R. Brinkmann Seite 1 13.11.2006

Lineare Funktionen Anwendungsaufgaben I (ein Auszug)

1. In der Spielkiste eines Kindergartens sind noch 350 Murmeln vorhanden.

 Täglich gehen 10 Murmeln verloren.

 Wie lange dauert es, bis nur noch 100 Murmeln vorhanden sind?

 Stellen Sie die Funktionsgleichung auf und zeichnen Sie in einem vernünftigen

 Maßstab.

2 . Simon will ein Praktikum in England belegen, er schätzt seinen momentanen

 Wortschatz auf 900 Wörter. Täglich will er 7 neue Vokabeln dazu lernen.

 In 12 Wochen fliegt er. Ermitteln Sie wie viele Wörter Simon dann kennt.

 Stellen Sie die Funktionsgleichung auf und zeichnen Sie in einem vernünftigen

 Maßstab.

3. In der Disco “Old Daddy” muss Sven bei drei Getränken 13,50 € zahlen, bei fünf

 Getränken zahlt Oliver 18,50 €.

 a) Berechnen Sie den Eintrittspreis und die Kosten für ein Getränk.

 b) Eine Gruppe von 6 Leuten hat insgesamt 17 Getränke.

 Was hat sie zu zahlen?

Lösungen:
	1.
	
[image: image1.wmf](

)

(

)

Variable xTage

Variable fxAnzahl der Murmeln

Funktionsgleichung: f(x)10x350

100 Murmeln: P(x|100)

f(x)10010x350100|350

 10x250|:10

 x25

P(25|100)

Nach 25 Tagen sin

=

=

=-+

=Û-+=-

Û-=--

Û=

d noch

100 Murmeln vorhanden.

	
[image: image2.wmf]0

5

10

15

20

25

30

35

40

50

100

150

200

250

300

350

400

	3.
	
[image: image3.wmf](

)

(

)

Variable xTage

Variable fxVokabeln

Funktionsgleichung: f(x)7x900

12 Wochen84 Tage

P(84|f84)

f(84)7849001488

P(84|1488)

Nach 12 Wochen beherrscht

Siemon 1488 Vokabeln

=

=

=+

=

=×+=

	
[image: image4.wmf]0

10

20

30

40

50

60

70

80

90

100

100

200

300

400

500

600

700

800

900

1000

1100

1200

1300

1400

1500

1488 Vokabeln

84 Tage

	4.
	a)

[image: image5.wmf](

)

(

)

(

)

10

0

1

12

21

1

21

Ansatz: fxaxa

dabei bedeuten a ist der Eintritt (fixe

Kosten).

 ax sind die Kos

ten für x Getränke.

Sven: P3|13,50 Oliver:P5|18,50

yy

18,5013,505

a2,5 (

xx532

=+

-

-

====

--

(

)

(

)

(

)

(

)

01

0

0

0

Kosten für ein Getränk: 2,50 €)

fx2,50xa mit P3|13,50 wird:

f313,502,503a13,50

 7,50a13,50|7,50

 a6 (Eintritt 6 € / Pers

on)

Kostenfunktion: fx2,50x6

=×+

=Û×+=

Û+=-

Û=

=×+

b)

Die 6 Leute bezahlen pro Getränk den gleichen Preis, der Eintritt beträgt jedoch

insgesamt 36 €. Damit wird deren Kostenfunktion:

[image: image6.wmf](

)

(

)

fx2,50x36

Das bedeutet die Gruppe hat für insgesam

t 17 Getränke plus Eintritt

fx2,50173678,50

 78,50 € zu zahlen.

=×+

=×+=

Erstellt von R. Brinkmann aufgaben_01.doc 13.11.2006 14:55 Seite 1 von 2

_1219492758.unknown

_1219492760.unknown

_1219491204.unknown

_1219492371.unknown

_1219492719.unknown

_1219489766.bin

