

RS-Abschlussaufgaben Wahlteil

zu Funktionen (Gerade, Parabel)

Lösungen

Realschulabschluss Funktionen (Gerade, Parabel) (Wahlteil) 2003-2009

Lösung W3a/2003

Lösungslogik

Aufstellung der Funktionsgleichung p_2 .

Bestimmung der Schnittpunkte von p_1 mit p_2 durch Gleichsetzung.

Bestimmung der Funktionsgleichung von g über die beiden Schnittpunkte.

Erstellung einer Graphik, Markieren des Dreiecks.

Bestimmung der Schnittpunkte der Geraden mit den Koordinatenachsen.

Berechnung der Seitenlängen und des Umfangs des Dreiecks.

Bestimmung der Innenwinkel α und β über \tan .

Klausuraufschrieb

$$p_1: y = x^2 - 4x + 6$$

Funktionsgleichung p_2 :

$$p_2: y = -x^2 + 6$$

in x -Richtung unverschobene, nach unten geöffnete Normalparabel mit Scheitelpunkt in $S_2(0|6)$

Schnittpunkte von p_1 mit p_2 :

$$p_1 \cap p_2:$$

$$x^2 - 4x + 6 = -x^2 + 6$$

$$2x^2 - 4x = 0$$

$$x^2 - 2x = 0$$

$$x(x - 2) = 0$$

$$x_1 = 0; x - 2 = 0 \Rightarrow x_2 = 2$$

$$y_1 = -x_1^2 + 6 = 6$$

$$y_2 = -x_2^2 + 6 = -4 + 6 = 2$$

Schnittpunkte durch Gleichsetzung

$$+x^2; -6$$

$$:2$$

ausklammern

Satz vom Nullprodukt

Die Schnittpunkte sind $P(0|6)$ und $Q(2|2)$.

Geradengleichung durch P und Q :

$$g: y = mx + b$$

$$m: m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{2 - 6}{2 - 0} = -2$$

$$y = -2x + b$$

$$6 = -2 \cdot 0 + b$$

$$b = 6$$

Punktprobe mit $P(0|6)$

$$g: y = -2x + 6$$

Schnittpunkte von g mit den Koordinatenachsen:

$$0 = -2x + 6 \Rightarrow x = 3 \quad \text{Schnittpunkt } x\text{-Achse}$$

Schnittpunkt Gerade mit der x -Achse ist $R(3|0)$.

Umfang des Dreiecks OPR :

$$u_{OPR}: u = \overline{OP} + \overline{OR} + \overline{PR}$$

$$\overline{OP} = 6; \overline{OR} = 3$$

$$\overline{PR} = \sqrt{6^2 + 3^2} \approx 6,7$$

$$u = 6 + 3 + 6,7 = 15,7$$

Satz des Pythagoras

Der Umfang des Dreiecks OPR beträgt etwa 15,7 LE.

Innenwinkel des Dreiecks OPR :

$$\alpha: \tan(\alpha) = \frac{\overline{OP}}{\overline{OR}} = \frac{6}{3} = 2 \Rightarrow \alpha \approx 63,4^\circ$$

$$\beta: \beta = 90^\circ - \alpha = 90^\circ - 63,4^\circ = 26,6^\circ$$

Die Innenwinkel des Dreiecks OPR betragen $\alpha = 63,4^\circ$, $\beta = 26,6^\circ$ und $\gamma = 90^\circ$.

RS-Abschlussaufgaben Wahlteil

zu Funktionen (Gerade, Parabel)

Lösungen

Realschulabschluss Funktionen (Gerade, Parabel) (Wahlteil) 2003-2009

Lösung W2a/2004

Lösungslogik

Umstellung der Parabelgleichung p_1 in die Scheitelpunktgleichung.
Bestimmung des Scheitelpunkts von p_2 aus der Aufgabenstellung.
Bestimmung des Schnittpunkts Q von p_1 mit p_2 durch Gleichsetzen.
Aufstellen der Geradengleichung g durch S_2 und Q .
Aufstellen der zu g parallelen Geradengleichung h durch S_1 .

