM

=MLE

also FE: EP=ME: EL (El. VI. 4.).

Es ist CE: EP=ME: EU, wenn U der Durchschnitt der Linie EC mit dem Kreisumfange ist;

folglich FE.EL=CE.EU (El. VI. 16.)

mithin FE:EC=UE:EL

demnach iss EL (Dat. 2.), somit KL gegeben. Legt man in G eine Tangente GQ an den Kreis, welche der verlängerten FE in Q begegne, so ist

 $QGM = \begin{cases} GIM & (El. HI, 32.) \\ MLK \end{cases}$

also LK: KM=GK: KQ

folglich LK.KQ=GK.KM.

Da GK.KM gegeben ist (Dat. 95,), so ist LK.KQ, mithin KQ (Dat. 61.), somit der Punkt Q, also der Punkt G, somit der Kreis MNP gegeben.

Aufgabe 118. (Fig. 59.)

Einen Kreis zu beschreiben, welcher zwey, der Größe und Lage nach gegebene, einander ungleiche Kreise, deren Mittelpunkte A, B sind, berühre, und durch einen gegebenen Punkt F gehe.

Analysis.

Es seyen C, D, E der Mittelpunkt und die Berührungspunkte des gesuchten Kreises, so ist, wenn die gerade Linie DE gezogen, und bis zum Durchschnitt 1 mit der Verlängerung der geraden Linie AB verlängert wird, CDE=CED

also ADG = BEN; wenn AD, BE gezogen werden, und G, N die Durchschnittspunkte der verlängerten DE mit den Kreisen sind;

AGD = EBN (El. I. 5.); wenn die gerade Linie AG gezogen wird;

folglich AG#EB (El. 1. 28.)

mithin GAL=EBK (El. I. 29.)

somit GLA) = EKB, wenn E, G mit den Burchschnitten K, L der Linie
AG undihrer Verlängerung
mit den Kreisen verbunden
wird (El. I. 5.);

wenn D mit dem Durchschnitte, H der Linie AB und des größeren Kreises verknüpft wird;

demnach EDH+EKH= EKB+EKH

also liegen D, E, K, H auf dem Umfange eines Kreises (El. III. 22.), folglich ist

HI . IK= (DI . IE (El. III. 36.)

FI.IM (El. III. 36.), went M den Durchschnitt der geraden Linie mit dem gesuchten Kreise bezeichnet;

mithin FI:IH=KI:IM

demnach ist IM der Größe nach gegeben:

Da AI: IB=AG: BE (El. VI. 4.)

so ist, wegen des gegebenen Verhältnisses AG: BE, der Punkt I (Dat. 8.), also die gerade Linie IF der Lage nach, folglich der Punkt M gegeben, mithin ist die Aufgabe auf die andere reducirt: einen Kreis zu beschreiben, welcher durch zwey gegebene Punkte gehet, und einen, der Größe und Lage nach gegebenen, Kreis berührt.

Andere Analysis

nach Rob. Simson (s. dessen opera reliqua, App. p. 21.)

Es seyen C, D, E der Mittelpunkt und die Berührungspunkte des gesuchten Kreises, so ist, wenn DE bis zu dem Durchschnitte I mit der verlängerten AB verlängert wird, und, wie vorhin, die geraden Linien DC, CE, DG, EN, GA, AD, EB. BN gezogen werden,

CDE CED
ADG
AGD

also AG#ED

folglich AI: IB=GI: IE

mithin (Dat. 8.) der Punkt I gegeben.

Zieht man die, den größeren Kreis in Q schneidende, gerade Linie FD, so ist, wenn die geraden Linien QG, EF gezogen werden, und in D die zweyen Kreisen gemeinschaftliche Tangente TU angelegt wird,

> TDG)=DQG (El. III. 32.) UDE (El. III. 32.) DFE

> > also QG#EF-

folglich RI: IE=GI: IE (El. VI. 4.), menn die verlängerte OG der verlängerten IF in R begegnet;

mithin ist (Dat. 8.) der Punkt R gegeben. Demnach

gehen die Verlängerungen der Seiten des, in dem gröseren Kreise liegenden, Dreieckes DGQ durch die, in
gerader Linie gegebenen, Punkte R, F, I, also können
die Punkte G, D, Q nach Aufg. 142. gefunden werden,
folglich ist der gesuchte Kreis gegeben.

Aufgabe 119. (Fig. 60.)

An einem gegebenen Dreiecke drey Kreise zu beschreiben, wovon jeder die beiden anderen und zwey Seiten des Dreieckes berühre, so aber, dass einer von ihnen die beiden übrigen umschließe.

Analysis.

Es sey ABC das gegebene Dreieck; DIF und EIG seyen zwey der verlangten Kreise, die einander in I, die Seiten des Dreieckes aber in D, E, F, G berühren. Der dritte Kreis kann , wenn er jene berühren, sie umschließen, und zugleich zwey Seiten des Dreieckes berühren soll, nicht anders, als durch D und E gehen, und muss die Seiten AB, AC in diesen Punkten berühren. DEP sey dieser dritte Kreis. Da die 3 Kreise einander berühren, so mülsen die gemeinschaftlichen Tangenten in den Berührungspunkten in einem Punkte zusammentreffen, oder, die Tangente an I muss durch A gehen Al treffe BC in K, so ist der Kreis DFI in dem Dreiecke ABK, und der Kreis EIG in dem Dreiecke AKC eingeschrieben; und diese Kreise wären bestimmt, wenn nur noch AK, oder der Punkt K gefunden wäre. man durch B und M, C und N gerade Linien, welche sich in O treffen, so ist O der Mittelpunkt eines in das gegebene Dreieck eingeschriebenen Kreises. Zieht man OK, so bleibt die Lage dieser Linie zu untersuchen.

Da der Kreis DOF im Dreicck ABK eingeschrieben ist, so ist AD=AI, BD=BF, KI=FK; daher 2AI=AB+AK-BK. Eben so, da der Kreis IGF im Dreicck AKC eingeschrieben ist, hat man 2AI=AC+AK-KC, daher AB-BK=AC-KC, oder AB-AC=BK-KC.

Es ist aber auch BC=BK+KC

daher AB+BC-AC=2BK

also steht OK senkrecht auf BC, somit ist der Punkt K, die Linie AK, und alles übrige gegeben.

Construction.

Man halbire zwey Winkel des gegebenen Dreieckes z. B. ABC, ACB; vom Punkte O, worin die halbirenden Linien zusammentreffen, fälle man eine senkrechte OK auf eine der Seiten BC; verbinde K mit A, und beschreibe in jedes der Dreiecke ABK, ACK einen Kreis ein. Die Kreise seyen DIF, EIG. Durch die Berührungspunkte D, E und die Mittelpunkte M, N ziehe man die geräden Linien DH, HE, und beschreibe aus H als Mittelpunkt mit DH, oder HE wieder einen Kreis, welcher der dritte der verlangten seyn wird.

Beweis.

Da DIF ein im Dreieck ABK eingeschriebener Kreis ist, so ist 2AD=AB+AK-BK; eben so ist in AACK

2AE=AC+AK-CK

oder 4AD+2BK=2AB+2AK 4AE+2CK=2AC+2AK

Da aber wegen Halbirung der Winkel ABC, ACB der Punkt O von den drey Seiten des gegebenen Dreieckes gleich weit absteht, und OK senkrecht auf BC ist, so ist 2BK-AB+BC-AC

2CK=AC+BC-AB

dahen ist 4AD+AB+BC-AC=2AB+2AK
4AE+AC+BC-AB=2AC+2AK
oder 4AD=AB-BC+AC+2AK
4AE=AB-BC+AC+2AK

mithin AD=AE. Also sind auch die Entfernungen des Punktes A von den Berührungspunkten der Kreise DF und EG mit AK gleich; oder diese Kreise berühren AK in demselben Punkte I, also auch einander selbst in diesem Punkte. Endlich da AD-AE, so ist ADH AEH, DH=HE, also berührt der dritte aus H'mit DH beschriebene Kreis auch die beiden anderen und die Seiten AB, AC in D und E.

Aufgabe 120. (Fig. 61.)

Auf der, der Lage nach gegebenen, geraden Linie AB, auf welcher die Punkte A, D, B gegeben sind, einen Punkt L zwischen D, B zu finden, das das, zwischen den Umfängen der über AB, DL beschriebenen Kreise liegende, Segment EF der, von B an den zweiten Kreis gezogenen, Tangente BF der Linie AD gleich sey.

Analysis. (Fig. 61. a.)

Es seyen O, DL, der Mittelpunkt und Durchmesser des gesuchten Kreises, F der Berührungspunkt der Tangente BF, deren Verlängerung dem Kreise über AB in E begegne, so ist, wenn die geraden Linien OF, AE gezogen werden, AEB-R=OFB (El. I. 31. III. 18.)

. also AEHOF.

Zieht man die den Umfang des gegebenen Kreises in G schneidende gerade Linie BG#AE, auch FH#AE, welche von der geraden Linie AG in H geschnitten werde, so ist EF, =AH, BF=HG (El. I. 34.).

DA

Macht man ADI=R, und zieht den Durchschnitt I der Linie DI und FH mit dem Punkte A durch die gerade Linie AI zusammen, so ist

also DAI=IAH,
$$\begin{cases} DI \\ FB \\ HG \end{cases}$$
 (El. I. 26.)

folglich ist, wenn die, den Bogen, AEB in M schneidende, gerade Linie GI gezogen wird,

$$KGI = IGH MGA$$

mithin arc. AM=arc.MB

somit MAC=2R, wenn die gerade Linie AM gezogen wird;

also AM=MI

folglich liegt der Punkt I auf dem Umfange eines, der Größe und Lage nach gegebenen, Kreises, ist mithin, da er auch auf der, der Lage nach gegebenen, Linie Dl liegt, gegeben, somit ist die gerade Linie MI der Lage nach, also der Durchschnitt G der Verlängerung derselben mit dem Kreise, mithin die Linie AG, somit BF#AG, IF#BG, also sowohl der Punkt F, als der Punkt O, somit die gerade Linie OD gegeben.

Zusatz.

Da der, aus M mit einem Radius = MA beschriebene, Kreis die Linie DI zweymal schneidet, so bestimmt der zweite Durchschnitt I' (Fig. 61. b.) einen zweiten Kreis über der Linie DL' mit der Eigenschaft, dass das, zwischen die Peripherieen der Kreise fallende, Segment E'F' der, von B an den Kreis über DL gezogenen, Tangente BF'=AD wird, welches aus der Figur leicht erhellet.

Anmerkung 1.

Da HI=IK, wenn IKG=R gemacht wird, also ein aus I als Mittelpunkt mit einem Radius =IH beschriebener Kreis die Linien AB, BG in D, K berührt, so ist DB=BK (El, III. 17.)

mithin lässt sich △AEB nach Aufg. 7. Zus. 2., somit der Punkt O finden.

Anmerkung 2.
Da AE—EB=BD—DA (Anm. 1.)

so ist AE^2+EB^2 -2AE . $EB=BD^2+DA^2$ -2BD.DA AB^2 $AD^2+DB^2+2AD.DB$

also 2ΔD.DB= ΔΕ.ΕΒ
AB.ΕQ, wenn
EQB=R;

folglich AB:BD=2AD:EQ
mithin ist EQ, somit E, und das Dreieck AEB, wie
der Punkt O, gegeben.

Anmerkung 3.

Pappus führt in seinen collection, math. diese Aufgabe auf einen Fall der Schrift des Apoll. de sect. det. zurück. Kraft (Geom. subl. §. 208.) und Klügel (Wörterb. Art. Anw. der Alg. auf Geom.) bringen dieselbe auf eine quadratische Gleichung, welche zu keiner einfachen Auflösung führt.

Aufgabe 121,

Den Punkt zu finden, in welchem die Entfernungen dreyer, der Lage nach gegebenen, mit jenem Punkte in einerley Ebene sich befindenden, geraden Linien unter gegebenen Winkeln erscheinen. Siehe Euklids Data, herausgeg. von Schwab, Stuttgart 1780. Aufg. 28. Des Apoll. ebene Oerter, herausgeg. von Camerer, 2. Anh., Aufg. 5. Ebene Trigonometrie von Pfleiderer, Tübingen 1802 §. 119.

Aufgabe 122. (Fig. 62.)

Auf den, in einer Ebene der Lage nach gegebenen in einem Punkte sich schneidenden, geraden Linien BA, AC, AD die Punkte B, C, D zu finden, so dass deren gegenseitige Entfernungen BC, CD, DB den gegebenen geraden Linien a, b, c gleich seyen.

Fall 1.

Es sey c=a+b (Fig. 62. a.).

Analysis.

Es seyen die, in gerader Linie liegenden, Puekte B, C, D die gesuchten, so ist, wenn CE AB gezogen, und bis zum Durchschnitt mit AD in E verlängert wird,

ECA=BAC (El. I. 29.), also AEAC der Art nach (Dat. 43.), folglich das Verhältniss AC: CE gegeben. Da

= c:b, so ist auch das Verhältnis BA:CE, somit das Verhältnis BA:AC (Dat. 9.), mithin △BAC der Art nach (Dat. 44.), also der Winkel ACB gegeben. Da BC der Größe nach gegeben, so sind (Dat. 37. 34. 28.) die Punkte B, C, somit ist auch der Punkt D gegeben,

Construction und Beweis lassen sich aus der Analysis leicht herleiten.

Fall 2.

Es sey c>a+b (Fig. 62. b.).

Analysis.

Es seyen B, G, D die gesuchten Punkte, so läst sich, wenn BDE=BAC gemacht, und DE bis zum Durchschnitt E mit AC verlängert wird, ein Kreis durch die Punka A, D, E, B beschreiben, also ist DBE=DAE, folglich ist das Verhältniss BD: DE gegeben. Da auch das Verhältniss BD: DC gegeben ist, so ist das Verhältniss ED: DC gegeben ist, so ist das Verhältniss ED: DC gegeben. Da die Winkel BDC, BDE gegeben sind, so ist der Winkel EDC, folglich das Dreieck EDC der Art nach, mithin der Winkel DCE, somit der Winkel DCG, also das Dreieck DCG der Art nach, folglich das Verhältniss CD: DG, mithin die Linie DG, somit die Linie BG gegeben. Also ist dieser Fall auf den vorhergehenden reducirt.

