Mathematik

Oberstufe

I. Teil

1. Geben Sie die Lösungen der Gleichung an, die im Intervall [2;5] stehen!

[image: image1.wmf]96

2

14

4

2

5

,

1

-

=

×

-

+

+

x

x

12 Punkte
2. Eine Kugel steckt in einem kreisförmigen Loch, das sich in einem Brett befindet. Es ist notwendig, den Durchmesser des Lochs zu wissen, aber wir können ihn nicht direkt messen. Aber der Durchmesser der Kugel ist mit 56 mm gegeben. Wir wissen auch, dass die Kugel 4,8 cm hoch über das Brett ragt.
Geben Sie den Durchmesser des Lochs an! Zu den Berechnungen machen Sie eine Zeichnung!

12 Punkte

3. Bestimmen Sie die Wertemenge der folgenden reellen Funktionen, die durch ihre Funktionsgleichung gegeben sind! Untersuchen Sie das Monotonieverhalten, die Extremwerte der Funktionen, und zeichnen Sie ihren Graphen im rechtwinkligen Koordinatensystem!

a)
[image: image2.wmf]x

x

y

×

=

6 Punkte

b)
[image: image3.wmf](

)

2

cos

sin

x

x

y

+

=

8 Punkte
4. Eine Klasse besteht aus 30 Schülern. In der Klasse werden drei Sprachen unterrichtet: Englisch, Deutsch und Französisch. jeder Schüler lernt wenigsten eine Sprache. 14 Schüler lernen Englisch, 15 Deutsch, und 11 Französisch. Genau zwei Sprachen lernen 6 Schüler.
Wie viel Schüler lernen alle drei Sprachen?

13 Punkte

II. Teil

Von den folgenden fünf Aufgaben (5.-9.) müssen Sie beliebig vier gewählte lösen!
5. Der Spross einer Liane wächst immer langsamer, während die Pflanze länger wird. Aus dem keimenden Kern wächst die Pflanze im ersten Monat 100 cm, und in den weiteren Monaten wird sie ungefähr um 4/5 länger als das Wachstum im Vormonat.
(Begründen sie ihre auf die folgenden Fragen gegebenen Antworte!)

a) Wie viel wächst sie im 21. Monat?

5 Punkte

b) Nach wie viel monatlichen Wachstum wird die Pflanze länger als 400 cm?

6 Punkte

c) Kann sie 600 cm lang sein?

5 Punkte

6. In einer Stadt wurde eine Umfrage über die Familien gemacht, von denen genau 100 gefragt wurden. Die Anzahl der Jungen und Mädchen in diesen Familien sind in der folgenden Tabelle angegeben:

	Anzahl der Mädchen→
Anzahl der Jungen↓
	0
	1
	2
	3
	4

	0
	
	11
	4
	3
	2

	1
	10
	15
	13
	6
	1

	2
	7
	9
	7
	5
	0

	3
	3
	2
	1
	1
	0

Also zum Beispiel 2 Mädchen und 3 Jungen sind genau in einer Familie.
a) Füllen Sie die folgende Tabelle aus, in der die 100 Familien nach der Anzahl der Kinder gruppiert werden müssen:

	Anzahl der Kinder
	1
	2
	3
	4
	5
	6
	7

	Anzahl der Familien
	
	
	
	
	
	
	

3 Punkte
b) Berechnen Sie, wie viele Kinder in einer Familie durchschnittlich sind. Geben Sie das arithmetische Mittel, den Median und den Modalwert (Modus)! Begründen Sie ihre Antworten!

6 Punkte

c) Wählen sie zufällig nacheinander zwei Familien aus den 100 aus. Wie groß ist die Chance, dass beide Familien höchstens 4 Kinder haben?
7 Punkte

7. a) Die Fassade eines Dachbodens ist dreieckig, in die wir ein quadratisches Fenster mit der größtmöglichen Fläche einfügen wollen. Das Quadrat darf nicht über die Seiten des Dreiecks hinausgehen, die Ecken liegen auf den Seiten des Dreiecks.

[image: image4]
Eine Seite des Quadrats ist parallel zu der Seite AC, die 8 m lang ist, die Winkel an der Ecken A und C sind 30° bzw. 45°. Wie groß ist die Seite des Quadrats?

10 Punkte

b) Das oben erwähnte Fenster wird von 4 Firmen hergestellt. Diese Firmen haben den folgenden Anteil auf dem Markt: 15%, 35%, 40% und 10%. Bei der Produktion der 4 Firmen entstehen 3, 4, 1, 10 Prozent Ausschuss (in dieser Reihenfolge). Wir kaufen ein fertiges Fenster. Wie viele Chancen hat man darauf, dass ein zufällig gewähltes Fenster ein Ausschussprodukt ist?

6 Punkte

8. Welches Dreierpaar erfüllt das folgende Gleichungssystem?

[image: image5.wmf]0

,

,

6

5

3

;

8

2

3

;

6

4

5

¹

=

+

=

+

=

+

z

y

x

z

y

yz

z

x

xy

y

x

xy

16 Punkte

9. Im Juni 1910 lief das Dampfschiff Arca aus dem Hafen aus. Die Länge des Schiffs war
120 m, seine Schornsteine waren 24 m hoch über dem Meeresspiegel. Die Arca wollte über den Ozean fahren, ein großer Teil seines Ladungsraumes nahmen Lebensmittel-, Trinkwasser‑, und Getränkevorräte sowie M Tonnen Brennstoff ein.
a) Welchen Weg legte das Schiff zurück, bevor es vor den Augen der Beobachter verschwand, die es vom Ufer mit einem Fernrohr mit zehnfacher Vergrößerung sahen?
(Die Erde wird als eine Kugel mit einem Radius von 6378300 Meter betrachtet.)

6 Punkte

b) Das Dampfschiff lief mit M Tonnen Treibstoff aus. Der Brennstoffverbrauch in einer Stunde (y Tonne pro Stunde) hängt von der Geschwindigkeit des Schiffes (v Knoten, d.h. Seemeilen/Stunde) laut der folgender Formel ab:

[image: image6.wmf]2

005

,

0

4

,

1

v

y

+

=

, wobei die in der Formel stehenden Zahlen vom Schiffstyp abhängende Konstanten sind.
Mit welcher konstanten Geschwindigkeit muss das Schiff fahren, damit mit M Tonnen Brennstoff der möglichst längste Weg zurückgelegt werden kann?

10 Punkte
A

C

B

30°

45°

_1158153954.unknown

_1158216028.unknown

_1158220577.unknown

_1158153993.unknown

_1158152299.unknown