Klausuraufschrieb

$$p_1: y = x^2 + 4x + 6$$

Scheitelpunkt von p_1 :

$$y = (x + 2)^2 + 2 \quad | \quad \text{quadratische Ergänzung}$$

$$S_1(-2|2)$$

Scheitelpunktverschiebung gem. Aufgabenstellung:

$$S_2: S_2(-2 + 3|2 - 3)$$

$$S_2(1|-1)$$

Funktionsgleichung von p_2 :

$$p_2: y = (x - 1)^2 - 1 \quad | \quad \text{Scheitelpunktgleichung } p_2$$

$$y = x^2 - 2x$$

Schnittpunkt von p_1 mit p_2 :

$$p_1 \cap p_2: \quad | \quad \text{Schnittpunkt durch Gleichsetzung}$$

$$x^2 + 4x + 6 = x^2 - 2x \quad | \quad -x^2; +2x$$

$$6x + 6 = 0$$

$$x_Q = -1; \quad y_Q = x_Q^2 - 2x_Q = (-1)^2 - 2 \cdot (-1) = 1 + 2 = 3$$

Der Schnittpunkt hat die Koordinaten $Q(-1|3)$.

Geradengleichung durch S_2 und Q :

$$g: y = mx + b$$

$$m: m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{3 - (-1)}{-1 - 1} = -2$$

$$y = -2x + b$$

$$-1 = -2 \cdot 1 + b$$

$$b = 1$$

$$g: y = -2x + 1$$

Parallele Gerade h zu g :

$$h: y = -2x + b$$

$$2 = -2 \cdot (2) + b$$

$$b = 6$$

$$h: y = -2x + 6$$

RS-Abschlussaufgaben Wahlteil

zu Funktionen (Gerade, Parabel)

Lösungen

Realschulabschluss Funktionen (Gerade, Parabel) (Wahlteil) 2003-2009

Lösung W4a/2004

Klausuraufschrieb

- (a) gehört zur Gleichung (4)
Nach oben geöffnete Normalparabel
mit Scheitelpunkt $S(-4|-3)$
- (b) gehört zur Gleichung (12)
Gerade mit negativer Steigung $m = -\frac{1}{5}$
und y -Achsenabschnitt $S_y(0|3)$.
- (c) gehört zur Gleichung (9)
Gerade mit negativer Steigung $m = -3$
und y -Achsenabschnitt $S_y(0|2)$.
- (d) gehört zur Gleichung (7)
Nach oben geöffnete Normalparabel
mit Verschiebung nach rechts und nach
oben, $S(2|1)$.
- (e) gehört zur Gleichung (1)
Nach unten geöffnete und gestauchte Parabel mit Scheitelpunkt $S(0|3)$

Lösung W2a/2005

Lösungslogik

- Umstellung der Parabelgleichung p_1 in die Scheitelpunktgleichung.
Bestimmung der Geradengleichung g_1 durch den Scheitel von p_1 und Punkt $P(6|5)$.
Bestimmung der y -Koordinate von S_2 über die Geradengleichung.
Aufstellen der Parabelgleichung p_2 .
Bestimmung des Schnittpunktes A von p_1 und p_2 .
Aufstellen der Geradengleichung g_2 parallel g_1 und durch Punkt A .
Bestimmung des zweiten Schnittpunktes von g_2 mit p_2 .

Klausuraufschrieb

$$p_1: y = x^2 + 4x + 1$$

Scheitelpunktgleichung von p_1 :

$$y = (x + 2)^2 - 3 \quad | \quad \text{quadratische Ergänzung}$$

$$S_1(-2|-3)$$

Geradengleichung durch S_1 und P :

$$g_1: y = mx + b$$

$$m: m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{5 - (-3)}{6 - (-2)} = 1$$

$$y = x + b \quad | \quad \text{Punktprobe mit } P(6|5)$$

$$5 = 1 \cdot 6 + b$$

$$b = -1$$

$$g_1: y = x - 1$$

y_2 -Koordinate von S_2 :

$$y_2: y_2 = 3 - 1 = 2 \quad | \quad \text{Punktprobe auf } g_1 \text{ mit } S_2(|y_2)$$

$$S_2(3|2)$$

Funktionsgleichung von p_2 :

$$p_2: y = (x - 3)^2 + 2 \quad | \quad \text{Scheitelpunktgleichung aufstellen}$$

$$y = x^2 - 6x + 11$$

RS-Abschlussaufgaben Wahlteil

zu Funktionen (Gerade, Parabel)