Construction, Determination, Beweis ergeben sich aus der Analysis.

Aufgabe 123. (Fig. 63.)

Ein Dreieck zu beschreiben, dessen Grundlinie BC, Winkel A der Spitze gegeben seyen, und worindas Verhältniss eines Schenkels BA zu demjenigen Segmente CD des anderen, welches zwischen der Grundlinie BC und einem, in einer Entfernung von der Spitze A = der gegebenen geraden Linie α gelegenen, Punkte D enthalten ist, dem Verhältnisse der gegebenen geraden Linien p, q gleich sey.

Analysis.

Es sey
$$\triangle$$
BAC das verlangte, so ist verm, (Dat.76.)

$$(BA+AC)^{2} - BC^{2}:\triangle ABC = 4EG;GA, wenn$$

$$EA = AC, AGE = R;$$

$$(\frac{p.BA+p.AC}{p})^{2} = 4: tan.\frac{1}{2}BAC$$

$$(\frac{p.BA+p.CD+p\alpha}{p})^{2} = 4cos.\frac{1}{2}BAC; sin,\frac{1}{2}BAC$$

$$(\frac{p+q}{p})^{2}(BA+\frac{p}{p+q}\alpha)^{2}$$
Es ist LB; BA) = sin.BAC; 1, wenn, BLA=R;
$$(\frac{1}{2}CA.BL): (\frac{1}{2}CA.AB) = 2sin.\frac{1}{2}BAC.cos,\frac{1}{2}BAC: 1$$

$$\triangle ABC = (\alpha+\frac{q}{p}AB)AB$$

also ist
$$\left(\frac{p+q}{p}\right)^2 \left(BA + \frac{p}{p+q}\alpha\right)^2 - BC^2 : \frac{(\alpha + \frac{q}{p}AB)AB}{2}$$

= $8\overline{\cos \frac{1}{2}BAC^2} : 1$

folglich
$$\left(BA + \frac{q}{p+q}\alpha\right)^2 - \left(\frac{p}{p+q}\right)^2BC^2: \left\{\left(\alpha + \frac{q}{p}AB\right)AB\right\}$$

$$\left\{\frac{q}{p}\left(\frac{p}{q}\alpha + AB\right)AB\right\}$$

 $=4p^2\cos(\frac{1}{2}BAC^2)$: $(p+q)^2$

mithin
$$\left(BA + \frac{P}{P+q}\alpha\right)^2 - \left(\frac{P}{P+q}BC\right)^2 : \left(\frac{P}{q}\alpha + AB\right)AB$$

$$= 4pq\cos\frac{1}{2}BAC^2 : (P+q)^2$$

d. i. $(BA+\beta)^2-\gamma^2$: $(AB+\delta)AB=4pq\cos(\frac{1}{2}BAC^2)$: $(p+q)^2$.

wenn $\frac{p}{p+q}\alpha=\beta$, $\frac{p}{p+q}BC=\gamma$, $\frac{p}{q}\alpha=\delta$ gesetzt wird; oder es ist, wenn man AB=bx=x, be= β , ae=ed'= γ , bc= δ setzt, Ex²=EA²/ :bx.xc=4pqcos, $\frac{1}{2}BAC^2$: (p+q)²

also ist die Aufgabe auf Apollonius von Perga de sect, det. Buch 11. Aufg. 3. reducirt.

Aufgabe 124. (Fig. 64.)

Durch drey, in einer Ebene der Lage nach gegebene, gerade Linien, AB, AC, CD, welche einander nicht in einem und demselben Punkte schneiden, eine gerade Linie DEF zu legen, deren zwischen jene Linien füllende Segmente DE, EF gegebenen geraden Linien gleich seyen.

Analysis.

Es sey DEF die gesuchte Linie, so ist, wenn EL #BC gezogen wird, AE:EL=AB:BC (El. VI. 4.)

EL:CD=EF:FD (El. VI. 4.)

= BC:CG, wenn BC:CG

= EF:FD;

also AE:CD=AB:CG

folglich EB: DG=AB: CG (El. V. 19.)

also ist BE: DG gegeben. Da auch DE der Größe nach, und der Winkel DBE gegeben ist, so ist die Aufgabe auf die vorhergehende reducirt.

Anmerkung.

Die Aufgabe: auf jeder von drey, in einer Ebene der Lage nach gegebenen, nicht in einem Punkte sich schneidenden, geraden Livien einen Punkt zu finden, so dass deren gegenseitige Entfernungen gegebenen geraden Linien gleich seyen, fällt zusammen mit der anderen:

Ein der Art und Größe nach gegebenes Dreieck an ein anderes, gleichfalls der Art und Größe nach gegebenes, Dreieck so zu legen, daß die Winkelpunkte des ersteren auf die Seiten des letzteren, oder die Verlängerungen desselben fallen.

Aufgabe 125, (Fig. 65,)

Durch zwey, in der Ebene eines, der Größe und Lage nach gegebenen, Kreises, dessen Mittelpunkt C ist, gegebene Punkte A, B einen Kreis zu beschreiben, welcher den gegebenen Kreis so schneide, daß die gemeinschaftliche Sehne FG der gegebenen geraden Linie M gleich sey.

Analysis.

Es sey FBGA der gesuchte Kreis, so ist, wenn die geraden Linien AB, FG gezogen, und, wo nöthig, verlängert werden, bis sie einander in O schneiden, AO. OR= FO. OG "

DO. OE, wenn die beliebige gerade Linie OED durch den gegebenen Kreis gezogen wird;

also liegen A, B, E, D auf dem Umfange eines Kreises, welcher, da A, B gegeben sind, und E willkührlich angenommen werden kann, der Größe und Lage nach gegeben ist, folglich ist die gerade Linie DE der Lage nach, mithin der Durchschnitt O mit der, der Lage nach gegebenen, geraden Linie AB gegeben. Da von O in den gegebenen Kreis eine Sehne FG = der gegebenen Linie M gelegt werden kann, so ist der Punkt G, somit der, durch A, B, G zu beschreibende, Kreis gegeben.

Construction.

Man beschreibe durch A, B und den, auf dem Umfange des gegebenen Kreises willkührlich angenommernen, Punkt D einen, den Umfang des gegebenen Kreises in E schneidenden, Kreis, ziehe die, die (wo nöthig) verlängerte gerade Linie AB in O schneidende, gerade Linie DE, mache die Sehne HK des gegebenen Kreises = M, CLK=R, beschreibe aus C als Mittelpunkt mit einem Radius = CL einen Kreis, und lege an denselben eine Tangente OI, so wird, wenn OI den gegebenen Kreisumfang in G, F schneider, ein durch A, B, G gelegter Kreis der verlangte seyn.

Determination.

Damit die Sehne HK=M in den Kreis gelegt werden könne, muß M als der Durchmesser des gegebenen Kreises seyn.

Beweis.

Da Mar als des gegebenen Kreises Durchmesser ist (Det.), so lässt sich eine Sehne HK=M in diesen Kreis legen, also ist CL kleiner, als der Halbmesser, folglich lässt sich von O eine Tangente an den gegebenen Kreis legen.

Ferner ist. AO. OB= EO. OD

also liegt F auf dem Umfange des durch A, B, G gelegten Kreises.

Da LC=CI, wenn die gerade Linie CI gezogen wird,

so ist FG= HK

folglich ist der durch A, B, G beschriebene Kreis der gesuchte.

Annierkung 1.

Es erhellet von selbst, welche leichte Modificationen die Construction erleide, wenn AB#DE wird, oder A, B innerhalb des gegebenen Kreises, oder theils innerhalb, theils ausserhalb desselben gegeben werden.

Anmerkung 2.

In dieser Auflösung ist zugleich eine einfache Auflösung der Aufgabe euthalten einen Kreis zu beschreiben, welcher durch zwey gegebene Punkte gehe, und einen, der Größe und Lage nach gegebenen, Kreis berühre.

Aufgabe 126. (Fig. 66.)

Ein Viereck ABCD zu beschreiben, in welchem die Seiten AB, BC, CD, DA den gegebenen geraden Linien M, N, P, Q gleich, und die an der Seite AB liegenden Winkel einander gleich seyen.

Analysis.

Es sey ABCD das gesuchte Viereck, so ist, wenn die Diagonale AC gezogen, und die, die Linie BC in F schneidende, gerade Linie DF#AB gezogen wird,

folglich ist | FG | gegeben.

Ferner ist △CKG ∞ △ADG

mithin AD: CK=DG: GK

BC | DG+GK | DG.

Beschreibt man, aus C, als Mittelpunkt, mit einem Radius = CF, einen Kreis, dessen Peripherie die Linie DC und ihre Verlängerung in L, O schneide, so ist

Wird die gerade Linie GI so bestimmt, dass CB: LD=DO: GI

so ist GI gegeben, und CB. GI= LD. DO

also CB:FD=DK:GI

Da CB: AD=KD: DG

so ist FD: DA = IG: GD

folglich FD.DG = DA.IG

mithin ist FD: DG gegeben, demnach (Dat. 85) sowohl FD, als DG, somit das Viereck ABCD gegeben.

Construction.

Man mache FG= der vierten geometrischen Proportionallinie zu N, M, N-Q, errichte in G, F zu verschiedenen Seiten der Linie GF die Perpendikel FH=Q, GI= der vierten geometrischen Proportionallinie zu N, P+(N-Q), P-(N-Q), verknüpfe H mit I durch die gerade Linie HI, beschreibe über HI, als Durchmesser, einen Kreis, welcher der verlängerten GF in F begegne, construire über DF ein Dreieck DCF, dessen Seite CD=P, CF=N-Q, verlängere CF um FB=Q, ziehe AB#DG, verknüpfe C, G durch die, in ihrer Verlängerung die Linie BA in A schneidende, gerade Linie CG, und ziehe die gerade Linie DA, so ist ABCD das gesuchte Viereck.

Determination und Beweis ergeben sich aus dem Gesagten sehr leicht.

Aufgabe 109. (Fig. 51.)

In einen, der Größe und Lage nach gegebenen, Kreis, dessen Mittelpunkt O ist, ein Viereck ABCD zu beschreiben, dessen einander gegenüber liegende Seiten AB, CD, den gegebenen geraden Linien, P, Q, gleich seyen, und in welchem die Diagonalen AC, BD in dem Verbältnisse der gegebenen geraden Linien m, n zu einander stehen.

Analysis.

Es sey ABCD das gesuchte Viereck, so sind, wenn die Durchmesser AE, DF, und die geraden Linien BE, FC gezogen werden, die Linien BE, FC gegeben.

Es ist, nach dem Ptolemäischen Satze,
AE.BD=AB.ED+AD.EB
DF.AC=DC.AF+AD.CF

30 July 2 - 873 . . . W .

also DF.AC:AE.BD = DC.AF+AD,CF:AB.ED,AD.BE
AC:BD
m:n

folglich AB.ED+AD.BE= $\frac{n}{m}$ DC.AF+ $\frac{n}{m}$ AD.CF

=K. {AF}+L. AD, wenn m:n =DC:K, m:n=CF:L;

mithin (AB-K)ED=(L-BE)AD

somit AD : DE=AB-K:L-BE

demnach ist AD: DE

also AD2: DE2

also $\Delta D^2 + DE^2$; ΔD^2 , and $\Delta D^2 + DE^2$; ΔE^2 ; ΔE^2

mithin sowohl AD, als DE, somit das Viereck gegeben.

Construction.

Man mache die Sehnen BA=P, GA=Q, ziehe den Durchmesser AE, und die geraden Linien BE, EG, bestimme AH so, dass m: n=Q: AH, ziehe die, die Linie EG in I schneidende, gerade Linie HI#AE, mache KA=AH, LE=EI, EAD=LKB, AC#DG, und vollende das Viereck ABCD, so ist dasselbe das verlangte.

Beweis.

Es ist GD#AC

also CD=AG

=Q.

Es ist LKB=EAD, LBK=ADE (El. III. 22)

also AD: DE=KB: BL (El. VI. 4.)

=BA-{AK}: LE -EB

 $=BA-\frac{n}{m}AG:\frac{n}{m}EG-EB$

folglich $\frac{n}{m}AD \cdot EG - DA \cdot EB = BA \cdot DE - \frac{n}{m}DE \cdot AG$

mithin m(AD.EG+DE.AG)=BA.DE+DA.EB

somit m: n=AD. (EG) + (DE'. AG): BA. DE+DA. EB

-AC: BD.

Da auch AB=P, so ist ABCD das verlangte Viereck.

Zusatz.

Wenn statt der Seite CD der Winkel CRD der Disgonalen gegeben wäre, so ist, da, wegen der gegebenen AB, ADR gegeben ist, auch DAC, somit DC gegeben, also die Aufgabe auf die vorige reducirt.

Aufgabe 128. (Fig. 68.)

Ein Rechteck zu construiren, dessen Seitenverhältniss dem gegebenen Verhältnisse p:q gleich sey, und
dessen Fläche um einen Raum, welcher dem Quadrate
der gegebenen geraden Linie c gleich sey, abnehme,
wenn man die Grundlinie und die Höhe um Linien abnehmen läst, welche den gegebenen geraden Linien 3,

7 gleich sind.

1) Es sey p: q=\(\beta:\psi\) (Fig. 68. a.).

Analysis.

Es sey AHLM das gesuchte Rechteck, so ist, wenn $AB=\beta$, $AC=\gamma$ genommen wird,

MA: AH=BA: AC

also MA.AC =BA:AH
(AC +BA.AC)

MB. {AC}+BA.AC}

folglich MB.BD+BA.AC+BA.AH

mithin ist 2BA.AH, und da BA gegeben ist, 2AH, somit AH, also auch AM, folglich das Rechteck gegeben.

Construction.

Man mache BAC=R, BA=β, AC=γ, CD#AB, BD#AC, EG=CD, FG=c, FCG=EFG=R, AH=HG, HM#CB, ML#AC, HL#AB, so ist AMLH das veralangte Rechteck.

