[image:]Lösungen F (Eingangstest Mathematik Oberstufe)
SINUS-Set Projekt 2

[bookmark: _GoBack]
	Aufgabe: F1
	Lösungen
	Anforderungen
	Korrektur
	gesamt

	Was bedeutet die Schreibweise f(4) = 5 für eine Funktion f?
Kreuzen Sie an, ob die Aussagen richtig oder falsch sind!
	
	

	
	richtig
	falsch
	
	
	

	Für y wurde die Zahl 4 eingesetzt.
	
	X
	Wählen der richtigen Lösung.
	
	

	Der Graph der Funktion geht durch den Punkt (4|5).
	X
	
	Wählen der richtigen Lösung.
	
	

	An der Stelle 5 hat die Funktion den Wert 4.
	
	X
	Wählen der richtigen Lösung.
	
	

	Egal, was man einsetzt, es kommt immer 5 heraus.
	
	X
	Wählen der richtigen Lösung.
	
	

	An der Stelle 4 hat die Funktion den Wert 5.
	X
	
	Wählen der richtigen Lösung.
	
	

	Für x wurde die Zahl 4 eingesetzt.
	X
	
	Wählen der richtigen Lösung.
	
	

	Aufgabe F2
	Korrektur
	
gesamt

	Erfinden Sie eine Sachsituation, die durch die Funktionsgleichung y = 3x + 1 beschrieben werden kann.
Auf welche Frage liefert die Funktionsgleichung dann eine Antwort?
	
	

	z.B. „Sven hat 1€ auf seinem Sparkonto. Jede Woche zahlt er von seinem Taschengeld 3 weitere Euro ein“ Fragestellung: Wie hoch ist der Kontostand von Svens Sparkonto nach x Wochen?

	
	

	
	
	

	Aufgabe: F3
	Lösungen
	Anforderungen
	Korrektur
	
gesamt

	Erfinden Sie zu dem abgebildeten Graphen eine Sachsituation, die durch den Graphen dargestellt wird.
Gehen Sie dabei auf den Verlauf des Graphen ein!
	
	

	Zeit in Min.

	Beispiel:
Ein Gefäß steht an einem regnerischen Tag im Garten. Das Regenwasser steht schon 2 cm hoch im Gefäß, als ein sechsminütiger Regenschauer einsetzt, der das Gefäß weiter füllt. Nach 4 min ist das Gefäß voll und läuft über.
	Interpretiert
a) y- Achsenabschnitt
b) gleichmäßig steigenden Teil bis 4 min.
c) waagrechten Teil
d) Ende nach 6 min.
	
	

	
	
	
	
	

	Aufgabe: F4
	Lösungen
	Anforderungen
	Korrektur
	
gesamt

	In der Abbildung sind drei lineare Funktionen graphisch dargestellt.
Geben Sie jeweils Steigung und y – Achsenabschnitt an!
	
	

	

	(a)
	Steigung: 3
	

Steigung mittels Steigungsdreieck ermitteln und
den y – Achsenabschnitt (Absolutglied) aus der graphischen Darstellung ablesen können
	
	

	
	
	y – Achsenabschnitt: - 4
	
	
	

	
	(b)
	Steigung: 0
	
	
	

	
	
	y – Achsenabschnitt: 4
	
	
	

	
	(c)

	Steigung: - 0,5
	
	
	

	
	
	y – Achsenabschnitt: 2
	
	
	

	
	
	
	
	
	

	Aufgabe: F5
	Lösungen
	Anforderungen
	Korrektur
	
gesamt

	Aufgabe: Aufgabe: Entscheiden Sie durch Ankreuzen, welche Aussagen richtig und welche falsch sind. Begründen Sie Ihre Entscheidungen bei allen Aussagen in Stichworten.
	
