

Zentrale Abschlussarbeit 2015

Mathematik

Korrekturanweisung

Erster allgemeinbildender Schulabschluss

Herausgeber

Ministerium für Schule und Berufsbildung des Landes Schleswig-Holstein
Brunswiker Str. 16 -22, 24105 Kiel

Aufgabenentwicklung

Ministerium für Schule und Berufsbildung des Landes Schleswig-Holstein
Institut für Qualitätsentwicklung an Schulen Schleswig-Holstein
Fachkommissionen für die Zentralen Abschlussarbeiten in der Sekundarstufe I

Umsetzung und Begleitung

Ministerium für Schule und Berufsbildung des Landes Schleswig-Holstein
zab1@bildungsdienste.landsh.de

A Kurzformaufgaben

Lösungen

A1 Welche Zahl liegt in der Mitte zwischen 0 und 0,1?

Zahl: 0,05

/1 P.

A2 Begründe: $\frac{1}{5} < \frac{2}{3}$

$\frac{1}{5}$ ist kleiner als $\frac{1}{2}$, $\frac{2}{3}$ ist größer als $\frac{1}{2}$. Damit ist $\frac{1}{5} < \frac{2}{3}$.

Jede andere richtige Begründung wird auch akzeptiert.

/1 P.

A3 Welcher Term gibt den Flächeninhalt der grau gefärbten Figur an?

$5 \cdot x$

$2 \cdot x + 3$

$6 \cdot x$

$3 \cdot x + 6$

/1 P.

A4 Setze "+" und "-" so ein, dass die Rechnung stimmt.

$2,9 \boxed{-} 3,2 \boxed{+} 0,3 = 0$

/1 P.

A5 Welcher Anteil ist gefärbt?

Anteil: $\frac{18}{54}$ oder $\frac{1}{3}$

/1 P.

A6 150% entsprechen 360 €. Wie viel Euro entsprechen 100%?

180 €

240 €

310 €

540 €

/1 P.

- A7** Bilde die größte Summe aus den Ziffern 1, 2, 3 und 4.
Jede Ziffer darf nur einmal benutzt werden.

$$\boxed{4} \boxed{1} + \boxed{3} \boxed{2} \text{ oder } \boxed{4} \boxed{2} + \boxed{3} \boxed{1}$$

----- /1 P.

- A8** Welche Aussagen sind wahr, welche falsch?

26% der Jugendlichen lesen Bücher.

Aussage	wahr	falsch
Das ist ungefähr jeder vierte Jugendliche.	X	
Das sind 26 Jugendliche.		X
Das ist ungefähr ein Viertel der Jugendlichen.	X	

----- /3 P.

- A9** Ein Kilometerzähler zeigt beim Start einer Radtour 105,7 km an.
Im Ziel sind es 112,1 km. Welche Strecke wurde gefahren?

Die Länge der gefahrenen Strecke beträgt 6,4 km.

----- /1 P.

- A10** In der Bank werden 10420 € in Zehn-Euro-Scheinen gezahlt. Wie viele
Scheine sind das?

Anzahl der Zehn-Euro-Scheine: 1042

----- /1 P.

- A11** Welche der Dezimalzahlen ist die kleinste?

0,201 0,021 0,120 0,102

----- /1 P.

A12 Die Tabelle zeigt den Preis für Kartoffeln.

Gewicht in kg	2,5 kg	5 kg	10 kg	20 kg
Preis in €	2,20 €	3,00 €	4,50 €	8,00 €

Ist die Zuordnung proportional? Begründe.

Die Zuordnung ist nicht proportional: Beim Verdoppeln der Menge wird der Preis nicht verdoppelt.

.....
/1 P.

A13 6 Liter sind ...

0,6 cm³. 6 cm³. 60 cm³. 6000 cm³.

.....
/1 P.

A14 Wie groß ist die Wahrscheinlichkeit, mit dem Glücksrad eine gerade Zahl zu erzielen?

Wahrscheinlichkeit: $\frac{7}{15}$

.....
/1 P.

A15 Wie viele Kugeln entsprechen dem Gewicht einer Box?

1 Kugel 2 Kugeln 3 Kugeln 4 Kugeln

.....
/1 P.

A16 Welche Figur hat nicht denselben Flächeninhalt wie die übrigen drei?

Figur: D

/1 P.

A17 Wie lange wird die Autofahrt von A nach B ungefähr dauern?

10 Minuten 1 Stunde 20 Stunden 2 Tage

/1 P.

A18 Das Dreieck wird an der Spiegelachse gespiegelt.

Bestimme die Koordinaten der Bildpunkte.

- $(8|0), (12|4), (10|8)$
- $(0|1), (4|5), (8|3)$
- $(12|0), (10|8), (8|4)$

/1 P.

B1 Komplexaufgabe:**Reitturnier – Lösung**

a) gesucht: Flächeninhalt Reitplatz

Ansatz: Flächeninhalt Rechteck (1)

richtiges Entnehmen der Längen aus der Zeichnung (1)

$$A = a \cdot b = 50 \cdot 30$$

$$A = 1500 \quad (1)$$

Der Platz hat eine Fläche von etwa 1 500 m².