Determination.

Da HA>AC werden muss, so muss

2BA.AH > 2BA.AC

c²+BA.AC

also c2>BA.AC seyn.

Beweis:

Da CEF < R, EFG=R

so ist CEF+EFG<2R;

also schneiden EC, FG einander.

 $D_a c^2 > BA \cdot AC \quad (Det.)$

FC²

EC. CG (El. VI. 8. 17.)

BA.CG.

so ist CG>CA

also AG >2CA

folglich HA>AC.

Es ist HA: AM=CA: AB

mithin MA>AB.

Ferner ist FC^2 +BA · AC = $BA \cdot CG + BA \cdot AC$ C^2 BA · AG C^2 BA · AH

Da MA: AH=BA: AC

so ist MA.AC=BA.AH

also c²+BA.AC=BA.AH+MA.AC mithin c²=DC.CH+BA.AC+MB.BD

2) Es sey p: q<\beta:\(\gamma\) (Fig. 68. b.).

Analysis.

Es sey AVOM das gesuchte Rechteck, $BA=\beta$, $AC=\gamma$, AP=p, AQ=q, CR#PQ, so ist

 $RA:AC=_{i}PA:AQ$

p:9

also RA: AC < BA: AC

folglich RA < AB.

Da VA: AM=RA: AC

so ist VA.AC=RA.AM

mithin BA.AM+VA.AC = BA.AM+RA.AM $c^2+\beta\gamma$ (BA+AR)AM

demnach ist AM, somit AV, und das ganze Rechteck gegeben.

Construction.

Man mache BAC=R, BA=\(\theta\), CA=\(\gamma\), CD\(\pm\)AB, BD\(\pm\)AC, HC=CD, FC=c, FCG=R=HFG, AP=P, AQ=q, CR\(\pm\)PQ, KB=AR, ziehe die gerade Linie KG, RL\(\pm\)AC, durch den Durchschnitt L der Linien KG, LR nehme man ML\(\pm\)AB, und durch den Durchschnitt M der Linien ML, AG ziehe man MV\(\pm\)PQ, und vollende das Rechteck MAVO, so ist dasselbe das verlangte.

Determination.

Damit AO > AB werde, muss seyn

MA: AB

LR: RK

GA: AK

GA: BA+AR

GA. AB

c²+βγ

MA: AV

q: p

CA: AR

CA. AB

βγ

βγ

also c^2 : $\begin{cases} BA^2 \\ \beta^2 \end{cases} > \begin{cases} \beta \gamma : BA \cdot AR \text{ (Hauber §. 43.)} \\ q : p \end{cases}$

mithin $p:q>\beta^2:c^2$.

Beweis.

Da CHF < R, HFG=R

so ist CHF+HFG<2R, also schneiden HC, FG einander.

Es ist $p:q>\beta^2:c^2$

also $c^2:\beta^2$ > q:p CA. AB: BA. AR

folglich GA. AB: (BA+AR) AB > q: p (Haubers. 45.)
GA: BA+AR
AK MA: AV

LR:RV MA:AB

mithin BA < AV.

Da p:q< $\beta:\gamma$ VA:AMBA:AC

so ist VA: AB < MA: AC

also auch MA>AC (Hauber S. 11.).

Former ist
$$FC^2$$
 = HC. CG
 c^2 = AB. CG
= $\begin{pmatrix} AB & AG \\ RK \end{pmatrix}$ -BA. AC
RL. AK
MA. AK (El. VI. 4. 16.)
= MA. AB+ RA. AM -BA. AC

=MA.AB+DB.BV.

Ueberdiess ist VA: AM=p:q, also ist MAVO das verlangte Rechteck.

3) Es sey p:q>BA:AC.

Dieser Fall wird dem vorigen ähnlich behandelt.

Aufgabe 129. (Fig. 69.)

Ein Rechteck zu beschreiben, dessen Seitenverhältnis dem Verhältnisse der gegebenen geraden Linien
p, q gleich sey, und dessen Flächenraum sich um einen
Raum = dem Quadrate der gegebenen geraden Linie c
ändere, wenn man die Grundlinie um eine gegebene
Linie α zunehmen, und die Höhe um eine gegebene
Linie β abnehmen läst.

1) Es sey p: q=α:β.

Analysis.

Es sey By das gesuchte Rechteck, so ist, wenn HB=α, BA=β, HG#AB, AG#BH, AP=p, AQ=q gemacht werden, GA:AB= PA:AQ VB:BZ (El. VI. 4.)

$$\begin{array}{c} \text{also } GA . BZ \\ HZ \end{array} = \begin{array}{c} AB . BV \\ Bx \end{array}$$

folglich
$$HZ-ZG$$
 = $Bx-GZ$
 $BA \cdot AG$
 C^2

mithin die Aufgabe unbestimmt, oder unmöglich, je nachdem $\alpha \cdot \beta = c^2$, oder $\alpha \cdot \beta \leq c^2$.

2) Es sey p:q<α:β.

Analysis.

Es sey By das gesuchte Rechteck, so ist, wenn CB = α, BA=β, CD#BA, AD#BC, AP=p, AQ=q, BG#PQ gemacht werden, GA:AB=PA:PQ

also DA: AB>GA: AB

folglich DA>AG.

Auch ist GA: AB=VB: BZ (El. VI. 4.)

$$\frac{\text{demnach CZ-ZH}}{\text{CK}} = \left\{ \begin{array}{c} \text{Cz-Bx} \\ \text{Dz-Bx} \\ \text{DA-AG)BZ} \right\} = \left\{ \begin{array}{c} \text{Cz-Bx} \\ \text{C}^2 \end{array} \right\}$$

also ist (DA-AG)BZ, folglich BZ, somit BV, und das ganze Rechteck gegeben.

Construction.

Man mache CB=α, CBA=R, BA=β, CD#AB, AD#BC, AP=p, AQ=q, BG#PQ, EA=AD, FA=c, EFL=R, GO#BA, LO#BC, ziehe die, die Verlängerung von BA in Z schneidende, gerade Linie COZ, ZV#PQ,

BV#AD, und vollende das Rechteck BVYZ, so ist dasselbe das verlangte.

Beweis.

Es ist AEF < R, EFL=R

also AEF+EFL<2R.

folglich schneidet FL die Linie BZ.

Es ist p: q7 < (α:β PA: AQ DA: AB GA: AB

also GA < AD

folglich schneidet die Verlängerung von CO die verlängerté BA.

Ferner ist VB: BZ=(PA: AQ (El. VI. 4.) GA: AB

mithin VB. BA, = (AG. BZ (El. VI. 16.) Bx

demnach CZ-HZ)= CZ-Bx CK Y DZ+DA.AB-Bx CH.BZ

(El. VI. 4. 16.) OH.BC

LB.BC

LA.AD)+BA.AD

EA.AD

(El. VI. 8. 17.) c2

also c2=Dz-Bx.

3) Es sey $p:q>\alpha:\beta$.

Dieser Eall wird, wie der vorhergehende, behandelt.

Aufgabe 130. (Fig. 70.)

Ein Rechteck Alkh zu beschreiben, dessen Flächenraum um einen Raum, welcher dem Quadrate der gegebenen geraden Linie c gleich ist, zunehme, wenn man die Grundlinie und die Höhe um Linien, welche den gegebenen geraden Linien a, b, gleich sind, zunehmen läßt, und dessen Flächenraum um einen Raum, welcher dem Quadrate der gegebenen geraden Linie c gleich ist, zunehme, wenn man seine Grundlinie und Höhe um Linien, welche den gegebenen geraden Linien a', b' gleich sind, wachsen läßt.

Analysis.

Es sey Alkh das gesuchte Rechteck, sey BA=a, CA=b. Es sey auch ALKH ein Rechteck, welches um einen Raum = c² zunimmt, wenn man seine Grundlinie und Höhe um dieselben Linien AB=a, AC=b zunehmen läst, so ist, wenn die Linien kh, KH, und kl, KL verlängert werden bis zu den Durchschnitten m, M, und O, o, mit den durch B und C mit AH und AB gezogenen Parallellinien,

mh.hH=LO.Oo.

also Hh: Oo =LO:mh.

Kn:nk = CA: AB, wenn n den Durchschnitt der Linien KL, kh bezeichnet;

= b:a

folglich ist Aknk der Art nach, mithin der Winkel nKk, somit die Lage der geraden Linie Kk, in so fern der Punkt K als gegeben angesehen werden kann, gegeben. Eben so ist die Lage der geraden Linie K'k gegeben, welches gezeigt wird, wenn man in der ange-

gebenen Analysis überall statt B, C u. s. w. setzt B', C' u. s. w.

Mithin ist der Punkt k, somit das ganze Rechteck Alkh gegeben.

Construction.

Man mache CAB=R, AB=a, AC=b, CD#AB, BD#AC, EC=CD, FC=c, EFG=R, verlängere CA bis zum Durchschnitt G mit der Linie FG, welcher immer existirt (Ax. 11.), nehme AH=HG, HK#AB, ziehe DA, welche verlängert werde bis zum Durchschnitt mit AK in K, und ziehe Kk#BC. Eben so bestimme man K'k, wenn man statt™B, C u. s. w. setzt B', C' u. s. w. Durch den Durchschnitt k der Linien Kk, K'k ziehe man kl#AC, kh#AB, so ist Alkh das verlangte Rechteck.

Determination.

Damit Kk, K'k einander schneiden, darf nicht Kk #K'k, also nicht BC#B'C', folglich nicht a:b=a':b' seyn.

Ist
$$\frac{c^2-ab}{a} < \frac{c'^2-a'b'}{a'}$$

also $AG' > AG$

und b: a

 $AH: HK$
 $AH: HV$, wenn V der Durchschnitt der Linien HK, AK' ist;

so muss, damit das Schneiden innerhalb des Winkels LAG geschehe, wenn AL>AL', und wenn Kk, K'k der Verlängerung der Linie BA in Q, Q' begegnen,

also HK>HV

seyn LQ> (LQ'
(L'Q'-L'L *).

Es ist BA.AG=
$$c^2$$
-ab, B'A.AG'= c^2 -a'b'

also $\frac{1}{2}AG = \frac{c^2$ -ab, B'A.AG'= c^2 -a'b'

KL

Auch ist KL:LQ=b:a, K'L':L'Q=b':a'

folglich LQ= $\frac{a}{b}$ KL

L'Q'= $\frac{a'}{b'}$ K'L'

= $\frac{c^2$ -ab}{2b}

Erner ist QL:LK=(CD:DB, Q'L':L'K'=(C'D':D'B', AB:BD)

AL:LK

mithin QL=AL, Q'L'=L'A

demnach LA-AL' = QL-Q'L'

LL' = $\frac{c^2$ -ab}{2b} = $\frac{c'^2$ -a'b'}{2b'}

also muss seyn $\frac{c^2$ -ab}{2b} > $\frac{c'^2$ -a'b'}{2b'} + $\frac{c^2$ -ab}{2b} + $\frac{c'^2$ -a'b'}{2b'}

folglich $\frac{c^2$ -ab}{2b} > $\frac{c'^2$ -a'b'}{2b'} + $\frac{c^2$ -ab}{2b} + $\frac{c'^2$ -a'b'}{2b'}

mithin c2-ab:c'2-a'b'>b:b'.

Zu ganz ähnlichen Bestimmungen gelangt man, wenn c²-ab>c'²-a'b'

also AG>AG'.

^{*)} Wenn AL AL', so führen die Bestimmungen auf dasselbe Resultat.

(KL:LQ

so ist GKQ eine gerade Linies

Da eben so G'K'Q' eine gerade Linie ist; so darf nicht AG=AG' seyn, weil sonst der Durchschnitt von KQ, K'Q in G fiele, also darf auch nicht seyn

$$\frac{c'^2-a'b'}{a'}=\frac{c^2-ab}{a}.$$

Beweis.

$$\begin{array}{c} D_{a} \text{ nicht } a:b \\ QL:LK \end{array} = \left\{ \begin{array}{c} a':b' \\ Q'L':L'K' \end{array} \right. (Det.)$$

so istnicht KQ#K'Q', also schneiden diese Linien einander.

Da
$$\frac{c^2-ab}{a} < \frac{c'^2-a'b'}{a'}$$
so ist AG

also AH < AH'.

Es ist c2-ab:c'2-a'b'>b:b'

also
$$\frac{c^2-ab}{b} > \frac{c'^2-a'b'}{b'}$$

also schneiden KQ, K'Q' einander innerhalb des Winkels GAL.

Bezeichnet man den Durchschnitt der Linien KL,
kh mit n, so ist Kn:nk = BD:DC
Hh:Ll OL:mh

also Hh.hm = OL.Ll

folglich

the the state of the

BA.Ah+BA.AC+CA.Al=BA.AH+BA.AC+CA.AL
BA.AH
MH.HG

$$= \underbrace{\begin{array}{c} DC \cdot CG \\ EC \cdot CG \\ \end{array}}_{C^2}$$

Eben so beweisst man, dass B'A.Ah+B'A.AC'+C'A.Al=c'2, mithin ist Alkh das verlangte Rechteck.

Aufgabe 131. (Fig. 71.)

Eiu Rechteck Alkh zu beschreiben, dessen Flächenraum um Räume, welche den Quadraten der gegebenen
geraden Linien (c) gleich sind, abnehme, wenn man

die Grundlinie und die Höhe um Linien, welche den gegebenen Linien {a, b } gleich sind, abnehmen läßt (a', b')

Analysis.

Es sey Alkh das gesuchte Rechteck, sey BA=a, CA=b. Es sey auch ALKH ein Rechteck, welches um einen Raum = c² abnehme, wenn man seine Grundlinie und Höhe um die Linien a, b abnehmen läßt, so ist, wenn m, M und o, O die Durchschnitte der Linien kh, KH und kl, KL mit den Verlängerungen von Bd und CD bezeichnen, mh.hH=LO.Oo

folglich ist Aknk der Art nach, somit der WinkelnKk, mithin die Lage der geraden Linie Kk gegeben, in so fern der Punkt K als der Lage nach gegeben angesehen werden kann. Eben so ist die Lage der geraden Linie K'k gegeben, welches gezeigt wird, wenn man in dem vorhergehenden Theile der Analysis überall statt B, C u. s. w. setzt B', C'u. s. w. Folglich ist der Punkt k, somit das Rechteck gegeben.

