
Kanton St.Gallen
Bildungsdepartement

St.Gallische Kantonsschulen
Gymnasium
Aufnahmeprüfung 2015

Mathematik 2
(mit Taschenrechner)

Dauer: 90 Minuten

Kandidatennummer: ___

Geburtsdatum: ___

Korrigiert von: ___

Punktzahl/Note:

 Erreichte Punktzahl: ______________________________

 Schlussnote: ______________________________

Löse die Aufgaben auf diesen Blättern.
Der Lösungsweg muss aus der Darstellung klar ersichtlich sein.

Aufgabe 1 2 3 4 5 6 7 8 9 10 Total

Mögliche
Punkte 2 4 4 3 4 4 3 4 3 3 34

Erreichte
Punkte

Aufgabe 1
a)	
 Berechne	
 den	
 folgenden	
 Term	
 und	
 runde	
 das	
 Ergebnis	
 auf	
 3	
 Stellen	
 nach	
 dem	
 Dezimalpunkt.	
 	

	

F =
1

4 ∙ 3.14159 ∙ 8.854 ∙ 10!!"
∙
4 ∙ 10!! ∙ 5 ∙ 10!!

0.4!
=	

	

	

	

	

	

	

	

	

	

b)	
 Die	
 Kraft,	
 welche	
 zwischen	
 zwei	
 geladenen	
 Teilchen	
 wirkt,	
 wird	
 mit	
 dem	
 Gesetz	
 von	
 Coulomb	

berechnet:	

F = K ∙
Q! ∙ Q!
r!

	

	

Löse	
 die	
 Gleichung	
 nach	
 Q!	
 auf.	

	

2	
 Punkte	

Aufgabe 2
Die	
 folgenden	
 zwei	
 Tabellen	
 geben	
 an,	
 woraus	
 Schokolade	
 besteht.	
 (Angaben	
 aus	
 www.wikipedia.de)	

	

Zusammensetzung	
 der	
 verschiedenen	
 Schokoladesorten	
 (jeweils	
 pro	
 100	
 g)	

Typ Zucker Kakaobutter Kakaomasse Milchpulver

Schwarze Schokolade 47 g 4 g 49 g –

Milchschokolade 48 g 15 g 12 g 25 g

Weisse Schokolade 46 g 28 g – 26 g

	

Mineralstoffe	
 schwarzer	
 Schokolade	
 (pro	
 100	
 g)	

Element enthalten Tagesbedarf Element enthalten Tagesbedarf

Kalium 400 mg 2–3 g Magnesium 300 mg 300–400 mg

Phosphor 280 mg 1 g Chlor 100 mg 3–5 g

Calcium 100 mg 1 g Natrium 12 mg 2–3 g

Eisen 3 mg 15 mg Kupfer 1 mg 1,5 mg

Nickel 0,26 mg 0,2–0,5 mg Zink 0,2 mg 15 mg

Fluor 0,05 mg 1 mg Jod 0,005 mg 0,2 mg
	

a)	
 Die	
 Zusammensetzung	
 von	
 Milchschokolade	
 soll	
 in	
 einem	
 	

Kreisdiagramm	
 dargestellt	
 werden.	

Berechne	
 dafür	
 den	
 Winkel	
 um	
 den	
 Sektor	
 für	
 Kakaobutter	

einzuzeichnen.	

Zeichne	
 diesen	
 Sektor	
 im	
 nebenstehenden	
 Kreis	
 ein.	

	

	

	

	

	

	

b)	
 Wie	
 viel	
 schwarze	
 Schokolade	
 müsste	
 man	
 essen	
 um	
 den	
 Tagesbedarf	
 von	
 Zink	
 zu	
 decken?	

	

	

	

	

	

	

c)	
 Eine	
 Schokoladentafel	
 (100	
 g)	
 hat	
 24	
 Täfelchen.	
 Frau	
 Tanner	
 geniesst	
 jeden	
 Tag	
 eine	
 ganze	
 Tafel	

schwarzer	
 Schokolade.	
 Nach	
 welcher	
 Zeit	
 hat	
 sie	
 gleich	
 viel	
 Jod	
 aufgenommen,	
 wie	
 Phosphor	
 in	

einem	
 kleinen	
 Täfelchen	
 enthalten	
 ist?	

4	
 Punkte	

Aufgabe 3
Es	
 wird	
 eine	
 neue	
 Quartierstrasse	
 gebaut.	
 Diese	
 geht	
 teilweise	
 durch	
 Frau	
 Ammans	
 Grundstück.	