Lösungen

Realschulabschluss Funktionen (Gerade, Parabel) (Wahlteil) 2003-2009

Schnittpunkt von p_1 mit p_2 :

$p_1 \cap p_2:$		Schnittpunkt durch Gleichsetzung
$x^2 + 4x + 1 = x^2 - 6x + 11$		$-x^2; +6x; -11$
$10x = 10$:10
$x = 1 \rightarrow p_1$		
$y = 1^2 + 4 \cdot 1 + 1 = 6$		

Der Schnittpunkt hat die Koordinaten $A(1|6)$.

Geradengleichung g durch $A(1|6)$ mit $m = 1$:

$g_2: y = mx + b$		
$6 = 1 + b$		Punktprobe mit $A(1 6)$
$b = 5$		
$g_2: y = x + 5$		

Schnittpunkt von p_2 mit g :

$p_2 \cap g:$		Schnittpunkt durch Gleichsetzung
$x^2 - 6x + 11 = x + 5$		$-x; -5$
$x^2 - 7x + 6 = 0$		p/q -Formel
$x_{1,2} = 3,5 \pm \sqrt{12,25 - 6} = 3,5 \pm \sqrt{6,25} = 3,5 \pm 2,5$		
$x_1 = 6; x_2 = 1$		
$x_1 \rightarrow g_2$		
$y_1 = x_1 + 5 = 6 + 5 = 11$		

Der zweite Schnittpunkt von p_2 mit g_2 hat die Koordinaten $B(6|11)$.

Lösung W2a/2006

Lösungslogik

Aufstellung der Parabelgleichung und Scheitelpunktgleichung p durch die beiden Punkte A und B .

Aufstellung der Geradengleichung g_1 durch die beiden Punkte A und B .

Aufstellen der Geradengleichung g_2 parallel g_1 und durch den Scheitelpunkt S von p .

Zeichnen der Situation in ein Koordinatensystem.

Bestimmung der Seitenlängen des Dreiecks, Berechnung von u , α und β .

Klausuraufschrieb

Funktionsgleichung von p durch A und B :

$p: y = x^2 + bx + c$		
(1) $5 = 4 + 2b + c$		Punktprobe mit $A(2 5)$
(2) $-3 = 36 + 6b + c$		Punktprobe mit $B(6 -3)$
(1)-(2) $8 = -32 - 4b$		$+4b; -8$
$4b = -40$:4
$b = -10$		

$b \rightarrow (1)$		
$5 = 4 - 20 + c$		+16
$c = 21$		

$p: y = x^2 - 10x + 21$		
-------------------------	--	--

Scheitelpunktgleichung von p :

$y = (x - 5)^2 - 4$		quadratische Ergänzung
$S(5 -4)$		

RS-Abschlussaufgaben Wahlteil zu Funktionen (Gerade, Parabel)

Lösungen

Realschulabschluss Funktionen (Gerade, Parabel) (Wahlteil) 2003-2009

Geradengleichung g_1 durch A und B:

$$g_1: y = mx + b$$

$$m: m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{-3 - 5}{6 - 2} = -2$$

$$y = -2x + b$$

| Punktprobe mit A(2|5)

$$5 = -2 \cdot 2 + b$$

$$b = 9$$

$$g_1: y = -2x + 9$$

Parallele Gerade g_2 durch S(5| - 4):

$$g_2: y = -2x + b$$

| parallel heißt gleiche Steigung $m = -2$

$$-4 = -2 \cdot 5 + b$$

| Punktprobe mit S(5| - 4)

$$b = 6$$

$$g_2: y = -2x + 6$$

Schnittpunkt von g_2 mit der x-Achse:

$$0 = -2x + 6$$

$$x_0 = 3$$

Schnittpunkt von g_2 mit der y-Achse:

$$y = -2 \cdot 0 + 6$$

$$S_y(0|6)$$

Umfang des Dreiecks $0N_1S_y$:

$$u_{0N_1S_y} = a + b + c$$

$$a = 6; b = 3$$

$$c: c^2 = a^2 + b^2 = 36 + 9$$

$$c = \sqrt{45} \approx 6,7$$

$$u_{0N_1S_y} = 6 + 3 + 6,7$$

$$u_{0N_1S_y} = 15,7$$

Der Umfang des Dreiecks beträgt 15,7 LE.