Construction.

Man mache CAB=R, BA=a, AC=b, CD#AB, BD#AC, EA=AB, AF=c, EFG=R, verlängere AC bis zum Durchschnitt G mit FG, welcher immer existirt (Ax. 11.), nehme CH=HG, HK#AB, ziehe AD, welche verlängert werde bis zum Durchschnitt mit HK in K, und ziehe Kk#BC. Eben so bestimme man K'k, wenn man in 'dem bisherigen Theile der Construction statt B, C u. s. w. setzt B', C'u. s. w. Durch den Durchschnitt k der Linien Kk, K'k ziehe man kl #AC, kh#AB, so ist Alkh das verlangte Reckteck.

Determination.

Da die Abnahme eines Rechteckes, wenn man Grundlinie und Höhe um gegebene Linien abnehmen lässt, das Aggregat von drey Rechtecken ist, wovon das eine das Rechteck aus den gegebenen Linien ist, so muss sowohl c²>ab, als c'²>a'b' seyn.

Damit Kk, K'k einander begegnen, darf nicht Kk# K'k, also nicht BC#B'C', folglich nicht a:b-a':b' seyn.

$$\begin{vmatrix}
\frac{c^2}{a} \\
AG
\end{vmatrix} < \begin{cases}
\frac{c'^2}{a'} \\
AG'
\end{vmatrix}$$

so mus, wenn, wie es in vorliegender Figur der Fall ist, AH < AH', H'K' < HK ist, d. i. wenn c²+ab < c'²+a'b' 2a'

und $\frac{c^2+ab}{2b} < \frac{c^2+a'b'}{2b'}$ ist, damit das Schneiden inner-

halb des Scheitelwinkels von BDC geschehe; seyn

wenn P, Q die Durchschnitte der Linien Kk, K'k mit der Verlängerung von BD bezeichnen.

> Es ist KM:MP={BA:AC AB:BD KM: MD CH HG

> > also MP= $\frac{1}{2}$ CG
> >
> > folglich BP= $\frac{1}{2}$ CG $\frac{1}{2}$ CG

Es ist K'H': H'R'=B'A: AC', wenn R' der Durchschnitt der Linien K'k, AG' ist;

=D'C':C'A =K'H':H'A

also H'R'=H'A. =\frac{1}{2}CG'+AC' =\frac{c'^2-a'b'}{2a'}+b' =\frac{c'^2-a'b'+2a'b'}{2a'} =\frac{c'^2+a'b'}{2a'}

Ferner ist H'R' : H'K'=b':a'
$$\frac{c'^2+a'b'}{2a'}$$
bolglich H'K'= $\frac{c'^2+a'b'}{2b'}$

mithin K'U(=H'K'-H'U)=
$$\frac{c'^2+a'b'}{2b'}$$
-a, wenn U der Durchschnitt der verlüngerten BD mit H'K' ist;

$$=\frac{c'^2+a'b'-2ab'}{2b'}$$

Endlich ist K'U
$$: UQ = a' : b'$$

 $\frac{c'^2 + a'b' - 2ab'}{2b'}$

mithin
$$UQ = \frac{c'^2 + a'b' - 2ab'}{2a'}$$
somit $BQ = \frac{c'^2 + a'b' - 2ab'}{2a'} + \frac{c'^2 + a'b'}{2a'}$

$$=\frac{2c'^2+2a'b'-2ab'}{2a'}$$

$$=\frac{c'^2+a'b'-ab'}{a'}$$

also muss seyn
$$\frac{c^2}{a} < \frac{c'^2 + a'b' - ab'}{a'}$$

folglich $c^2: c^2+a'b'-ab' < a: a'$.

Aufganz ähnlichem Wege gelangt man zu den Bestimmungen, wenn $\frac{c^2+ab}{2} > \frac{c'^2+a'b'}{2a'}$ und $\frac{c^2+ab}{2b} > \frac{c'^2+a'b'}{2b'}$

oder wenn
$$b:a>b':a'$$
, oder wenn $\frac{c^2}{a}>\frac{c'^2}{a'}$.

Ist
$$\frac{c^2}{a} = \int \frac{c'^2}{a'}$$

AG AG', so wird CP=B'P', also schneiden Kk, K'k einander nicht innerhalb des Winkels ODP.

Beweis.

Da
$$c^2$$
 >ab, c'^2 >a'b'

BA. AG'

So ist AG>b, AG'>b'.

Da nicht a: b=a': b', so schneiden die Linien Kk, K'k einander.

Da
$$c^2: c'^2+a'b'-ab' < a:a'$$
so $ist \frac{c^2}{a} < \begin{cases} \frac{c'^2+a'b'-ab'}{a'} \\ BQ \end{cases}$

Da in vorliegendem Falle auch AH<AH', HK>H'K', so schneiden die Linien Kk, K'k einander innerhalb des Winkels ODP.

 $= BA \cdot AG$ $= c^2.$

Eben so wird bewiesen, das B'A.AC'+D'C'.C'h +D'B'.B'l=c'2, also ist Alkh das gesuchte Rechteck.

Aufgabe 132. (Fig. 72.)

zunehmen lässt.

Analysis.

Es sey Alkh das verlangte Rechteck, so ist, wenn ALKH ein zweites Rechteck ist, welches um den-AL'K'H'

selben Flächenraum bey derselben Zunahme der Grund-Abnahme

linie und Höhe {zunimmt}, die gerade Linie {Kk {K'k}} der Lage nach gegeben, wie Aufgabe {130.}, also auch

der Durchschnitt k, somit das Rechteck Alkh.

Construction.

Man mache BAC=R, BA=a, AC=c, BD#AC, CD#AB, EC=CD, FC=c, EFG=R, AH=HG, HK #AB, ziehe die gerade Linie DA, verlängere dieselbe, bis sie der Linie HK begegnet, nehme Kk#BC, B'A=a', AC'=b', AE'-AB', AF'=c', E'F'G'=R, C'H'=H'G', H'K'#AB, ziehe AD', verlängere AD' bis zum Durchschnitt mit H'K' in K', nehme K'k#B'C', durch den Durchschnitt k der Linien Kk, K'k ziehe man kh#AB, kl#AB, so ist, wenn h, I die Durchschnitte

der Linien kh, kl mit AG, AB sind, Alkh das verlangte Rechteck.

Determination.

Da die Zunahme und Abnahme eines Rechteckes, wenn Grundlinie und Höhe zunehmen, oder abnehmen, ein Aggregat von drey Rechtecken ist, wovon das eine das Rechteck aus den Zunahmen, oder Abnahmen ist, so muss c²>ab, c'²>a'b' seyn.

Damit Kk, K'k einander schneiden, darf nicht BC #B'C' werden, also muss a:b a':b' seyn.

so mus, damit der Punkt k innerhalb des Vertical-Winkels von B'D'C' falle, B'Q>B'P' seyn, wenn Q, P' die Durchschnitte der Linien K'k und Kk mit der Verlängerung von B'D' sind.

Es ist K'M': M'P'=B'A: AC'
$$=D'C': C'A$$

$$=K'M': \begin{cases} M'D' \\ H'C' \\ H'G' \end{cases}$$
also M'P'=H'G'
$$folglight B'P'=\frac{c'^2}{a'}.$$

Es ist, wenn U den Durchschnitt der Linien KH,
O bezeichnet, GH: HK = QU: UK
b:a KH - HU

Auch ist AH : HK=b: a
$$\frac{c^2-ab}{2a}$$

also
$$HK = \frac{c^2 - ab}{2b}$$

folglich ist b:
$$a=QU:$$

$$\underbrace{\begin{cases} c^2-ab-a'\\ 2b} \\ c^2-ab-2a'b \end{cases}}_{2b}$$

mithin QU=
$$\frac{c^2-ab-2a'b}{2a}$$

somit B'Q =
$$\frac{c^2 - ab}{2a} + \frac{c^2 - ab - 2a'b}{2a}$$

= $\frac{c^2 - ab - a'b}{a}$

demnach muß seyn
$$\frac{c^2-ab-a'b}{a} > \frac{c'^2}{a'}$$

Auf ähnlichem Wege wird die Determ. gefunden, wenn nicht $\frac{c^2-ab}{2a} > \frac{c'^2}{2a'}$.

Beweis.

Da c²>ab, c'²>a'b', so ist GC>CA, G'A>AC'.

Da a:b a':b', so schneiden Kk, K'k einander.

Da
$$c^2-ab-a'b':c'^2>a:a'$$

so ist
$$\frac{c^2-ab-a'b'}{a} > \frac{c'^2}{a'}$$

also B'Q>B'P', wie aus der Determin.

leicht erhellet, folglich schneiden Kk, K'k einander innerhalb des Verticalwinkels von B'D'C'.

Auch ist BA . AC+BA . Ah+CA . Al= c^2 B'A . AC'+B'A. C'h+B'D' . D'o= c^{2}

wie aus Aufgabe 130. und 131. hervorgent, also ist Alkh das gesuchte Rechteck.

Aufgabe 133. (Fig. 73.)

Ein Rechteck Aomh zu beschreiben, welches um, den Quadraten der gegebenen geraden Linien (c)

gleiche, Räume sich verändere, wenn man seine Grundlinie um Linien, welche den gegebenen Linien a, a' gleich sind, zunehmen, und seine Höhe um Linien, welche den gegebenen Linien b, b' gleich sind, abnehmen läßt.

Analysis.

Es sey Aomh das verlangte Rechteck, so ist, wenn AOMH ein zweites Rechteck ist, welches um denselben Flächenraum abnimmt, wenn man seine Grundlinie und seine Höhe um dieselben Linien AB, AD zu- und abnehmen läst, wie das Rechteck Aomh, und wenn die Durchschnitte der Linien mo, MH mit den Verlängerungen von CD, BC mit n, L bezeichnet werden,

no.oO=LH.Hh

also Oo: Hh = LH: no Mq: mq BA: AD

folglich ist Mmq der Art nach, mithin der Winkel mMq, somif, in so fern der Punkt M als der Lage nach gegeben angesehen werden kann, die Lage der geraden Linie Mm gegeben.

Eben so ist', wenn AO'M'H' ein Rechteck ist, welches um denselben Raum abnimmt, wie Aomh, wenn man die Grundlinie und die Höhe um dieselben Linien AB', AD' zu - und abnehmen läst, aus ähnlichen Gründen, die Lage der geraden Linie M'm gegeben. Mithin ist der Durchschnitt m der Linien Mm, M'm, somit das ganze Rechteck gegeben.

Construction.

Man mache ABC=R, AB=a, AC=b, CD#AB, AD#BC, ED=DC, DF=c, EFG=R, HG=GD, HM #GK#CD, ziehe die gerade Linie BD, welche verlängert werde bis zum Durchschnitt mit GK in K, nehme KO#AG, HM#AO, Mm#BD.

Eben so bestimme man M', indem man statt B, C, u. s. w. setzt B', C' u. s. w., und ziehe M'm#B'D'. Durch den Durchschnitt m der Linien Mm, M'm ziehe man mo#AD, ml#AO, so ist Aomh das gesuchte Rechteck.

Determination.

Damit Mm, M'm einander schneiden, darf nicht Mm#M'm seyn, also muss a: b a': b' seyn.

Beweis.

also schneiden BD, B'D', folglich auch Mm, M'm einander.

Es sey
$$\frac{c^2}{a} < \frac{c'^2}{a}$$
, $ab < a'b'$

so ist
$$\frac{c^2+ab}{a}$$
 $<$ $\left\{\frac{c'^2+a'b'}{a'}\right\}$ AG'
also auch $\frac{c^2+ab}{a}+\frac{c^2}{a}$ $<$ $\left\{\frac{c'^2+a'b'}{a'}+\frac{c'}{a}\right\}$ AG+GH AH'

also liegen m, M, G in einer geraden Linie.

Da eben so die Punkte M', m, G' in einer geraden Linie liegen, so schneiden sich Mm, M'm innerhalb des Vertikalwinkels von ADC.

Eben so ist
$$mq': q'M' = D'C': C'B'$$

$$L'1': O'o = 1'h: N'O'$$
also $L'1'.1'h = N'O'.O'o$

$$N'o$$

folglich C'h-D'o=
$$\begin{cases}
C'H'- D' \\
C'G'
\end{cases}$$

$$G L' \\
E'G' \\
'D' D'G' \\
C'^2
\end{cases}$$

mithin ist Aomh das gesuchte Rechteck.

Anmerkung.

Aus vorstehenden vier Aufgaben lassen sich die Auflösungen folgender Aufgaben herleiten:

Ein Rechteck zu beschreiben, dessen Flächenraum sich nm einen gegebenen Raum vermehre, oder vermindere, wenn man seine Grundlinie und seine Höhe um gegebene Linien zunehmen, oder abnehmen läfst, und dessen Flächenraum sich um einen gegebenen Raum verändere, wenn man seine Grundlinie um eine gegebene Linie zunehmen, und die Höhe um eine gegebene Linie abnehmen läfst.

Aufgabe 134. (Fig. 74.)

Die Seiten zweyer Rectangel zu finden, deren Flächenräume den Quadraten der gegebenen geraden Linien a, a, und in welchen die Summe der Grundlinien und die Summe der Höhen den gegebenen geraden Linien G, H gleich seyen.

Fall. 1.

Es sey $a=\alpha$. (Fig. 74. a.)

Analysis.

Es seyen AN, NC die gesuchten Rechtecke, also AM+NQ=AB=G, AP+PD=AD=H, so ist, wegen

 $a = \alpha$

also $a^2 = \alpha^2$ AM.MN QN.NR,

RN: AM = MN: NQ (El. VI. 16.) DP: PN | NM: MB

folglich liegen die Punkte D, N, B in einer geraden Linie (El. VI. 26.), mithin ist das Parallelogramm NMBQ der Art nach gegeben (El. VI. 21.). Macht man AE=EB, EO#AD, durch den Durchschnitt O der Linien EO, BD die Linie OH#AB, so ist das Parallelogramm OEBH gleichfalls der Art, und, wegen der gegebenen BE, der Größe nach (Dat. 56.) gegeben.

so ist OEBH-UB-NH = OEBH- α^2

also ist UV der Größe nach, und weil UV co OEBH, auch der Art nach, folglich UN, mithin EM, somit der Punkt M, und das Parallelogramm AN, demnach auch NC gegeben.