	

	

	

	

	

	

	

	
 	

	

	

	

	

	

	

	

	

	

	

	

a)	
 Wie	
 gross	
 war	
 das	
 Grundstück	
 ursprünglich?	

	

	

	

	

	

	

b)	
 Welche	
 Fläche	
 geht	
 von	
 Frau	
 Ammans	
 Grundstück	
 durch	
 den	
 Strassenbau	
 verloren?	

	

	

	

	

	

	

c)	
 Frau	
 Amman	
 lässt	
 auf	
 ihrem	
 Grundstück	
 entlang	
 der	
 Strasse	
 einen	
 Zaun	
 errichten.	
 Berechne	
 die	

Länge	
 des	
 Zaunes.	
 	

Grundstück

Str
ass
e

35
m

6 m

22 m

25
m

13.2 m

4	
 Punkte	

Aufgabe 4
Das	
 Licht	
 legt	
 in	
 einer	
 Sekunde	
 299‘792‘458	
 m	
 zurück.	
 Der	
 hellste	
 Stern	
 an	
 unserem	
 Nachthimmel	
 ist	

Sirius	
 (Sternbild	
 grosser	
 Hund).	
 Dieser	
 ist	
 8.6	
 Lichtjahre	
 entfernt,	
 das	
 heisst,	
 dass	
 das	
 Licht	
 vom	
 Sirius	

zur	
 Erde	
 8.6	
 Jahre	
 benötigt.	
 Rechne	
 mit	
 365	
 Tagen	
 für	
 ein	
 Jahr.	

	

	

	

a)	
 Wie	
 viele	
 Kilometer	
 ist	
 Sirius	
 entfernt?	
 Gib	
 das	
 Resultat	
 in	
 wissenschaftlicher	
 Schreibweise	
 an.	

	

	

	

	

	

	

	

b)	
 Wie	
 lange	
 benötigt	
 das	
 Licht,	
 um	
 die	
 Strecke	
 St.	
 Gallen	
 –	
 Zürich	
 (Luftlinie	
 65	
 km)	
 zurückzulegen?	

Runde	
 das	
 Ergebnis	
 auf	
 ganze	
 Mikrosekunden.	

3	
 Punkte	

Aufgabe 5
Löse	
 folgende	
 Gleichungen	
 nach	
 x	
 auf	
 und	
 vereinfache	
 das	
 Ergebnis	
 so	
 weit	
 wie	
 möglich.	

	

a)	
 	
 0.2x	
 –	
 3	
 ·∙	
 (0.1x	
 +	
 0.05)	
 =	
 (2x	
 –	
 1.6)	
 ·∙	
 0.35	
 +	
 0.05	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

b)	
 	
 2 !
!
x + !

!
− !"

!"
= !

!
!
!
− !

!
	

	

	

	

	

	

	

	

	

	

	

	

Aufgabe 6
Längen	
 der	
 Grenzabschnitte	
 der	
 Schweiz:	

Deutschland	
 362	
 km	

Italien	
 744	
 km	

Frankreich	
 572	
 km	

Österreich	
 180	
 km	

Fürstentum	
 Liechtenstein	
 41	
 km	

	

	

Fortsetzung	
 auf	
 der	
 nächsten	
 Seite	

	
 	

4	
 Punkte	

a)	
 Wie	
 viel	
 Prozent	
 der	
 gesamten	
 Grenzlänge	
 beträgt	
 jene	
 zu	
 Italien?	

	

	

	

	

	

b)	
 Die	
 Grenzlängen	
 sollen	
 als	
 Säulen	
 grafisch	
 dargestellt	
 werden.	
 Gegeben	
 ist	
 die	
 Säule	
 für	

Österreich.	
 Die	
 senkrechte	
 Achse	
 stellt	
 die	
 Grenzlängen	
 in	
 Kilometern	
 dar.	
 Notiere	
 in	
 die	
 Kästchen	

die	
 Werte	
 für	
 A,	
 B,	
 C	
 und	
 D.	

	

	

c)	
 Zeichne	
 die	
 Säulen	
 der	
 anderen	
 vier	
 Länder	
 entsprechend	
 ein.	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
 	

4	
 Punkte	

Aufgabe 7
Das	
 Diagramm	
 zeigt	
 die	
 Verteilung	
 der	
 Mitglieder	
 der	
 Internetplattform	
 „YouAnMe“	
 nach	
 Geschlecht	

und	
 Alter.	
 3150	
 Männer	
 sind	
 älter	
 als	
 25	
 Jahre.	