----- /3 P.

gesucht: Länge der Strecke

richtige Lösung: alle Angaben im Intervall von 140 m bis 180 m (1)

----- /1 P.

b) gesucht: Wahrscheinlichkeit, als Erster starten zu müssen

richtige Lösung: $\frac{1}{12}$ (1)

----- /1 P.

c) gesucht: Höhenunterschied in cm

Hypotenuse: 184 cm; Kathete: 180 cm (1)

$$x = \sqrt{184^2 - 180^2}$$

$$x \approx 38 \quad (1)$$

Der Höhenunterschied beträgt etwa 38 cm.

----- /2 P.

d) gesucht: Volumen in Kubikmeter

Ansatz: Quadervolumen (1)

$$V = 120 \cdot 300 \cdot 40$$

$$V = 1\,440\,000 \text{ cm}^3 \quad (1)$$

$$V = 1,44 \text{ m}^3 \quad (1)$$

Der Wassergraben hat ein Volumen von 1,44 m³.

----- /3 P.

e) gesucht: Zeit in Sekunden

richtige Lösung: 4,73 Sekunden (1)

----- /1 P.

f) gesucht: Größe einer Pferdebox in Quadratmetern

Ansatz: Antiproportionalität (1)

$$12 \text{ Boxen} \hat{=} 13 \text{ m}^2 \text{ pro Box}$$

$$1 \text{ Box} \hat{=} 156 \text{ m}^2 \text{ pro Box}$$

$$10 \text{ Boxen} \hat{=} 15,6 \text{ m}^2 \text{ pro Box} \quad (1)$$

----- /2 P.

g) gesucht: Anteil der Männer in Prozent

Ansatz: Prozentrechnung (1)

$$p\% = \frac{7}{25} = \frac{28}{100}$$

Der Anteil der Männer beträgt 28%; Anne hat recht. (1)

----- /2 P.

h) gesucht: Anteile in Prozent

Futter	Hafer	Gerste	Mais
Anteil in %	40	40	20

mindestens ein Wert richtig ermittelt (Abweichungen von 1% werden toleriert) (1)

alle Werte richtig ermittelt (Abweichungen von 1% werden toleriert, wenn die Summe der Anteile 100% beträgt) (1)

----- /2 P.

B2 Komplexaufgabe:

Pfadfinder – Lösungen

a) gesucht: Dauer der Wanderung

Ansatz: Dreisatz (1)

Laufzeit: $\frac{12,5}{5} = 2,5$ (1)

Die Wanderung dauert 5 Stunden und 35 Minuten. (1)

----- /3 P.

b) gesucht: Anzahl Kombinationen

Es gibt 6 Kombinationen. (1)

----- /1 P.

c) gesucht: Gesamtanzahl Mitglieder

Es gibt 244000 Mitglieder. (1)

----- /1 P.

gesucht: Grundwert

Ansatz: Prozentrechnung (1)

$244\ 000 \cdot \frac{100}{94} = 259574 \approx 260\ 000$ (1)

Es gibt insgesamt etwa 260 000 Pfadfinderinnen und Pfadfinder.

Es wird auch das nicht gerundete Ergebnis akzeptiert.

----- /2 P.

d) gesucht: Länge des Textes

Ansatz: Umfang Kreis (1)

$d = 4\text{ cm}$ (1)

$U = d \cdot \pi \approx 12,6$ (1)

Der Text kann höchstens 12,6 cm lang sein.

Es werden Ergebnisse zwischen 12,3 cm ($d = 3,9\text{ cm}$) und 19,2 cm ($d = 6,1\text{ cm}$) akzeptiert. Auch das abschließende Subtrahieren von Wortabständen wird akzeptiert.

----- /3 P.

e) gesucht: Preis

Ausgangspreis:
 $19,40 + 2,80 + 3,70 + 4,50 + 33,80 = 64,20$ (1)

Ansatz: Prozentrechnung (1)

$$64,20 \cdot \frac{85}{100} = 54,57 \quad (1)$$

Die Grundausrüstung kostet 54,57 €.

----- /3 P.

f) gesucht: geschätzter Flächeninhalt

Schätzung: $a \approx 20 \text{ m}$, $b \approx 40 \text{ m}$ (1)

Flächeninhalt Rechteck: $A = a \cdot b = 800$ (1)

Die Wiese ist ungefähr 800 m^2 groß.

Es werden Ergebnisse zwischen 650 m^2 und 950 m^2 akzeptiert.

----- /2 P.

g) gesucht: Länge des Zelt

Ansatz: Satz des Pythagoras (1)

$$x^2 = 2,40^2 - 1,50^2$$

$$x = \sqrt{3,51} \approx 1,87 \quad (1)$$

Die Länge des Zelt beträgt ungefähr 1,87 m.

----- /2 P.

Bewertungsschlüssel ESA

Punkte	Prozente	ESA (Note)
45-50	≥ 90	1
38-44	≥ 75	2
30-37	≥ 60	3
23-29	≥ 45	4
11-22	≥ 22	5
0-10	< 22	6