Construction.

Man mache BA=G, BAD=R, DA=H, DC#AB, BC#AB, AE=EB, ET#AD, ziehe die Diagonale BD, welche der Linie ET in O begegne, nehme OH#AB, FB=a=BG, FK#HG, beschreibe über BE einen Halbkreis, mache EKL=R, verbinde den Punkt E mit dem Durchschnitte L der Linie KL und des Umfanges des Halbkreises, nehme ME=EL, MR#AD, und ziehe durch den Durchschnitt N der Linie MR mit BD die Linie PQ#AB, so ist das verlangte geleistet.

Determination.

Damit KL den Umfang treffe, muss KB BE seyn

Beweis.

also KB BE.

folglich hat KL einen Punkt mit dem Umfange des Halbkreises gemein.

Da auch AE+OH=AE+EB, und AW+OT=AW+WD
=AB =AD

50 sind AO, OC die gesuchten Rechtecke.

Ist KB < BE

so ist UV: EH=
$$\{UN^2\}$$
: EB²(El. VL|20.)
 $\{ME^2\}$
=KE: EB (El. VI. 20. Zus. 2.)
=OK: EH (El. VI. 1.)

also UV=OK

Zusatz.

Macht man auch M'E=EL, M'R'#AD, N'Q'#AB, so ist HE=EW

$$= AV' + \begin{cases} V'E \\ OQ' \text{ (El. I. 43.)} \\ OP' \text{ (El. I. 36.)} \end{cases}$$

$$= AN' + \begin{cases} V'U' \\ VU \text{ (El. I. 36.)} \end{cases}$$

 $\begin{array}{c}
\text{also AN'} = | \text{HE-VU} \\
\text{(El. I. 43.) N'C} | \\
\end{array}$

folglich haben auch die Rechtecke AN', N'C die gegebene Eigenschaft.

Fall 2.

Es sey $a > \alpha$. (Fig. 74. b.)

Analysis.

Es seyen AN, NC die gesuchten Rectangel, also AN>NC

folglich
$$AN+ND$$
 $> NC+ND$
 $AM \cdot MR$ $> DP \cdot PQ$

somit PN>PU.

Zieht man durch iden Punkt U die, die Linien AB, CD in T, V schneidende, gerade Linie VT#AD, so ist

$$AN_{a^2}$$
 = AU + UM

$$= \left\{ \frac{CN}{\alpha^2} \right\} + TR$$

also
$$\overline{TR} = \begin{cases} a^2 - a^2 \\ (a + a)(a - a) \end{cases}$$

folglich AD: a+a=a-a: TM

mithin ist TM, somit AB-TM gegeben.

$$\begin{array}{c}
Da DA : AB = DP : PU \\
= \left\{ \begin{array}{c}
DP \cdot QN \\
NC \\
\alpha^{2}
\end{array} \right\} : \left\{ \begin{array}{c}
PU \cdot QN \\
AT \cdot BM
\end{array} \right\}$$

so ist AT.BM, somit (Dat. 86.) sowohl AT, als BM, also sind die Punkte U, P, N, Q, folglich die Seiten der Rechtecke AN, NC gegeben.

Construction.

Man mache BA=G, AD=H, DC#AB, BC#AD', OA=AB, beschreibe über DO einen Halbkreis, welcher der verlängerten BA in G begegne, nehme EA=a, EF=a, HA=AF, FK#DH, EL#GO, LS#AB, beschreibe über BK einen, die Linie LS in S erreichenden, Halbkreis, mache SMA=R, MT=AK, MR#TV#AD, ziehe die Diagonale BD, welche der Linie TV in U begegne, ziehe die, die Linien AD, MR, BC in P, N, Q schneidende, gerade Linie UP, so sind AN, NC die gesuchten Rechtecke.

Determination.

Damit der Halbkreis über BK der Linie LS begegne, muß seyn AL 3BK

also EA: AL \geqslant EA: $\frac{1}{2}$ BK (EI, V. 8.)

GA: AO \Rightarrow BK

DA: AG \Rightarrow BA—AK

folglich DA. AB—DA. AK \Rightarrow 2 α . AG (Hauber § 53.)

(El.VI.8.16. I.47.) $AG^2-a^2+\alpha^2$

mithin $AG^2-2\alpha \cdot AG+\alpha^2 \ge a^2$ somit $AG-\alpha \ge a$ demnach $AG \ge a+\alpha \cdot AG$

Beweis.

Es ist
$$\sqrt{\frac{BA \cdot AD}{AG}} > a + \alpha$$

also $AG^2 - 2\alpha \cdot AG + \alpha^2 > a^2$

folglich AG^2 AG^2 AF^2 AF^2

mithin DA:AG GA:AO EA:AL α^{2} $2\alpha:BA-AK$ $\alpha:\frac{1}{2}BK$

somit AL ZBK

demnach berührt, oder schneidet die Linie LS den Kreis.

$$\begin{array}{c}
Da DA: AB \\
(El,VI.20.Zus.2.) GA^2:AO^2 \\
EA^2 \\
\alpha^2
\end{array}$$

$$\begin{array}{c}
CQ: AT \\
CQ. QN: AT.BM \\
KM.MB \\
SM^2 (El,VI.8.) \\
AL^2$$

so ist $CQ \cdot QN = \alpha^2$

folglich CN+MV =
$$\alpha^2$$
+ DA. AK
CU +UM
AU
AN
$$= \alpha^2 + \frac{1}{\alpha^2 - \alpha^2}$$

Da auch AM+NQ=AM+MB, AP+NR=AP+PD
= AB = AD
so sind AN, NC die gesuchten Rechtecke.

Zusatz.

Es erhellet von selbst, dass es im Fall eines Durchschnittes der Linie LS mit dem Kreise ein zweites Paar Rechtecke mit der gegebenen Eigenschaft giebt.

Fall 3.

Es sey a < α.

Dieser Fall wird eben so behandelt, wie Fall 2.

Anmerkung 1.

Die Aufgabe lässt sich auch in folgender Art behandeln.

A'nalysis. (Fig. 75.)

Es seyen AMNP, NQCR die gesuchten Rechtecke, so ist, wenn durch den Durchschnitt W der Linie NP mit der geraden Linie AR die, die Linien AB, CD in V, S schneidende, gerade Linie VS#AD gezogen wird,

$$\begin{array}{c}
SA \\
AD.DS
\end{array} = \begin{cases}
AN^{1}(El. I. 43.) \\
a^{2}
\end{array}$$

also DA: a=a: DS (El. VI. 17.)
folglich ist DS, somit der Punkt S gegeben.

Ferner ist RS:SW = RD:DA (El. VI. 4.)
CR.RS: CR:SW RD.DS: AD.DS (El. VI. 1.)

$$CR.RN$$
 a^2

also RD.DS: CR.RS=a2: a2.

Da die Punkte D, S, C gegeben sind, so ist die Aufgabe auf Apoll. de sect. det. Buch I. Aufg. 3. Fall 3. reducirt.

Construction.

Man mache BA=G, BAD=R, AD=H, DC#AB, BC#AD, FC=CT=HC=a, FU#BT, DS=GU, CE=a, HEG=R, GK#HU, CKL=R=DSO, LK=KC, OS=SD, beschreibe über der geraden Linie OD einen Halbkreis, welcher der Linie CD in R begegne, ziehe RM#AD, verlängere SO bis zum Durchschnitt W mit der geraden Linie AR, und ziehe WN#AB so sind AN, NC die gesuchten Rechtecke.

Determination.

Damit der Halbkreis über OL der Linie CD begegne, muß verm. Apoll. l. c. Det. seyn

(El. VI. 20. Zus. 2.)
$$\frac{HC : CG}{HC^2 : CE^2}$$

$$\begin{cases} SD:CD+DS-2\sqrt{CD.DS} \\ SD.DA_{1}:CD.DA_{1}AD.DS-2AD\sqrt{CD.DS}(El.VI.1.) \\ BC.CU \\ a^{2} \end{cases} \begin{cases} CD.DA_{1}AD.DS-2AD\sqrt{CD.DS}(El.VI.1.) \\ G.H^{2} \\ -2a\sqrt{G.H} \end{cases}$$

$$= \frac{1}{also} \frac{a^{2}}{a^{2}} + G.H - 2a\sqrt{G.H} \quad (El.V.10.)$$

$$= \frac{1}{also} \frac{a^{2}}{a^{2}} + G.H - 2a\sqrt{G.H} - a$$

Beweis.

Es ist $a+\alpha < \sqrt{G.H}$ also, betührt, oder schneidet der Kreis die Linie CD. Ferner ist verm. Apoll. l. c. Bew.

SD. DR: SR. RC=AC: CG = a^2 : α^2

mithin a+a=1

also SR.RC: a2=SD.DR:

AD.DS

=RD:DA

=RS:SW =SR.RC: SW.RC

folglich α2=CN.

Da auch AN=AS=AD.DS=a², und AM+NQ=AB=G, AP+NR=AD=H, so sind AN, NC die gesuchten Rechtecke.

Zusatz.

Es erhellet leicht, dass im Fall eines Durchschnittes der zweite Durchschnittspunkt R' gleichfalls zwey Rechtecke mit der gegebenen Eigenschaft bestimme.

Anmerkung. 2.

In ähnlicher Art wird die Aufgabe behandelt, wenn, statt der Summe der Grundlinien und der Summe der Höhen, der Unterschied der Grundlinien und der Unterschied der Höhen gegeben wird.

Anmerkung 3.

Die in Anm. 2. enthaltene Aufgabe läst sich verm. derselben Analysis, wie in Anm. 1., auf dieselbe Aufg. in Apoll. de sect. det. reduciren.

Aufgabe 135. (Fig. 76.)

Die Seiten zweyer Rectangel zu finden, deren Flächenräume den Quadraten der gegebenen geraden Linien a, a, und in welchen der Unterschied der Grundlinien und die Summe der Höhen den gegebenen geraden Linien G, H gleich seyen.

Analysis. (Fig. 76. a.)

Es seyen AN, NC die gesuchten Rectangel, also BA, AD gegebene Linien, jene =G, diese =H, so ist, wenn man, durch den Durchschnitt U der Diagonale BD des gegebenen Parallelogrammes DABC mit der verlängerten Seite NQ des Parallelogrammes QNRC, die, die Linien DC, AB in V, T schneidende, gerade Linie

VT#AD zieht, AN =
$$\{AU\}$$
 +UM (El. I. 43.)
=TR- $\{CN\}$ α^2

also $a^2+\alpha^2=TR$ =AD.MT

folglich AD: $\sqrt{a^2+\alpha^2} = \sqrt{a^2+\alpha^2}$: MT (El. VI.17.), mithin ist MT, somit $\sqrt{MT-AB}$, gegeben.

 $D_{\pi} DA : AB = DP : PU$ $= \{DP . QN\} : \{PU . QN\}$ $\alpha^{2} \} AT.BM$

so ist AT.BM, demnach sowohl AT, als BM (Dat. 80.), also sind die Punkte U, P, N, Q, somit die Seiten der Rechtecke AN, NC gegeben.

Construction.

Man mache BA=G, BAD=R, DA=H, BC#AD, CD#AB, OA=AB, beschreibe über DO einen, der verlängerten BA in G begegnenden, Halbkreis, nehme AE=α, AEx=R, xE=a, FA=Ax=AH, TK#DH,BW=WK, EL, #GO, LS#AB', MW=WS, AT=MK, TU#AD#MR, und ziehe durch den Durchschnitt U der Linien TU, BD die die Linien AD, MN, BC in P, N, Q schneidende, gerade Linie PN#AB, so sind AN, NC die gesuchten Rechtecke.

$$(El.VI.20.Zus.2.)GA2:AO2
(El.VI.20.Zus.2.)GA2:AO2
(El.VI.20.Zus.2.)GA2
(El.VI.20.Zus.2.)GA2$$

also a2=CQ.QN

folglich
$$a^2 + a^2 - a^2$$
 = $\begin{cases} Ax^2 \\ AF^2 \end{cases}$ = CQ. QN (EI.VI.4.17.)
$$= MU + \begin{cases} UC \\ UA \end{cases}$$

=AN.

Da AM
$$-QN=AM-MB$$
, $AP+CQ=AP+PD$
= AB = AD

so haben die Rechtecke AN, NC die gegebene Eigenschaft.

Zusatz.

Macht man anch M'W=WS, T'A=M'K, T'U'#AD #M'R', zieht man durch den Durchschnitt U' der Linie T'U' mit der verlängerten BD die Linie U'Q'# AB, und verlängert man M'R', BC, bis sie der Linie U'Q' in N', Q' begegnen, so ist

$$DA \{AB\} = \begin{cases} DP': P'U' & (El. VI. 4.) \\ CQ': AT' & (CQ'. Q'N': AT'. BM') \\ KM'.M'B & (El. II. 6.) \\ AL^{2} \end{cases}$$

folglich
$$a^2+\alpha^2-\alpha^2$$

$$=\begin{cases}
Ax^2 \\
DA.AK \\
DA.M'T'
\end{cases}$$

$$=T'N'-\begin{cases}
CU' \\
U'A
\end{cases}$$

 $=\Delta N'$.

Da AM'+CR'=AM'+M'B, und AP'-N'R'=AN'-P'D, =AB =AD

so sind AN', N'C zwey Rechtecke mit den gegebenen Flächenräumen, in welchen die Summe der Grundlinien = G, die Differenz der Höhen = H.

Anmerkung.

Dieselbe Aufgabe lässt sich auch in folgender Weise behandeln.

Analysis. (Fig. 76. b.)

Es seyen AMNP, NQCR die gesuchten Rechtecke, so ist, wenn, durch den Durchschnitt W der geraden Linie NP mit der geraden Linie AR, die, die Linien AM, DR in V, S schneidende, gerade Linie VS#AD gezogen wird, AS, = AN (El. I. 43.)

