

Grafische Veranschaulichung von Lösungsmengen

2-dimensionales Koordinatensystem

3-dimensionales Koordinatensystem

Addition von Vektoren

Vielfache von Vektoren

Gerade in Parameterform

Satz des Pythagoras

Beweis für Satz des Pythagoras

Beweis für die Umkehrung des Satzes des Pythagoras

Länge von Vektoren

Abstand von Punkten in der Ebene

Länge von Vektoren im Raum

Sinus und Cosinus

Cosinussatz

$$c^2 = a^2 + b^2 - 2 \cdot a \cdot b \cdot \cos \gamma$$

Länge der Differenz zweier Vektoren

Geometrische Interpretation des Skalarprodukts

Normalenform einer Geraden in der Ebene

Normalenform einer Ebene im Raum

Kürzeste Entfernung von Punkt zu Gerade

Kreuzprodukt

Winkel zwischen Geraden/Ebenen

Zentrische Streckung

Zentrische Streckung

Drehung

Drehung

Projektion

Scherung

Achsen spiegung

Alle Dreiecke sind gleichseitig!

