

Projekt „Standardisierte schriftliche Reifeprüfung in Mathematik“

T e s t h e f t B 1

Schulbezeichnung: ………………………………………..

Klasse: ………

Schüler(in) – Nachname: ……………………………….

 Vorname: …………………………………

Datum: ………………….

B11 Große und kleine Zahlen

In Wikipedia findet man die folgende Erklärung für Nanometer:

Nanometer nm 10
-9

 m

Ein Nanometer entspricht in einem Stück Metall ungefähr

einer Strecke von vier benachbarten Atomen oder ist ungefähr

70.000 mal dünner als ein menschliches Haar. Die mittlere

Wellenlänge des sichtbaren Lichts liegt bei rund 550 nm.

Aufgabenstellungen

Tragen Sie in den folgenden Aussagen die richtigen Zahlen ein!

(i) Ein Millimeter hat ……………… Nanometer.

(ii) Ein menschliches Haar hat einen Durchmesser von ungefähr ………………... mm.

B12 Klammern

In der folgenden Tabelle ist in jeder Zeile ein Term in zwei unterschiedlichen Schreibweisen

dargestellt. In der linken Spalte fehlen alle Klammern.

Aufgabenstellung

 Setzen Sie in der linken Spalte die fehlenden Klammern!

cba ++ /3
cb

a

+

+3

zyx ++ /5 z
y

x
+

+ 5

knm +− /1
kn

m

+

−1

B13 Gleichungssysteme

Es sind drei Gleichungssysteme gegeben, jede Gleichung stellt eine Gerade dar:

 a: 3x - y = 8 c: 2x + y = 4 e: x + 2y = 5

 b: -9x + 3y = -24 d: 2x + 3y = 6 f: 2x + 4y = 12

Aufgabenstellungen

 (i) Geben Sie für jedes Gleichungssystem an, wie die beiden Geraden zueinander

liegen!

(ii) Begründen Sie Ihre Antwort für das Gleichungssystem mit den Geraden c und d!

B14 Verkauf

In einem kleinen Laden werden 12 Produkte zum Verkauf angeboten.

Die Verkaufspreise aller 12 Produkte werden in einem „Preisvektor“ P übersichtlich

zusammengefasst, ein „Lagerbestandsvektor“ L fasst die Anzahlen der vor der Ladenöffnung

je Produkt vorhandenen Warenzahlen übersichtlich zusammen, ein „Verkaufsvektor“ V zeigt

je Produkt die Anzahl der an diesem Tag verkauften Stücke:





















=





















=





















=

12

2

1

12

2

1

12

2

1

.........

v

v

v

V

l

l

l

L

p

p

p

P

Aufgabenstellungen

Stellen Sie in Form von Vektorformeln

 (i) den Lagerbestand S bei Geschäftsschluss

(ii) den Umsatz U des Geschäftstages

dar! (Hinweis: Umsatz = Summe aller Verkaufserlöse)

B15 Vektoren

Gegeben seien die Punkte P, Q und R sowie die Vektoren a
r

, b
r

und c
r

wie in der folgenden

Zeichnung dargestellt.

x1

x2

RP

Q

a

bc

1

1

Aufgabenstellung

Kreuzen Sie in jeder Zeile an, ob die in der linken Spalte angegebene Gleichung

gelten kann! Falls ja, geben Sie auch den entsprechenden Parameterwert an!

a
r

 = t⋅b
r

, t ∈ ℝ : □ gilt mit t = ……. □ kann nicht gelten

b
r

= t⋅ c
r

, t ∈ ℝ : □ gilt mit t = ……. □ kann nicht gelten

Q = P + t⋅ c
r

, t ∈ ℝ : □ gilt mit t = ……. □ kann nicht gelten

Gesprächsminuten

E
u

ro

B16 Handytarif

Der monatliche Tarif für ein Handy wurde

als lineare Funktion der Form

f(x) = k · x + d modelliert (siehe Grafik).

Aufgabenstellung

Tragen Sie in der folgende Tabelle ein, welche Bedeutung f(x), k und d in diesem

Kontext haben!

B17 Lufttemperatur

Die nebenstehende Grafik zeigt näherungsweise die

Entwicklung der Lufttemperatur in Lüderitz

(Namibia) an einem Septembertag zwischen 6 Uhr

und 14 Uhr.

Aufgabenstellung

Geben Sie eine Formel an, mit der die

Lufttemperatur L(t) in Abhängigkeit von der

Anzahl t der seit 6 Uhr vergangenen

Stunden berechnet werden kann!

L(t) = ……………………………….

Bedeutung von x: Anzahl der Gesprächsminuten (in einem Monat)

Bedeutung von f(x):

Bedeutung von k:

Bedeutung von d:

Temperatur (in °C)

10

20

6 Uhr 8 Uhr 14 Uhr12 Uhr10 Uhr

B18 Eigenschaften von Funktionen

Gegeben sind die Gleichungen zweier reeller Funktionen f1 und f2 sowie verschiedene Eigen-

schaften.

Aufgabenstellung

Kreuzen Sie an, welche Eigenschaften für die angegebenen Funktionen zutreffen!

B19 Billard

Die angegebene Zeichnung stellt einen

Ausschnitt eines Billardtisches dar. Eine

Billardkugel bewegt sich geradlinig vom

Punkt K zum Punkt B und von dort

geradlinig weiter zum Punkt Z.

Aufgabenstellung

Berechnen Sie den Abstand zwischen Z und der rechten oberen Ecke R des

Billardtisches! Runden Sie das Ergebnis auf Millimeter!

 xxf −= 2)(1
x

xf
1

)(2 −=

… ist wachsend für alle 0>x □ □

… hat für alle 0<x positive Funktionswerte □ □

… kann für alle Rx ∈ definiert werden □ □

B20 Höhe eines Dreiecks

Von einem allgemeinen Dreieck sind a, b und β bekannt

(Bezeichnungen siehe Grafik).

Aufgabenstellung

Geben Sie eine Formel an, mit der aus den gegebenen

Bestimmungsstücken die Höhe hc berechnet werden

kann!