AD . DS | a2

also AD: a=a: DS, folglich ist DS, somit der Punkt S gegeben.

Ferner ist RS: SW = RD: DA

CR.RS: CR.SW RD.DS: SD.DA

CQ.QN a²

also RD . DS : CR . RS= a2 : a2.

Da S, C, D gegeben sind, so ist die Aufgabe auf Apoll. de sect. det. Buch I. Aufg. 4. Fall 1. reducirt.

Aufgabe 136. (Fig. ?7.)

Die Seiten zweyer Rectangel zu finden, deren Flächenräume den Quadraten der gegebenen geraden Linien a, a, und in welchen der Ueberschuss der Grundlinie des ersten über die des zweiten, und der Ueberschuss der Höhe des zweiten über die des ersten den gegebenen geraden Linien G, H gleich seyen.

Fall 1.

Es sey $a=\alpha$. (Fig. 77. a.)

Analysis.

Es seyen APNM, CQNR die gesuchten Rectangel, also Al'=AM-NQ=G, AD=CQ-PA=H,

AN=NC

folglich AQ = BR AB, BQ CB, BM

so ist AB:BC = MB:BQ BA:AD = NQ:QB

mithin liegen die Punkte D, B, N in einer geraden Linie. Halbirt man AB in G, und zieht GH#AD, auch durch den Durchschnitt H der Linie BD mit GH die gerade Linie HK#AB, so ist, wenn KH, HL den Linien NR, PQ in K, L begegnen, KB=BL

=LA

also BK+ML=AN

= a

folglich HLNK= a2+GE

mithin ist HLNK der Größe und Art nach gegeben, somit sind KH, HL, und die Rechtecke AN, NC gegeben.

Construction.

Man mache AB=G, ABC=R, CB=H, CD#AB, AD#BC, BG=GA, GH#BC, ziehe die, die Linie GH in H schneidende, Diagonale BD, HE#AB, bezeichne den Durchschnitt der Linien HE, BC mit E, nehme FB=a=LB, FO#CL, beschreibe über GO einen Halbkreis, verlängere CB bis zum Durchschnitt mit demselben in S, mache MG=GS, MR#BC, ziehe durch den Durchschnitt N der verlängerten Linie MR mit der verlängerten Diagonale die Linie NP#AB, und verlängere DA bis zum Durchschnitt mit NP in P, so sind AN, NC die gesuchten Rectangel.

Beweis.

so sind AN, NC die gesuchten Rechtecke.

Zusatz.

Macht man auch M'G=GM, M'N'#BC, N'Q'#AB, so ist N'C=AN, AN'=NC

also AN'= α^2 , N'C= a^2 .

Da CR'-AM'=BM'-M'A, und AP'-CQ'=BQ'-Q'C =AB=BC

=H

so haben auch die Rechtecke AN', N'C die gegebenen Eigenschaften.

Fall 2.

Es sey $a>\alpha$. (Fig. 77. b.)

Analysis.

Es seyen APNG, CQNR die gesuchten Rechtecke, also AN>NC

> folglich AQ, >, GC AB. BQ CB.BG

mithin AB:BC) > GB:BQ (Hauber \$: 52.)

BA:AD NO:QB TQ:QB)

wenn die verlängerten DB, PQ einander in T schneiden:

somit TQ>QN.

Ferner ist AN-NC) = AQ-GC

SR-GC, wenn TS (#AD) der verlängerten $(a+\alpha)(a-\alpha)$ DCin S begegnet;

=RG. GH

=CB.GH

also CB: a+a=a-a:GH

folglich ist GH=HA-AG gegeben

mithin GH+AB=HA-BG gegeben.

Da DA: AB=DP: PT = CQ : AH $= \left\{ \begin{array}{c} CQ \cdot BG \\ CN \\ \alpha^2 \end{array} \right\} : AH \cdot BG$

so ist AH.BG, somit (Dat. 85.) sowohl AH, als BG, demnach sind die Punkte T, N, P, somit die Rechtecke gegeben.

Construction.

Man mache AB=G, ABC=R, CB=H, AD#BC, CD#AB, LB=\alpha, LF=\alpha, WB=BF, FK#CW, AO=OK, EB=BA, beschreibe über EC den, die Linie BA in V schneidenden, Halbkreis, ziehe LM#VE, durch den Durchschnitt M der verlängerten CB mit LM die, der verlängerten DA in U begegnende, gerade Linie MU#AB, mache HO=OU, HG=BK, ziehe HT#GN#CB, durch den Durchschnitt T der Linie HT mit der verlängerten DB die Linie TQ#AB, und bezeichne den Durchschnitt der Linien TQ, GN mit N, so sind AN, NC die gesuchten Rechtecke.

Beweis.

Es ist DA. AB =DP:PT
$$CB:BE = CQ:AH$$
(El.VI.20.Zus.2.) $VB^2:BE^2 = CQ \cdot BG \cdot AH \cdot BG$

$$CB^2 : \begin{cases} BM^2 \\ AU^2 \end{cases}$$
(El. II. 6.)
$$AH \cdot BG$$

```
also α2=CQ.BG
 folglich \alpha^2 + a^2 - \alpha^2 = NC + (BF^2)
 CB.BK
 RG. GH
 = \{ CH \} + NB
BP \}
 =\Lambda N.
Da auch AG-QN-AG-GB, und CQ-AP-CQ-QB
 =AB
 =G
so haben AN, NC die gegebenen Eigenschaften.
 Zusatz.
 Macht man auch H'O=OU, G'H'=BK, H'T'#AD,
T'Q'#AB, so ist
 DA:AB_1=DP':P'T'
 LB2 : ( AU2
 (=CQ':AH')
 \alpha^2 \langle KH'.H'A \rangle (=CQ'.BG':AH'.BG')
 (BG'.AH')
 also \alpha^2 = \begin{cases} CQ' \cdot BG' \\ CN' \end{cases}
 folglich a^2-\alpha^2+\alpha^2 = CN'+(BF^2)
 CB.BK (EI,VI.4.17.)
 R'G'. G'H'
 R'H'
 = N'B -
```

Da CR' - AG' = BG' - AG', und AP' - R'N' = AP' - P'D'

=AB

=G

.

Wa ized by Google

 $=\Lambda D$ = H so sind auch AN', CN' Rechtecke mit den gegebenen Eigenschaften.

Fall 3.

Es sey a < α. (Fig. 77. c.)

Analysis.

Es seyen APNG, CQNR die gesuchten Rechtecke, also AN NC

folglich AQ < GC AB.BQ CB.BG

mithin AB: BC) < (GB: BQ (Hauber §. 52.)

BA: AD INQ: QB

TQ:QB)

wenn die verlängerten DB, PQ einauder in Q schneiden;

somit TQ < QN.

Ferner ist NC-AN = CG-{AQ a²-α²} (a+α)(a-α)

BS, wenn TS (#AD) der verlängerten DC ip S begegnet;

=HG.GR

also RG: a+α=a-α: GH

folglich ist GH=GA-AH gegeben

mithin AB-GH=HA-BG gegeben.

Da DA: $AB \Rightarrow DP: PT$ =CQ: AH=(CQ.BG): AH.BG

cs 2

to ist AH. BG, somit (Dat. 85.) sowohl AH, als BG,

demnach sind die Punkte T, N, P, und die Rechtecke AN, NC gegeben.

Construction.

Buchstäblich, wie zu Fall 2.

Beweis.

Es ist DA:AB = DP:PT

$$VB^{2}:BE^{2} = CQ:AH$$

$$LB^{2}:BM^{2} = CQ.BG:AH.BG$$

$$\alpha^{2}:AH.HK$$

$$AH.BG$$

also CN=a2

folglich
$$\alpha^2 - \alpha^2 + a^2$$
 = CN - (BF²) CB . BK | RG . GH | RH | = | CH | +BN | BP | = AN.

so haben die Rechtecke AN, NC die gegebenen Eigenschaften.

Zusatz.

Macht man auch H'O=OU, H'T'#AD, T'Q'#CD, HG=BK, GN#AD, so ist

$$\begin{array}{c}
DA : AB \\
 & DP' : P'T' \\
 & CQ' : AH' \\
 & AH' . H'K \\
 & AH' . BG'
\end{array}$$

$$\begin{array}{c}
CQ' : BG' . AH' \\
 & CN'
\end{array}$$

also
$$\alpha^2$$
 CN'

folglich $\alpha^2 - \alpha^2 + \alpha^2$ = GN' - $\binom{BF^2}{CB . BK}$
 $\binom{R'G', G'H'}{R'H'}$

=BN' - $\binom{CH'}{BP'}$

-AN'.

Da
$$CR'$$
— AG' — CR' — $R'D$, and AP' — CQ' — AP' — $P'D$

— AB
— G
— H

so sind auch CN', N'A Rechtecke mit der gegebenen Eigenschaft,

Aufgabe 137. (Fig. 781)

Die Seiten zweyer gleichen Rechtecke mit ungleichen Höhen zu finden, deren Grundlinien zusammengenommen der gegebenen geraden Linie G gleich, und welche überdiess so beschaffen seyen, dass die Rechtecke, welche auf denselben Grundlinien stehen, aber die verwechselten Höhen haben, den Quadraten der gegebenen geraden Linien a, a gleich seyen.

Analysis.

Es seyen OF, FC die gesuchten Rechtecke, also DF, BE die durch Verwechselung der Höhen auf denselben

Grundlinien gebildeten, so ist DF:BE = a2:a.

DA.AF.BF.FE

Da OF FC FB.BC

so ist AF : FB_BC : FE

also $\Delta F^2 : FB^2 = \{BC : AF\} : BF : FE \}$

folglich AF2:FB2=a2:α2

mithin AF:FB=a:a

demnach ist AF: FB gegeben, somit ist AF, also sind der Punkt F, die Linien DA, AO, und die Rechtecke gegeben.

Construction.

Man muche BA=G, BAG=BAD=R, AG=a, GH
=α, FGK=R=BHL=AKM, GF#BH, ziehe durch
den Durchschnitt F der Linien GF, AB die Linie FE
#AD, und mache MK=KL, DA=AK, ME#AB, DC
#AB, BC#AD, so sind OF, FC die gesuchten Rechtecke.

Beweis.

Es ist AF:FB={AG:GH AK:KL DA:AO

oF DA.FB

Ferner ist FA: AG=GA: AK

also FA.AD= AG²

also FB.BN= $\begin{cases} GH^2 \\ \alpha^2 \end{cases}$

folglich sind OF, FC die gesuchten Rectangel.

Anmerkung 1.

Auf ganz ähnliche Weise wird die Aufgabe aufgelöset, wenn statt der Summe der Grundlinien die Differenz derselben gegeben wird.

Anmerkung 2.

Dieselbe Aufgabe lässt sich auch in folgender Art behandeln.

Analysis. (Fig. 79.)

Es seyen AMNP, NQCR die gesuchten Rechtecke, so ist, wenn durch den Durchschnitt W der verlängerten NP mit der verlängerten geraden Linie AR die, die verlängerten Linien AM, RD in V, S schneidende, gerade Linie VS#AD gezogen wird, AS,=(AN)

AD.DS | a² also AD: a=a:DS

folglich ist DS, somit der Punkt S gegeben.

Ferner ist RS: SW = RD: DA CR. RS: $\left\{\begin{array}{c} CR. SW \\ QC. CR \\ \alpha^2 \end{array}\right\}$ RD. DS: $\left\{\begin{array}{c} AD. DS \\ a^2 \end{array}\right\}$

also SD. DR: CR. RS=a2: a2.

Da die Punkte S, D, C gegeben sind, so ist die Aufgabe auf Apoll. de sect. det. Buch I. Aufg. 4. Fall 2. reducirt.

Aufgabe 138. (Fig. 80.)?

Die Seiten zweyer Rectangel zu finden, in welchen die Summe der Grundlinien der gegebenen geraden Linis G, die Summe der Flächen dem Quadrate der gegebenen geraden Linie S gleich sey, und die Rechtecke, welche auf denselben Grundlinien mit verwechselten Höhen gebildet werden, den Quadraten der gegebenen geraden Linien a, α gleich seyen.

Analysis.

Es seyen OF, FC die gesuchten Rechtecke, so ist OF+FC=S², DF=a², FN=b²

also
$$OF+FC+DF+FN$$
 $=S^2+a^2+b^2$ OC

folglich ist OC, mithin OD gegeben. Da auch AB=AF+FB gegeben ist, so sind zwey Rechtecke DF, FN von gegebenen Flächenräumen mit gegebener Summe der Grundlinien und gegebener Summe der Höhen zu beschreiben, mithin ist die Aufgabe auf Aufg. 134. reducirt.

Anmerkung.

Auf ähnliche Art werden die Aufgaben behandelt, wenn statt der Summe der Grundlinien die Differenz derselben, oder statt der Summe der Flächen die Differenz der Flächen gegeben ist.

Aufgabe 139. (Fig. 81.)

Auf einer, der Lage nach gegebenen, eine andere, der Lage nach gegebene. gerade Linie AB zwischen zwey in derselben gegebenen Punkten A, B schneidenden geraden Linie DE einen Punkt D zu finden, so dass der Unterschied der Winkel DAB, DBA dem gegebenen Winkel & gleich sey.

Fall. 1. (Fig. 81. a. b.)

Der Winkel DEA ist =R.

Analysis.

Es sey D der gesuchte Punkt, so ist, wenn CE= EA gemacht, und die gerade Linie DC gezogen wird, BDC= DCA - DBC.

(DAC)

·== (t.

Da auch BC=BE-, EC, also gegeben ist, so liegt

der Punkt D auf dem Umfange eines, der Größe und Lage, nach gegebenen Kreisabschnittes (El. III. 33.), ist also, da er auch auf der Linie DE liegt, gegeben.

Construction.

Man mache CE=EA, beschreibe über BC einen Kreisabschnitt, welcher eines Winkels = a fähig ist. Der Punkt D, in welchem derselbe die Linie DE erreicht, ist der gesuchte.

Determination.

