3.Probeklausur GK Mathematik Stufe 13 

Zeitdauer: 135 Minuten


WAL 02/2006
Gruppe A
Thema: Integralrechnung; Differenzialrechnung, Diffusionsmodelle; anwendungsorientierte Aufgabenstellungen
Hilfsmittel: Zirkel, Lineal, Schreibwerkzeug, nicht programmierbarer TR

Aufgabe 1 warm up
Berechne die Matrizenprodukte mit:

[image: image1.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

2

2

3

1

1

1

1

2

1

A

 ; 
[image: image2.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

2

2

5

3

1

4

2

2

3

B


a) AB
b) BA

c) A²

d) B³

Aufgabe 2

Berechne folgende Integrale


[image: image3.wmf]ò

-

+

-

1

2

3

)

3

4

(

)

dx

x

x

a


[image: image4.wmf]ò

-

+

-

3

3

3

5

)

3

7

6

(

)

dx

x

x

x

b


[image: image5.wmf]ò

2

0

4

)

dx

e

c

x


Aufgabe 3
a) Führe eine vollständige Funktionsuntersuchung der Funktion f mit 
[image: image6.wmf]x

e

x

x

x

f

-

+

+

=

)

4

4

(

)

(

2

durch.

b) Zeige: 
[image: image7.wmf])

10

6

(

)

(

2

-

-

-

=

-

x

x

e

x

F

x

 ist eine Stammfunktion von f
c) Bestimme 
[image: image8.wmf]ò

-

2

2

)

(

dx

x

f


d) Der Graph von f soll für 
[image: image9.wmf]10

0

£

£

x

eine Skiabfahrt modellieren. X und y sind dann in 100 Metern gegeben. Nach wie vielen Metern hat ein Skispringer die größte Geschwindigkeit ?
Aufgabe 4:

Eine bestimmte Pflanzenart besitze die drei möglichen Blütenfarben rot (R), pink (P) und weiß (W). Bei der Kreuzung dieser Pflanzen mit einer pinkblühenden Blume entsteht in Abhängigkeit von den Blütenfarben der beiden beteiligten "Elternpflanzen" folgende Farbanteile für die "Kinder": 

	Eltern "rot" mit "pink" ergibt
	50% rot
	50% pink
	0% weiß

	Eltern "pink" mit "pink" ergibt
	25% rot
	50% pink
	25% weiß

	Eltern "weiß" mit "pink" ergibt
	0% rot
	50% pink
	50% weiß


In einem Feldversuch werden 4000 rotblühende, 4000 pinkblühende und 4000 weißblühende Pflanzen stets mit pinkblühenden Pflanzen gekreuzt und von jeder dieser 12000 Pflanzen im darauffolgenden Jahr je ein Samenkorn ausgesät. Mit den daraus entstehenden 12000 Blumen wird nun wieder durch Kreuzung mit pinkblühenden Pflanzen jeweils ein Samenkorn gewonnen, welches ein Jahr später erneut ausgesät wird usw. 

1. Veranschaulichen Sie die Übergänge der Blütenfarben von einer Generation zur nächsten durch eine geeignete graphische Darstellung. 

2. Stellen Sie eine Übergangsmatrix von einer Generation auf die nächste für die Kreuzung der drei Blütenfarben mit jeweils pinkblühenden Pflanzen auf. 

3. Bestimmen Sie die Farbverteilung der 12000 Pflanzen nach einem Jahr. 

4. Bestimmen Sie die Farbverteilung nach zwei Jahren. Was lässt sich hieraus über die langfristige Farbverteilung aussagen, wenn dieses Kreuzungsverfahren fortgeführt wird? 

5. Bestimmen Sie die Farbverteilung für die ersten drei Nachfolgegenerationen, wenn man diesen Versuch beginnend mit 6000 weißblühenden und 6000 pinkblühenden Pflanzen, jedoch keiner rotblühenden durchführt. 
Aufgabe 5

[image: image10.png]1
)+ [lJm,m

0
icmedwbeldenhmktel\(llﬂl 4)und C(-11214) gegeben.
* and C bestimmen dic Gerade h.
=) Begriinden Sic, daB der Mittel

Geraden g und h ist.

5) Zeigen Sie, daB die

“af g liegen zwei Punkte B und D so, daB die beiden Dreiecke ABC und ACD
Bei B hzw bel D rechtwinklig sind.

B.Cund D besti )
% Berechnen Sie di rdm

Ditgleis Ergehms s(amm.m o
licheninhalt des Vierecks ABCD.

1,5) aus auf die Ebene E gefillt.
hu men Sie die Koordmalen o Lolanpunkles F.

2 (3121 0), Eckpunk! des Vierecks ABCD]
hnen s:e den
ABCD und S|
eis: Ohne Begru d
rechtwinklig sind).


_1202064414.unknown

_1202067811.unknown

_1202068204.unknown

_1202068272.unknown

_1202065200.unknown

_1202064254.unknown

_1202064295.unknown

_1164716891.unknown

_1164716917.unknown