Innenwinkel des Dreiecks $0N_1S_y$:

$$\sphericalangle 0N_1S_y = \alpha$$

$$\tan(\alpha) = \frac{a}{b} = \frac{6}{3} = 2$$

$$\alpha = \tan^{-1}(2) \approx 63,4^\circ$$

$$\sphericalangle N_1S_y0 = \beta$$

$$\beta = 90^\circ - \alpha = 90^\circ - 63,4^\circ = 26,6^\circ$$

Die Innenwinkel des Dreiecks sind $\alpha = 63,4^\circ$; $\beta = 26,6^\circ$ und $\gamma = 90^\circ$.

Lösung W2a/2007

Lösungslogik

Aufstellung der Parabelgleichungen p_1 und p_2 über die abgelesenen Scheitelpunkte.

Berechnung des Schnittpunktes von p_1 mit p_2 durch Gleichsetzung.

Aufstellung der Geradengleichung g durch den Schnittpunkt von p_1 mit p_2 und dem Scheitelpunkt von p_1 .

Aufstellen der Geradengleichung h parallel g und durch den Scheitelpunkt S_2 von p_2 .

Zeichnen der Situation in ein Koordinatensystem.

Bestimmung der Seitenlängen des Dreiecks, Berechnung von A.

RS-Abschlussaufgaben Wahlteil

zu Funktionen (Gerade, Parabel)

Lösungen

Realschulabschluss Funktionen (Gerade, Parabel) (Wahlteil) 2003-2009

Klausuraufschrieb

Funktionsgleichungen p_1 und p_2 über abgelesene Scheitelpunkte:

$$p_1: \quad y = (x + 4)^2 + 3 \quad | \quad S_1(-4|3) \\ y = x^2 + 8x + 19$$

$$p_2: \quad y = (x - 3)^2 - 4 \quad | \quad S_2(3|-4) \\ y = x^2 - 6x + 5$$

Schnittpunkt von p_1 mit p_2 :

$$p_1 \cap p_2: \quad | \quad \text{Schnittpunkt durch Gleichsetzung} \\ x^2 + 8x + 19 = x^2 - 6x + 5 \quad | \quad -x^2; +6x; -5 \\ 14x = -14 \quad | \quad :14 \\ x = -1$$

$-1 \rightarrow p_1$

$$y = (-1)^2 + 8 \cdot (-1) + 19 = 12$$

Der Schnittpunkt hat die Koordinaten $P(-1|12)$.

Geradengleichung g durch P und S_1 :

$$g: \quad y = mx + b$$

$$m: \quad m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{3 - 12}{-4 - (-1)} = 3$$

$$y = 3x + b \quad | \quad \text{Punktprobe mit } P(-1|12)$$

$$12 = 3 \cdot (-1) + b$$

$$b = 15$$

$$g: \quad y = 3x + 15$$

Geradengleichung h parallel g durch S_2 :

$$h: \quad y = 3x + b \quad | \quad \text{parallel heißt gleiche Steigung.}$$

$$-4 = 3 \cdot 3 + b \quad | \quad \text{Punktprobe mit } S_2(-4|3)$$

$$b = -13$$

$$h: \quad y = 3x - 13$$

Schnittpunkte von h mit den Koordinatenachsen:

$$0 = 3x - 13 \quad | \quad \text{Schnittpunkt mit } x\text{-Achse}$$

$$x_0 = \frac{13}{3}$$

$$y = 3 \cdot 0 - 13 \quad | \quad \text{Schnittpunkt mit } y\text{-Achse}$$

$$S_y = (0|-13)$$

Fläche des Dreiecks $A_{0N_1S_y}$:

$$A_{0N_1S_y} = \frac{1}{2} \cdot a \cdot b$$

$$a = 13; \quad b = \frac{13}{3}$$

$$A_{0N_1S_y} = \frac{1}{2} \cdot 13 \cdot \frac{13}{3} = \frac{169}{6} \approx 28,2$$

Die Fläche des Dreiecks beträgt 28,2 FE.