Damit über BC ein Abschnitt, des Winkels a fähig, beschrieben werden könne, darf nicht BC=0, also nicht

BE EC seyn, Und damit der Kreis die Linie DE

erreiche, muss, wenn G der Mittelpunkt und GH ein Perpendikel auf DE ist, seyn GC 3 GH

$$\frac{\frac{E}{BC+CA}}{\frac{BE+EA}{2}}$$

Es ist FC :
$$CG = \sin \alpha : 1$$

$$\frac{BE - EA}{2}$$

also muss seyn $\frac{BE-EA}{2}$: $\frac{BE+EA}{2} > \sin \alpha$: 1

folglich BE: EA \(\frac{1 + \sin.a: 1 - \sin.a}{\text{direction, intersediversis derinonstr. ed. Hauber. Tub. 1795. §. 9.)}} \(\frac{1 + \sin.a: 1 - \sin.a}{\text{tall.} \left(\frac{15^0 + 1}{16} \rho \right)^2 : 1} \) (Trigon, Formeln

(Trigon, Formeln von Diesterweg-Bonn 1822, §, 42.)

Beweis.

Es ist nicht BE=EA (Det.), also lässt sich über BC ein Abschnitt, des Winkels α sähig, beschreiben.

Es ist BE: EA $< (\tan .45^{\circ} + \frac{1}{2}\alpha)^{2}$: 1 (Det.)

also
$$\frac{BE-EA}{2}: \left\{ \begin{array}{l} \frac{BE+EA}{2} \\ \text{GH} \end{array} \right\} = \left\{ \begin{array}{l} \sin \alpha : 1 \text{ (Hauber §. 39.)} \\ \text{FC : CG} \\ \frac{BE-EA}{2} : \text{CG} \end{array} \right\}$$

folglich GHZGC (El. V. 10.)

mithin berührt, oder schneidet der Kreis die Linie DE.

Ferner ist BDC=\ACD \-DBA

also ist der Punkt D der verlangte.

Zusatz 1.

Da der Winkel BDC (Fig. 81. a.) größer ist, als jeder andere Winkel, welchen zwey, von B, C zu irgend einem anderen Punkte der Linie ED gezogene, gerade Linien mit einander bilden, so bestimmt der Berührungspunkt ein Dreieck mit größerem Unterschiede der Winkel an der Grundlinie, als jeder andere Punkt der Linie DE, auch von zwey auf derselben Seite des Berührungspunktes liegenden der näher liegende ein Dreieck mit größerem Unterschiede, als der entferntere.

Zusatz 2.

Es ergiebt sich von selbst, dass man im Fall des Durchschnittes (Fig. 81. b.) zwey Punkte mit der gegebenen Eigenschaft erhält.

Fall 2. (Fig. 81. c.)

Der Winkel DEA ist >R.

Analysis.

Es sey D der gesuchte Punkt, so ist, wenn AKD =R, CK=KA gemacht, DC gezogen, und mit L der Durchschnitt derselben mit AB bezeichnet wird,

folglich CDB-2LAC+ BAD-DBA

mithin ist der Winkel CDB der Größe nach gegeben.

Da auch BC der Lage und Größe nach gegeben ist, so liegt D auf dem Umfange eines der Größe und Lage nach gegebenen Kreisabschnittes (El. III. 33.) ist also, da er auch auf DE liegt, gegeben.

Construction,

Man mache AKD=R, CK=KA, heschreibe über der geraden Linie BC einen Abschnitt, welcher eines Winkels =2BAC+a fähig ist. Der Punkt D, in welchem derselbe mit DE zusammentrifft, ist der verlangte.

Determination.

Damit der Kreisbogen die Linie DE erreiche, muls, wenn G des Kreises Mittelpunkt, und GHD=R ist, seyn

GC GH KM , wenn GMC=R.

Ls ist FC : CG=sin.FGC: 1

2BC = sin.(2BAC+a): 1

also CG=BC 2sin.(2BAC+a)

Auch ist GC : CM=1: cos.GCM BC sin.(R-G Sin.(R-BC

sin.(R—GCM)
sin.(R-BCM-, GCF
R-, BDC
2BAC+a)

sin.(2R—BCM+2BAC+a)

 $\sin.(2R-ABC+BAC+\alpha)$ $\sin.(BAC-ABC+\alpha)$

folglich CM= $\frac{BC.sin.(BAC-ABC+a)}{2sin.(2BAC+a)}$

mathln KM=AK+
$$\frac{BC.sin.(BAC-ABC+\alpha)}{2sin.(2BAC+\alpha)}$$

demnach muß seyn

$$\frac{BC}{2\sin(2BAC+\alpha)} > AK + \frac{BC.\sin.(BAC-ABC+\alpha)}{2\sin.(2BAC+\alpha)}$$

also BC > 2AK.sin.(2BAC+a)+BC.sin.(BAC-ABC+a)

folglich BC(1-sin.(BAC-ABC+a)) \$\frac{2AK}{2}\$AK,sin.(2BAC+a)

mithin BC:AK > 2sin.(2ABC+α): 1-sin.(BAC-ABC+α).

Beweis.

Es ist BC:AK \(\sigma 2\sin.(2BAC+\alpha):1\)—sin,(BAC\(-ABC+\alpha)\), also berührt, oder schneidet der Kreis die Linie KD.

Ferner ist CDB=2LAC+a

folglich DAC-LAC-LBD = a,
DAB-ABD

· Zusatz 1.

Da der Winkel CDB, wenn D der Berührungspunkt ist, größer ist, als jeder andere, welchen die, von irgend einem Punkte der Linie KD zu den Punkten B, C gezogenen, geraden Linien mit einander bilden, so bestimmt der Berührungspunkt ein Dreieck, mit größerem Unterschiede der Winkel an der Grundlinie, als jeder andere Punkt der Linie DE; und von zwey, auf derselben Seite des Berührungspunktes liegenden, Punkten bestimmt der nähere ein Dreieck mit größerem Unterschiede, als der entferntere.

Zusatz 2.

Es erhellet von selbst, dass es im Fall eines Durchschnittes zwey Punkte mit der gegebenen Eigenschaft giebt.

Aufgabe 140. (Fig. 82.)

Einen Kreis zu beschreiben, welcher durch zwey gegebene Punkte A, B gehe, und eine, der Lage nach gegebene, gerade Linie DE in D, E so schneide, dass der auf DE liegende Kreisabschnitt einen gegebenen Winkel a fasse.

Analysis.

Es sey C der Mittelpunkt, es seyen DC, CB Radien des gesuchten Kreises, so ist, wenn das Perpendikel CH auf AB gezogen, und, wo nöthig, bis zum Durchschnitt G mit DE verlängert wird, und wenn von einem beliebigen Punkte I der Linie CH die Linien IK. IL den Linien CD, CB parallel gezogen, auch bis zum Durchschnitt mit DE in K, L verlängert werden,

DC: KI=CG: GI =CB: IL

also KI=IL.

Macht man CMD=R, so ist DCM=a (El. III. 20.)

also CDM = R-a.-

folglich ist IKG gegeben; mithin ist, da der Punkt I, in der (Dat. 33.) der Lage nach gegebenen geraden Linie, beliebig angenommen werden kann, die Linie KI der Lage und Größe nach (Dat. 83.), somit auch IL.

demnach BC der Lage nach (Dat. 34.), also der Punkt C (Dat. 28.), und der Radius CB gegeben.

Aufgabe, 141. (Fig. 83.)

In einen, der Größe und Lage nach, gegebenen Kreis ein Dreieck zu legen, von welchem die Verlängerungen zweyer Seiten durch zwey, ausserhalb des Kreises in derselben Ebene, gegebene Punkte A, B gehen, die dritte Seite aber der die Punkte A, B verbindenden geraden Linie parallel sey.

Analysis.

Es sey ACDE das verlangte, so ist, wenn ADG=ABC gemacht wird, und G den Durchschnitt der Linien AB, DG bezeichnet,

DA: AG=BA: AC (Et. VI. 4.)

also BA. AG=DA. AC (El. VI. 16.)

=AF², wenn die gerade Linie AF den Kreis in F berührt (El. III. 36.);

folglich BA: AF=FA: AG (El. VI. 17.) mithin ist AG der Größe nach (Dat 91. 2.), somit der Punkt G gegeben.

Da ADG=ABC

=DEC

so berührt GD den Kreis in D (El. III. 32. Conv.), also ist der Punkt D (Dat. 94.), folglich die gerade Linie AD der Lage nach, mithin der Punkt C (Dat. 28.), somit der Punkt E (Dat. 28.), und das ganze Dreieck DEC gegeben.

Construction.

Man lege von A an den Kreis die Tangente AF, ziehe die gerade Linie FB, mache AFG—ABF, lege von dem Durchschnitte G der Linie FG mit der Linie AB eine Tangente GD an den Kreis, ziehe durch die Punkte A, D eine gerade Linie, welche dem Kreise in C begegne, und durch B, C die, den Kreis in E schneidende, gerade Linie CE, so ist, wenn die gerade Linie DE gezogen wird, \triangle CDE das verlangte.

Beweis.

Es ist DA.AC=AF² (El. III. 36.) =BA.AG (El. VI. 4. 17.)

also DA: AG=BA: AC (El. VI. 17.)

foiglic AGD=ACB (El. VI. 4.) =GDE (El. III. 32.)

mithin DE#AB.

Da auch die Verlängerungen der Seiten DC, CE durch die Punkte A, B laufen, so ist \(\triangle DCE \) das verlangte.

Zusatz.

Es erhellet von selbst, das es wegen der zweiten Tangente, welche von G an den Kreis gezogen werden kann, ein zweites Dreieck mit der gegebenen Eigenschaft giebt.

Aufgabe 142. (Fig. 84.)

In einen, der Größe und Lage nach, gegebenen Kreis ein Dreieck zu legen, dessen drey Seiten in ihrer Verlangerung durch drey, ausserhalb des Kreises, in derselben Ebeue, in gerader Linie liegende Punkte A, B, F, laufen.

Analysis.

Es sey DEC das verlangte, so ist, wenn die gerade Linie DH#AB den Kreis in H schneidet, und die die Linie AF in G schneidende, gerade Linie HE gezogen wird, EGB=GHD (El. 1. 29.)

=EHD =DCE (El. III. 21.) =ACB

also GB: BE= CB: BA (El. VI. 4.)

folglich GB.BA=CB.BE (El. VI. 16.)

=BK², wenn die gerade Linie BK den Kreis in K berührt (El. III. 36.);

mithin AB: BK=KB: BG (E'. III. 17.);
demnach ist BG der Größe nach, somit der Punkt G
gegeben. Da die Verlängerungen der Seiten DE, EH
des Dreieckes DEH durch die gegebenen Punkte G, F
laufen, und die dritte Seite DH#ABist, so ist, nach der
vorigen Aufgabe, der Punkt E, somit der Punkt C, folglich der Punkt D, und das ganze Dreieck gegeben.

Aufgabe 143. (Fig. 85.)

In einen, der Größe und Lage nach, gegebenen Kreis ein Dreieck zu legen, von welchem die Verlängerungen zweyer Seiten durch die, ausserhalb des Kreises, in derselben Ebene, gegebenen Punkte A, B gehen, die Verlängerung der dritten mit der, durch die Punkte A, B

gezogenen, geraden Linie einen Winkel bilde, welcher dem gegebenen Winkel a gleich sey.

Analysis.

Es sey ADCE das verlangte, so ist, wenn BEG=BAC gemacht, und der Durchschnitt der Linie EG mit der geraden Linie AB durch G bezeichnet wird,

AB: BC=EB: BG (El. VI. 4.).

also AB.BG=EB.BC (El. VI. 16.) = HB.BK, wenn KH ein von Bgezo-

gener Durchmesser des Kreises ist (El. III. 36.);

folglich ist AB: BH=KB: \(\Gamma G\) (El. VI. 16.); mithin ist BG der Größe nach, somit der Punkt G gegeben.

Da GEB = CEL, wenn L den Durchschnitt der verlängerten GE mit dem Kreise bezeichnet; CDL (El. III. 21.)

so ist DL#AB
also LDE DFG
α

folglich ist EL (Dat. 91.) der Größe nach, mithin das von des Kreises Mittelpunkt O auf EL gefällte Perpendikel OM ebenfalls der Größe nach, somit auch ein aus O als Mittelpunkt mit einem Radius = OM beschriebener Kreis der Größe und Lage nach, also die von G an denselben gezogene Tangente GM der Lage nach (Dat. 94.), folglich der Durchschnittspunkt E derselben mit dem gegebenen Kreise (Dat. 28.), mithin der Punkt C (Dat. 28.), somit der Punkt D, und das ganze Dreieck gegeben.

Construction.

Man ziehe von B ans den Durchmesser KH des gegebenen Kreises, verbinde H mit K durch die gerade Linie AH, mache BKG=BAH, bezeichne den Durchschnitt der Linie KG mit der geraden Linie AB durch G, mache HON=2a, HOQ=QON, bezeichne mit Q den Durchschnitt der Linie OQ mit der, die Endpunkte der Radien H, N verbindenden geraden Linie HN, beschreibe aus O als Mittelpunkt mit einem Radius = OQ einen Kreis, lege an denselben die Tangente GM, welche den unmittelbar gegebenen Kreis in E schneide, ziche die gerade Linie BE, welche in ihrer Verlängerung denselben Kreis in C erreiche, verbinde A mit C durch die, diesen Kreis in D schneidende, gerade Linie AC, und D mit E durch die gerade Linie DE, so ist CDE das gesuchte Dreieck.

Beweis.

Es ist AB: BH=KB: BG (El. VI. 4.)

also AB.BG=KB.BH (El. VI. 16.)-=EB.BC (El. III. 36.)

folglich AB: BC=EB: BG (El. VI. 16.)

mithin_BAC=BEG (El. VI. 4.)

= CEL

≐CDL (El: III. 21.)

demnach LD#AB

somit LDE DFG, wenn F der Durchschnitt der verlängerten DE mit der verlängerten AB ist.

Zusatz.