	

	
	richtig
	falsch
	Begründung
	
	

		
a

	
b

	
c

	
d

	
e

	
f

	
g

	a und b sind parallel
	
	X
	die Steigungen sind nicht gleich ½ > - 0,5
	Bedeutung der Parameter m und n kennen
	
	

	
	c verläuft durch den Ursprung
	
	X
	das Absolutglied (y – Achsenabschnitt) ist nicht Null
	
	
	

	
	c und g haben dieselbe Steigung
	
	X
	da gilt: 0,3 ungleich 1/3
	
	
	

	
	d verläuft steiler als die Gerade e
	
	X
	1/3 < ½, daher hat e die größere Steigung und verläuft somit steiler als d
	
	
	

	
	f und g schneiden sich auf der y - Achse
	X
	
	da die Achsenabschnitte gleich sind
	
	
	

	
	
	
	
	
	
	
	

	Aufgabe: F6
	Lösungen
	Anforderungen
	Korrektur
	
gesamt

	Kreuzen Sie an, welche Funktionsgleichung zum Schaubild passt.
Begründen Sie Ihre Entscheidung.
	
	

	[image:]
	
O
	Parabel ist nach oben geöffnet.
	einer graphischen Darstellung eine Funktionsgleichung zuordnen, aufgrund der Kenntnisse über die Form, die Öffnung und des y-Achsenabschnitts
	
	

	
	
X
	nach unten geöffnet, Stauchung und y-Achsenabschnitt stimmen
	
	
	

	
	
O
	Parabel ist eine nach unten geöffnete, verschobene Normalparabel
	
	
	

	
	
O
	y-Achsenabschnitt ist „-3“
	
	
	

	Aufgabe F7
	Lösungen
	Anforderungen
	Korrektur
	
gesamt

	Gegeben ist die Funktion g(x) = 0,5x² + 2x +1
	
	

	a) Füllen Sie die Tabelle aus.
		x
	- 3
	- 1,5
	0
	1

	g(x)
	- 0,5
	-0,875
	1
	3,5

	x-Werte in die Gleichung einsetzen können und berechnen können
	
	

	b) Überprüfen Sie rechnerisch, ob der Punkt P(-3|-0,5) auf dem Graphen von g(x) liegt.
	f(-3) = 0,5 * (-3)² + 2 * (-3) + 1
 = - 0,5 P liegt auf g.
(siehe auch Wertetabelle)
	Arbeitsanweisung richtig deuten; (ggf. Punktprobe können)
	
	

	c) Der Punkt S soll auf dem Graphen von g liegen. Bestimmen Sie die fehlende Koordinate: S(1|y)
	f(1) = 0,5 * 1² + 2 * 1 + 1
 = 3,5
S(1|3,5) (siehe auch Wertetabelle)
	Arbeitsanweisung richtig deuten (ggf. wie a))
	
	

	
	
	
	
	

3 / 3 Lösungen Funktionen A
image3.png

oleObject1.bin

image4.wmf
2

2

1

-

=

x

y

oleObject2.bin

image5.wmf
1

5

,

0

-

-

=

x

y

oleObject3.bin

image6.wmf
5

3

,

0

+

=

x

y

oleObject4.bin

image7.wmf
x

y

3

1

=

oleObject5.bin

image8.wmf
3

2

1

+

=

x

y

oleObject6.bin

image9.wmf
1

5

+

=

x

y

oleObject7.bin

image10.wmf
1

3

1

+

=

x

y

oleObject8.bin

image11.png

image12.wmf
3

x

x

25

,

0

)

x

(

f

2

+

+

=

oleObject9.bin

image13.wmf
3

x

x

25

,

0

)

x

(

f

2

+

+

-

=

oleObject10.bin

image14.wmf
3

x

x

)

x

(

f

2

+

+

-

=

oleObject11.bin

image15.wmf
3

x

x

25

,

0

)

x

(

f

2

-

+

-

=

oleObject12.bin

image1.png
50

40

30

10

00

00

50

50

image2.png
50

40

30

10

00

00

50

50

image16.emf