RS-Abschlussaufgaben Wahlteil

zu Funktionen (Gerade, Parabel)

Lösungen

Realschulabschluss Funktionen (Gerade, Parabel) (Wahlteil) 2003-2009

Lösung W3a/2008

Lösungslogik

Aufstellung der Parabelgleichung p_2 über deren Scheitelpunkt.

Berechnung der Schnittpunkte von p_1 mit p_2 durch Gleichsetzung.

Aufstellung der Geradengleichung g durch die Schnittpunkte von p_1 mit p_2 .

Berechnung des Schnittwinkels der Geraden g mit der x -Achse über $\tan(\alpha) = m$.

Klausuraufschrieb

$$p_1: y = -x^2 + 5 \quad | \quad \text{gegeben}$$

Funktionsgleichungen p_2 über Scheitelpunkt:

$$p_2: y = (x - 2)^2 - 5 \quad | \quad \text{Scheitelpunktgleichung}$$

$$y = x^2 - 4x - 1$$

Schnittpunkt von p_1 mit p_2 :

$$p_1 \cap p_2: \quad | \quad \text{Schnittpunkt durch Gleichsetzung}$$

$$-x^2 + 5 = x^2 - 4x - 1 \quad | \quad +x^2; -5$$

$$2x^2 - 4x - 6 = 0 \quad | \quad :2$$

$$x^2 - 2x - 3 = 0 \quad | \quad p/q\text{-Formel}$$

$$x_{1,2} = 1 \pm \sqrt{1 + 3} = 1 \pm 2$$

$$x_1 = 3; x_2 = -1$$

$$x_1 \rightarrow p_1$$

$$y_1 = -x_1^2 + 5 = -3^2 + 5 = -4$$

$$x_2 \rightarrow p_1$$

$$y_2 = -x_2^2 + 5 = -(-1)^2 + 5 = 4$$

Die Schnittpunkte haben die Koordinaten $P(3|-4)$ und $Q(-1|4)$.

Geradengleichung g durch P und Q :

$$g: y = mx + b$$

$$m: m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{4 - (-4)}{-1 - 3} = -2$$

$$y = -2x + b \quad | \quad \text{Punktprobe mit } P(3|-4)$$

$$-4 = -2 \cdot 3 + b$$

$$b = 2$$

$$g: y = -2x + 2$$

Schnittwinkel von g mit der x -Achse:

Es gilt: $m = \tan(\alpha)$

$$\tan(\alpha_1) = -2 \Rightarrow \alpha = |\tan^{-1}(-2)| = 63,4^\circ$$

$$\alpha_2 = 180^\circ - \alpha_1 = 180^\circ - 63,4^\circ = 116,6^\circ$$

Die beiden Schnittwinkel sind $\alpha_1 = 63,4^\circ$ und $\alpha_2 = 180^\circ - \alpha_1 = 116,6^\circ$

Lösung W3b/2008

Lösungslogik

Aufstellung der Parabelgleichung p_1 durch die beiden Punkte N_1 und N_2 .

Umformung der Parabelgleichung p_1 in die Scheitelpunktgleichung.

Aufstellen der Geradengleichung g durch den Scheitelpunkt S_1 mit $m = -1$.

Berechnung des Schnittpunktes von g mit der x -Achse ergibt Scheitelpunkt S_2 .

Aufstellung der Parabelgleichung p_2 über den Scheitelpunkt S_2 und Umformung in die allgemeine Parabelgleichung.

Schnittpunktbestimmung durch Gleichsetzung von p_1 mit p_2 .