	

Frauen nach Alter

Männer nach Alter

 15 – 18 Jahre 19 – 25 Jahre über 25 Jahre

Wie viele Frauen sind 19 bis 25 Jahre alt?

	

	

	

	

	

	

	

Aufgabe 8
Eine	
 Papierfabrik	
 hat	
 eine	
 grössere	
 Bestellung	
 von	
 der	

gleichen	
 Papiersorte	
 erhalten.	
 Jeder	
 Quadratmeter	
 des	

Papiers	
 wiegt	
 80	
 Gramm.	
 500	
 Blatt	
 der	
 Grösse	
 DIN	
 A4	

(210	
 x	
 297	
 mm)	
 werden	
 jeweils	
 zu	
 einem	
 Päckchen	

verpackt.	
 Jedes	
 solche	
 Päckchen	
 ist	
 dann	
 5.5	
 cm	
 hoch.	

Je	
 fünf	
 Päckchen	
 werden	
 aufeinander	
 gelegt	
 und	
 zu	

einem	
 Karton	
 verschnürt.	
 Diese	
 werden	
 dann	
 in	
 vier	

Schichten	
 à	
 12	
 Kartons	
 auf	
 Paletten	
 gelegt	
 (siehe	
 Foto).	
 	

	

Fortsetzung	
 auf	
 der	
 nächsten	
 Seite	

	

	

	
 	

55% Frauen 45% Männer

32% 58% 10%

24% 62% 14%

3 Punkte

a)	
 Wie	
 schwer	
 ist	
 ein	
 solches	
 DIN	
 A4	
 Blatt.	
 Runde	
 das	
 Ergebnis	
 auf	
 ganze	
 Gramm.	

	

	

	

	

	

	

	

	

	

b)	
 Wie	
 viele	
 Päckchen	
 à	
 500	
 Blatt	
 haben	
 auf	
 einer	
 Palette	
 Platz?	

	

	

	

	

	

	

	

	

	

c)	
 Wie	
 viele	
 volle	
 Paletten	
 dürfen	
 aufeinander	
 gestapelt	
 werden,	
 wenn	
 die	
 Tragfähigkeit	
 einer	

Palette	
 2000	
 kg	
 beträgt?	

	

	

	

	

	

	

	

	

	

d)	
 Welche	
 Fläche	
 könnte	
 mit	
 dem	
 Papier	
 von	
 30	
 vollen	
 Paletten	
 belegt	
 werden?	
 Gib	
 das	
 Resultat	
 in	

ganzen	
 m2	
 an.	

	

	

	

	
 	

	

4	
 Punkte	

Aufgabe 9
Eine	
 Leiter	
 ist	
 3.36	
 m	
 lang	
 und	
 wird	
 gemäss	
 der	
 Skizze	
 an	
 eine	
 Hauswand	
 gestellt.	

	

a)	
 	
 Auf	
 welcher	
 Höhe	
 befindet	
 sich	
 das	
 obere	
 Ende	
 der	
 Leiter?	

	

	

	

b)	
 Die	
 13	
 Sprossen	
 teilen	
 die	
 Leiter	
 in	
 lauter	
 gleich	
 grosse	
 Abstände	
 (siehe	
 Skizze	
 unten).	
 Welchen	

Abstand	
 hat	
 die	
 drittoberste	
 Sprosse	
 vom	
 Boden?	

c)	
 Welchen	
 Abstand	
 zur	
 Hauswand	
 hat	
 die	
 drittoberste	
 Sprosse?	

	
 	

3	
 Punkte	

24	
 cm	
 Jeweils	
 	
 	
 	
 	
 	
 24	
 cm	
 24	
 cm	

Aufgabe 10
Eine	
 Wanne	
 ist	
 60	
 cm	
 lang,	
 30	
 cm	
 breit	
 und	
 25	
 cm	
 hoch.	
 Sie	
 ist	
 20	
 cm	
 mit	
 Wasser	
 gefüllt.	

	

a)	
 	
 Wie	
 viele	
 Liter	
 Wasser	
 befinden	
 sich	
 in	
 der	
 Wanne?	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

b)	
 Ein	
 Quader,	
 der	
 20	
 cm	
 lang	
 und	
 15	
 cm	
 breit	
 ist,	
 wird	
 so	
 in	
 die	
 Wanne	
 gestellt,	
 dass	
 der	
 obere	
 Teil	

herausragt.	
 Wie	
 hoch	
 steht	
 das	
 Wasser	
 nun?	

3	
 Punkte	

Platz für Notizen