Es erhellet von selbst, dass die zweite Tangente, welche von G an den aus O als Mittelpunkt mit OQ als Radius beschriebenen Kreis gezogen werden kann, ein zweites Dreieck mit der gegebenen Eigenschaft bestimme,

Aufgabe 144. (Fig. 86.)

In einen, der Größe und Lage nach, gegebenen Kreis ein Dreieck ABN zu legen, dessen Seiten gehörig verlängert, durch drey, in der Ebene des Kreises gegebene, nicht in gerader Linie liegende, Punkte O, M, D, gehen.

Analysis.

Es sey ABN das verlangte, so ist, wenn MAE= NOM gemacht, und AE bis zum Durchschnitt E der Linien AE, OM verlängert wird,

OM: MN=AM: ME (El. VI. 4.)

also OM. ME=AM. MN (El. VI. 16.)

=GM.MH, wenn HG ein von M gezogener Durchmesser des Kreises ist (El. III. 36.);

folglich OM; MG=HM: ME (El. VI. 16.) mithin ist ME der Größe nach, somit der Punkt E gegeben.

Zieht man durch E, A die, den Kreis in C schneidende, gerade Linie EA, und macht man ECE=EDA, so ist AE: ED=FE:EC (El, VI, 4.) also FE.ED=AE.EC (El. VI. 16.)

=UE.EQ (El. III. 36.), wenn UQ
ein von E gezogeder
Durchmesser ist

folglich DE: EU=QE: EF mithin ist EF der Größe nach, somit der Punkt F gegeben.

Verlängert man FC bis zum Durchschnitt mit dem Kreise in L, und zieht die gerade Linie BL, so ist

LBA+ACL=2R (El. III. 22.) =FCA+ACL

also LBA = FCA
LBD EDA

folglich LB#DF.

Da NOM=MAE

=NAC =NBC

so ist BC#OM

mithin LBC=DEM;

demnach ist LBC ein gegebener Winkel, also ist auch CL, folglich ein von des Kreises Mittelpunkt O auf CL gefälltes Perpendikel OP der Größe nach, mithin ein aus O als Mittelpunkt mit einem Radius = OP beschriebener Kreis der Größe und Lage nach, somit die von F an denselben gezogene Tangente FP der Lage nach, demnach der Durchschnitt C derselben mit dem unmittelbar gegebenen Kreise, also der Durchschnitt A der geraden Linie EC mit demselben Kreise, folglich der Punkt B, somit der Punkt N, und das ganze Dreieck gegeben.

Construction.

Man ziehe von M durch den Mittelpunkt O den Durchmesser HG, verbinde O mit G durch die gerade Linie OG, mache MHE=GOM, ziehe von dem Durchschnitte E der geraden Linien AE, OM den Durchmesser UQ, verbinde Q mit D durch die gerade Linie DQ, mache EUF=EDQ, ziehe die gerade Linie ED, welche, wenn es nothig ist, verlängert werde bis zum Durchschnitt mit UF in F, mache GOR=2FEM, ROS =SOG, beschreibe aus O als Mittelpunkt mit einem Radins =OS, wenn S der Durchschnitt der Linie OS mit der, die Endpunkte G, R der Radien GO, OR verbindenden, geraden Linie GR ist, einen Kreis, lege andenselben die Tangente FT, welche den unmittelbar gegebenen Kreis in C schneide, ziehe die, denselben Kreis in A schneidende, gerade Linie EC, verlängere die, die Punkte M, A verbindende gerade Linie MA bis zum Durchschnitt mit diesem Kreise in N, verlängere die, die Punkte D, A verbindende, gerade Linie DA bis zum Durchschnitt mit demselben Kreise in B, und ziehe die geraden Linien BA, ON, NB, so ist ABN das verlangte:

Beweis.

Es ist OM: MG=HM: ME (El. VI. 4.)

also OM. ME=HM. MG (El. VI. 16.)

=AM .MN (El. III. 36.)

folglich OM: MN=AM: ME (El. VI. 16.)

mithin MNO=MEA (El. VI. 4.).

Ferner ist DE: EQ=UE: EF (El. VI. 4.)

demnath DE . EF = ME . EQ

AE.EC (El. III. 36.)

somit DE : EA=CE: EF (El. VI. 16.)

also EDA=ECF (El. VI. 4.)

= ABL (El. III. 22.)

folglich BL#DF.

Auch ist LBC=1ROG (El. III. 20.)

=FEM

mithin BC#EM

somit MEA = BCA

MNO BNA (El. III. 21.)

demnach liegen die Punkte N, B, O in einer geraden Linie, also hat das Dreieck ABN die gegebene Eigenschaft.

Zusatz.

Es erhellet von selbst, das die zweite Tangente, welche von F an den, aus O als Mittelpunkt, mit einem Radius = OS beschriebenen, Kreis gezogen werden kann, ein zweites Dreieck mit der gegebenen Eigenschaft bestimmt.

Aufgabe 145. (Fig. 87.)

In einen, der Größe und Lage nach, gegebenen Kreis ein Viereck HEFG zu beschreiben, dessen Seiten in ihrer Verlängerung durch vier gegebene Punkte A, B, C, D gehen.

Analysis.

Es sey HEFG das gesuchte Viereck, so ist, wenn BFI=AEB gemacht, und FI bis zum Durchschnitt I mit der geraden Linie AB verlängert wird,

BIF=BEA (El. I. 32.

=FMH (El. III. 22.), wenn IF in ihrer Verlängerung den Kreis in M schneidet, und HM gezogen wird;

also HM#AB (El. I. 27.),

Da auch EB: BA=IB: BF (El. VI. 4.)

so ist AB. BI=EB. BF (El. VI. 16.)

also ist AB. BI (Dat. 95.), folglich BI der Größe nach,
somit der Punkt I gegeben.

Zieht man die gerade Linie IC, und macht CGK=FIC, eo ist, wenn GK, IC einander in K schneiden,

CKG=CFI (El. I. 32.)

also GKI=CFM (El. I. 13.)

=GLM (El. III. 21.), wenn die verlängerte KG dem Kreise in L begegnet, und LM gezogen wird;

folglich LM#CI (El. I. 27.)

mithin HML =CIB
(El. III. 21.) HGL
KGD

demnach ist KGD ein gegebener Winkel.

Da auch IC: CF=GC: CK (El. VI. 4.)

also IC. CK=GC. CF (El, VI. 16.) so ist IC. CK (Dat. 95.), folglich CK der Größe nach mithin der Punkt K, somit die gerade Linie KD gegeben; demnach liegt der Punkt G auf dem Umfange eines, der Größe und Lage nach, gegebenen Kreisabschnittes (El. I. 33), ist also (Dat. 28.) gegeben, folglich ist auch der Punkt H, mithin der Punkt E, somit der Punkt F, und das ganze Viereck gegeben.

Aufgabe 146. (Fig. 88.)

In einen, der Größe und Lage nach, gegebenen Kreis ein Fünfeck FGHIK zu legen, dessen Seiten in ihrer Verlängerung durch die gegebenen Punkte A, B, C, D, E laufen.

Analysis.

Es sey FGHIK das gesuchte Fünfeck, so ist, wenn BHL=BAG, der Punkt L gegeben, und, wenn die gerade Linie LH bis zum Durchschnitt mit dem Kreisumfange verlängert wird, OF#AB, wie Aufg. 145. Aus denselben Gründen ist der Punkt M gegeben, und PQ#LC, wenn die gerade Linie CL gezogen, und CIM=CLH gemacht wird. Defsgleichen ist N gegeben, und QP#ME, wenn ME gezogen, EKN=EMI gemacht, NK bis zum Durchschnitt Q mit dem Kreise verlängert, und QP gezogen wird. Also ist END=QRD, wenn die gerade Linie DN bis zum Durchschnitt mit QP verlängert wird.

Da QSD=QRD-RQS, wenn die verlängerte DR der verläng. QF in S begegnet;

=DNE-FOP

so ist QSD gegeben. Mithin ist FQK ein in den Kreis

beschriebenes Dreieck, dessen Seiten QK, KF in ihrer Verlängerung durch die gegebenen Punkte N, D laufen, und dessen dritte Seite FQ in ihrer Verlängerung mit der verlängerten geraden Linie DN einen gegebenen Winkel bildet. Da dieses Dreieck nach Aufg. 143. gefunden werden kann, so sind die Punkte K, F, somit O, H, G, I, und das ganze Fünfeck gegeben.

Anmerkung.

Die Aufgabe, in einen gegebenen Kreis ein Vieleck von jeder anderen gegebenen Seitenzahl zu beschreiben, dessen Seiten durch gegebene Punkte laufen, läst sich für jede gerade oder ungerade Seitenzahl nach Aufg. 145. oder 146. auflösen.

Aufgabe 147:

Auf einem der Lage nach gegebenen Radius eines, der Größe und Lage nach, gegebenen Kreises zwey, einander ähnliche, gleichschenkelige Dreiecke zu beschreiben, deren Grundlinien zusammengenommen jenen Radius ausmachen, und deren Spitzen in die Peripheriedes Kreises fallen.

Aufgabe 148.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze, und die Summe der denselben einschliesenden Seiten gegeben seyen, und die Höhe die dritte geometrische Proportionallinie zur Grundlinie und dem Ueberschusse einer gegebenen geraden Linie über die Grundlinie sey.

Aufgabe 149.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze, und die Summe der denselben einschließenden Seiten gegeben seyen, und die Höhe die dritte geometrische Proportionallinie zur Grundlinie und der Summe der Grundlinie und einer gegebenen geraden Linie sey.

Aufgabe 150.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze, und die Summe der denselben einschliessenden Seiten gegeben seyen, und die Höhe die dritte geometrische Proportionallinie zur Grundlinie und dem Ueberschusse der Grundlinie über eine gegebene gerade Linie sey.

Aufgabe 151.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze, und die Summe der denselben einschliessenden Seiten gegeben seyen, und die Höhe die vierte geometrische Proportionallinie zu der Grundlinie, er Summe einer gegebenen geraden Linie und der Grundlinie, und dem Ueberschusse derselben Linie über die Grundlinie sey.

Aufgabe. 152.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze, und die Summe der denselben einschliessenden Seiten gegeben seyen, und die Höhe die vierte geometrische Proportionallinie zu der Grundlinie, der Summe der Grundlinie und einer gegebenen geraden Linie, und dem Ueberschusse der Grundlinie über dieselbe Linie sey.

Aufgabe 153.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze, und die Summe der denselben einschliessenden Seiten gegeben seyen, und die Höhe die vierte geometrische Proportionallinie zu der Grundlinie, der Summe des Ueberschusses einer gegebenen geraden Linie über die Grundlinie und einer anderen gegebenen geraden Linie, und dem Ueberschusse jener Summe über die andere gegebene Linie sey.

Aufgabe 154.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze, und die Summe der denselben einschliessenden Seiten gegeben seyen, und die Höhe die vierte geometrische Proportionallinie zu der Grundlinie, der Summe einer gegebenen geraden Linie und des Ueberschusses einer anderen gegebenen geraden Linie über die Grundlinie, und dem Ueberschusse jener gegebenen Linie über diesen Ueberschuss sey.

Aufgabe 155.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze, und die Summe der denselben einschliessenden Seiten gegeben seyen, und die Höhe die vierte geometrische Proportionallinie zu der Grundlinie, der Summe des Ueberschusses der Grundlinie über eine gegebene gerade Linie, und einer anderen gegebenen geraden Linie, und dem Ueberschusse jenes Ueberschusses über diese gerade Linie sey.

Aufgabe 156.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze, und die Summe der denselben einschliessenden Seiten gegeben seyen, und die Höhe die vierte geometrische Proportionallinie zu der Grundlinie, der Summe der Summe der Grundlinie und einer gegebenen geraden Linie und einer anderen gegebenen geraden Linie, und dem Ueberschusse jener Summe über diese gerade Linie sey.

Aufgabe 157.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze, und die Summe der denselben einschliessenden Seiten gegeben seyen, und die Höhe die vierte geometrische Proportionallinie zu der Grundlinie, der Summe einer gegebenen geraden Linie und des Ueberschusses einer anderen gegebenen geraden Linie über die Grundlinie, und dem Ueberschusse jener gegebenen Linie über diesen Ueberschuss sey. 278

Aufgabe 158-60.

Ein Dreieck zu beschreiben; in welchem der Winkel der Spitze, und die Summe der denselben einkel der Spitze, und die Summe der denselben einkel der Spitze, und die Höhe die
schliessenden Seiten gegeben seyen, und die Höhe die
schliessenden Seiten gegebenen geraden Linie und der
vierte geometrische Proportionallinie zu der Grundlinie,
vierte geometrische Proportionallinie zu der Grundlinie,
der Summe einer gegebenen geraden Linie und dem Ueberschusse jener gegebenen
senstell Linie, und dem Ueberschusse jener gegebenen
geraden Linie, und dem Ueberschusse jener gegebenen
Linie über diese Summe sey.

Aufgabe 159.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze, und die Summe der denselben einschliessenden Seiten gegeben seyen, und die Höhe die vierte geometrische Proportionallinie zu der Grundlinie, der Summe einer gegebenen geraden Linie und des Ueberschusses der Grundlinie über eine andere gegebene gerade Linie, und dem Ueberschusse jener gegebenen Linie über diesen Ueberschuss sey.

Aufgabe 160.

Ein Dreieck zu beschreiben, in welchem der Winkel der Spitze, und die Summe der denselben einschliessenden Seiten gegeben seyen, und die Höhe die vierte geometrische Proportionallinie zu der Grundlinie, dem Ueberschusse einer gegebenen geraden Linie über die Grundlinie, und dem Ueberschusse einer anderen gegebenen geraden Linie über die Grundlinie sey.

Anmerkung.

Setzt man in den zunächst vorhergehenden 13 Aufgaben, statt der Summe der den Winkel der Spitze einschliessenden Seiten, den Unterschied, oder die Summe der Quadrate derselben, oder den Umfäng des Dreieckes, so erhält man 39 andere, in ähnlicher Art aufflösbare, Aufgaben:

Bonn, 1825.

Gedruckt bey Anton Hacker
mit Büschler'schen Schriften.

Jal. 12. Fig: 76.6. ig: 76.a.