RS-Abschlussaufgaben Wahlteil

zu Funktionen (Gerade, Parabel)

Lösungen

Realschulabschluss Funktionen (Gerade, Parabel) (Wahlteil) 2003-2009

Klausuraufschrieb

Funktionsgleichung von p_1 durch N_1 und N_2 :

$$p_1: y = (x - x_{N_1}) \cdot (x - x_{N_2})$$
$$y = (x - 1) \cdot (x - 5) = x^2 - 6x + 5$$

alternativ:

$$p_1: y = x^2 + px + q$$

(1)	$0 = 1^2 + p + q$		Punktprobe mit $N_1(1 0)$
(2)	$0 = 25 + 5p + q$		Punktprobe mit $N_2(5 0)$
(2)-(1)	$0 = 24 + 4q$		
	$b = -6$		

$b \rightarrow (1)$

$$0 = 1 - 6 + q$$
$$q = 5$$

$$p_1: y = x^2 - 6x + 5$$

Scheitelpunktgleichung von p_1 :

$$y = (x - 3)^2 - 4 \quad | \quad \text{quadratische Ergänzung}$$
$$S_1(3|-4)$$

Geradengleichung g durch S_1 mit $m = -1$:

$$g: y = -x + b \quad | \quad m = -1.$$
$$-4 = -3 + b \quad | \quad \text{Punktprobe mit } P(3|-4)$$
$$b = -1$$

$$g: y = -x - 1$$

Schnittpunkt von g mit der x -Achse:

$$0 = -x - 1$$
$$x_0 = -1$$

Scheitelpunkt von p_2 (nach Aufgabenstellung „Berührungspunkt mit der x -Achse“):

$$S_2(-1|0)$$

Funktionsgleichung von p_2 :

$$p_2: y = (x + 1)^2 \quad | \quad \text{Scheitelpunktgleichung von } p_2$$
$$y = x^2 + 2x + 1 \quad | \quad \text{allgemeine Parabelgleichung von } p_2$$

Schnittpunkt von p_1 mit p_2 :

$$p_1 \cap p_2: \quad | \quad \text{Schnittpunkt durch Gleichsetzung}$$
$$x^2 - 6x + 5 = x^2 + 2x + 1 \quad | \quad -x^2; +6x; -5$$
$$8x - 4 = 0$$
$$x_S = 0,5$$

$x_S \rightarrow p_1$

$$y_S = 0,5^2 - 6 \cdot 0,5 + 5 = 2,25$$

Der Schnittpunkt von p_1 mit p_2 hat die Koordinaten $P(0,5|2,25)$.

Lösung W3a/2009

Lösungslogik

Aufstellung der Parabelgleichung p_1 durch die beiden Punkte A und B .

Umformung der Parabelgleichung p_1 in die Scheitelpunktgleichung.

Berechnung des Scheitelpunkts S_2 von p_2 durch die angegebene Verschiebung.

Aufstellung der Parabelgleichung p_2 über den Scheitelpunkt S_2 und Umformung in die allgemeine Parabelgleichung.

Schnittpunktbestimmung durch Gleichsetzung von p_1 mit p_2 .

Berechnung der Entfernung $\overline{PS_2}$ mit dem Satz des Pythagoras.

RS-Abschlussaufgaben Wahlteil

zu Funktionen (Gerade, Parabel)

Lösungen

Realschulabschluss Funktionen (Gerade, Parabel) (Wahlteil) 2003-2009

Klausuraufschrieb

Funktionsgleichung von p_1 durch A und B :

$$p_1: y = x^2 + px + q$$

$$(1) \quad 6 = 9 + 3p + q \quad | \quad \text{Punktprobe mit } A(3|6)$$

$$(2) \quad 11 = 16 + 4p + q \quad | \quad \text{Punktprobe mit } B(4|11)$$

$$(2)-(1) \quad 5 = 7 + p$$

$$p = -2$$

$$p \rightarrow (1)$$

$$6 = 9 + 3 \cdot (-2) + q$$

$$q = 3$$

$$p_1: y = x^2 - 2x + 3$$

Scheitelpunktgleichung von p_1 :

$$y = (x - 1)^2 + 2 \quad | \quad \text{quadratische Ergänzung}$$

$$S_1(1|2)$$

Verschiebung von S_1 nach S_2 :

$$S_2: S_2(1 - 5|2 - 5)$$

$$S_2(-4|-3)$$

Funktionsgleichung von p_2 :

