BMS/FMS/WMS/WMI Aufnahmeprüfung Herbst 2014

Mathematik 1: Korrekturanleitung

(ohne Taschenrechner)

Die Aufgaben sind auf diesen Blättern zu lösen. Der Lösungsweg muss aus der Darstellung ersichtlich sein.

Aufgabe 1

Berechne.

a)
$$\frac{5}{2} - \frac{1}{4} : \frac{5}{16} =$$

$$\frac{5}{2} - \frac{1}{4} : \frac{5}{16} = \frac{5}{2} - \frac{1}{4} \cdot \frac{16}{5} = \frac{5}{2} - \frac{4}{5} = \frac{25}{10} - \frac{8}{10} = \frac{17}{\underline{10}} = \underline{\underline{1.7}}$$
 (1 P)

b)
$$0.4 \cdot 0.2 : 0.5^2 =$$

$$0.4 \cdot 0.2 : 0.5^2 = 0.08 : 0.25 = 8 : 25 = \frac{8}{25} = \underline{0.32}$$
 (1 P)

c)
$$50 - (5^2 + 5^2 \cdot 2) + (3^2)^2 =$$

$$50 - (5^2 + 5^2 \cdot 2) + (3^2)^2 = 50 - 75 + 81 = \underline{56}$$
 (1 P)

3 Punkte

Aufgabe 2

Berechne den Wert des Terms für x = 8, y = -5 und z = -2.

$$T = 4y(x - 3z)$$

$$T = 4y(x-3z) = 4 \cdot (-5) \cdot (8-3 \cdot (-2)) = -20 \cdot 14 = -280$$

Mache klammerfrei und fasse zusammen.

a)
$$6a-2(a-(3e-2a))=$$

$$6a - 2(a - (3e - 2a)) = 6a - 2(a - 3e + 2a) = 6a - (2a - 6e + 4a) = 6a - 2a + 6e - 4a = \underline{6e}$$
 (1 P)

b)
$$a(a+b)(b-a)=$$

$$a(a+b)(b-a) = a(ab-a^2+b^2-ab) = a(-a^2+b^2) = \underline{-a^3+ab^2} = \underline{ab^2-a^3}$$
 (1 P)

2 Punkte

Aufgabe 4

Löse die Gleichungen nach x auf.

a)
$$\frac{5x}{4} + \frac{3x - 1}{6} = \frac{5}{3}$$

$$15x + 6x - 2 = 20$$

$$21x = 22$$

$$x = \frac{22}{21}$$
(1.5 P)

b)
$$5(x-7) = (x+4)^2 - (x-3)(x+3)$$

$$5x-35 = x^2 + 8x + 16 - x^2 + 9$$

$$5x-35 = 8x + 25$$

$$-60 = 3x$$

$$\underline{x = -20}$$
(1.5 P)

3 Punkte

Aufgabe 5 Rechne in die verlangten Einheiten um.

	Verlangte Umrechnung	Resultat	
1.5 Stunden	Stunden und Minuten	1 h 30 min (Beispiel)	
1.6 Stunden	Stunden und Minuten	1 h 36 min	
0.2 m ²	mm ²	200 000 mm ²	
500 mm ²	dm ²	0.05 dm ²	
200 m ³	I (Liter)	200 000 I	

(je 0.5 P)

2 Punkte

 $\begin{array}{l} \textit{Aufgabe 6} \\ \text{Bestimme den Winkel } \alpha. \end{array}$

$$\alpha = 39^{\circ} + 24^{\circ} = 63^{\circ}$$

Winkel
$$\alpha = \underline{63^{\circ}}$$
 (1 P)

Ein Verkäufer kauft 25 Uhren à 40 Fr. ein. Der Verkaufspreis soll 150% vom Einkaufspreis sein. Nun verkauft er elf Uhren zum regulären Verkaufspreis. Weitere zwölf Uhren verkauft er mit 25% Rabatt. Die letzten beiden Uhren spendet er dem örtlichen Sportverein für eine Tombola

Gib den Gewinn/Verlust sowohl in Franken als auch in Prozent an.

Einkauf: $25 \cdot 40 \text{ Fr.} = 1000 \text{ Fr.}$ (0.5 P)

Verkauf: $11 \cdot 40 \text{ Fr.} \cdot 1.5 = 11 \cdot 60 \text{ Fr.} = 660 \text{ Fr.}$ (0.5 P)

 $12 \cdot 40 \text{ Fr.} \cdot 1.5 \cdot 0.75 = 12 \cdot 45 \text{ Fr.} = 540 \text{ Fr.}$ (0.5 P)

Total: 660 Fr. + 540 Fr. = 1200 Fr.

Gewinn in Franken: Verkauf – Einkauf = 1200 Fr. - 1000 Fr. = 200 Fr. (0.5 P)

Gewinn in Prozent: $200 \text{ Fr.} : 1000 \text{ Fr.} \cdot 100\% = 20\%$ (1 P)

3 Punkte

Aufgabe 8

Eine Röhre, die 15 Liter Wasser pro Minute liefert, füllt einen Brunnentrog in 2 $\frac{1}{4}$ Stunden. In welcher Zeit würde der Trog gefüllt, wenn der Zufluss pro Minute 25 Liter betragen würde?

15 l pro min \rightarrow 135 min

25 l pro min \rightarrow 135 min \cdot 15 : 25 = 81 min = 1 h 21 min

oder

Inhalt des Brunnentroges: 135 · 15 l = 2025 l

Zeit für die Füllung: 2025 I: 25 I pro min = 81 min = 1 h 21 min

2 Punkte

Von einem Dreieck sind die Punkte A(4/5) und B(-3/2) gegeben.

- a) Konstruiere ein gleichschenkliges Dreieck ABC so, dass der Punkt C die x-Koordinate –2 hat. Die Strecke AB ist die Basis des Dreiecks. (1 P)
- b) Berechne den Flächeninhalt des Dreiecks ABD mit dem Punkt D(3/-5).

$$A_{ABD} = A_{Re\,chteck} - A_1 - A_2 - A_3 = 10 \cdot 7 - \frac{7 \cdot 3}{2} - \frac{7 \cdot 6}{2} - \frac{10 \cdot 1}{2} = 70 - 10.5 - 21 - 5 = \underline{\underline{33.5}} \ \ (2\ P)$$

3 Punkte

Es gelten folgende Bedingungen:

- Gleichfarbige Kugeln sind je gleich schwer.
- Eine blaue Kugel wiegt so viel wie drei rote Kugeln.
- Zwei weisse Kugeln sind so schwer wie acht blaue Kugeln.

Wie viele weisse Kugeln wiegen gleich viel wie 30 rote und 14 blaue Kugeln zusammen?

3 rote Kugeln ≙ 1 blauen Kugel 30 rote Kugeln ≙ 10 blauen Kugeln

10 blaue Kugeln + 14 blaue Kugeln = 24 blaue Kugeln

4 blaue Kugeln ≙ 1 weissen Kugel 24 blaue Kugeln ≙ 6 weissen Kugeln

Es sind <u>6 weisse Kugeln.</u>

2	Punkte