$$p_2: y = (x + 4)^2 - 3 \quad | \quad \text{Scheitelpunktgleichung von } p_2$$

$$y = x^2 + 8x + 13 \quad | \quad \text{allgemeine Parabelgleichung } p_2$$

Schnittpunkt von p_1 mit p_2 :

$$p_1 \cap p_2: \quad | \quad \text{Schnittpunkt durch Gleichsetzung}$$

$$x^2 - 2x + 3 = x^2 + 8x + 13 \quad | \quad -x^2; -2x; -3$$

$$10x + 10 = 0$$

$$x_S = -1$$

$$x_S \rightarrow p_1$$

$$y_S = (-1)^2 - 2 \cdot (-1) + 3 = 6$$

Der Schnittpunkt von p_1 mit p_2 hat die Koordinaten $P(-1|6)$.

Länge der Strecke $\overline{PS_2}$:

$$\overline{PS_2}: \quad \overline{PS_2} = \sqrt{(x_p - x_{S_2})^2 + (y_p - y_{S_2})^2} \quad | \quad \text{Satz des Pythagoras}$$

$$= \sqrt{(-1 - (-4))^2 + (6 - (-3))^2}$$

$$\overline{PS_2} = \sqrt{3^2 + 9^2} = \sqrt{90} = 9,54$$

Die Länge der Strecke $\overline{PS_2}$ beträgt 9,5 LE.

Lösung W3b/2009

Lösungslogik

Aufstellung der Parabelgleichung p über die Scheitelpunktgleichung.

Berechnung der y -Koordinate von Punkt P .

Verdeutlichung der Situation durch ein Schaubild.

Berechnung der Fläche des Dreiecks ABP .

Bestimmung der Punkte P_1 und P_2 auf der Parabel, die zusammen mit den Punkten A und B ein Dreieck mit Flächeninhalt 20,5 FE bilden.

RS-Abschlussaufgaben Wahlteil

zu Funktionen (Gerade, Parabel)

Lösungen

Realschulabschluss Funktionen (Gerade, Parabel) (Wahlteil) 2003-2009

Klausuraufschrieb

Funktionsgleichung von p über Scheitel $S(4|-2)$:

$$p: y = (x - 4)^2 - 2$$

Scheitelpunktgleichung p

$$y = x^2 - 8x + 14$$

allgemeine Parabelgleichung p

y -Koordinate von P :

$$y_P: y_P = 2^2 - 8 \cdot 2 + 14 = 2$$

Dreieck ABP :

$$A_{ABP}: A_{ABP} = \frac{1}{2} \cdot c \cdot h_c$$

$$c = 4; h_c = 2$$

$$A_{ABP} = \frac{1}{2} \cdot 4 \cdot 2 = 4 \text{ FE}$$

Das Dreieck ABP hat einen Flächeninhalt von 4 FE.

$P_1; P_2$: Der Flächeninhalt soll 20,5 FE sein. Die Grundseite c des Dreiecks bleibt unverändert, folglich muss sich h_c ändern. h_c^* ist jedoch die y -Koordinate der Punkte P_1 und P_2 auf der Parabel.

$$20,5 = \frac{1}{2} \cdot c \cdot h_c^*$$

$$h_c^* = x^2 - 8x + 14$$

$$20,5 = \frac{1}{2} \cdot 4 \cdot (x^2 - 8x + 14) \quad | :2$$

$$10,25 = x^2 - 8x + 14 \quad | -10,25$$

$$x^2 - 8x + 3,75 = 0 \quad | p/q\text{-Formel}$$

$$x_{1,2} = 4 \pm \sqrt{16 - 3,75}$$

$$x_{1,2} = 4 \pm \sqrt{12,25} = 4 \pm 3,5$$

$$x_1 = 7,5; x_2 = 0,5$$

$$y_1 = 7,5^2 - 8 \cdot 7,5 + 14 = 10,25$$

$$y_2 = 0,5^2 - 8 \cdot 0,5 + 14 = 10,25$$

$$P_1(0,5|10,25); P_2(7,5|10,25)$$

Die Punkte $P_1(0,5|10,25)$ und $P_2(7,5|10,25)$ bilden zusammen mit den Punkten A und B ein Dreieck mit dem Flächeninhalt 20,5 FE.

