

Aufgabennummer:	B_	_008
-----------------	----	------

Technologieeinsatz:

möglich ⊠

erforderlich

a) Zwischen zwei Berggipfeln B_1 und B_2 liegt im Tal in derselben Vertikalebene der einsehbare Punkt A.

B₂ liegt auf einer Meereshöhe von 3007 m.

A liegt auf einer Meereshöhe von 800 m.

Vom Punkt *A* wird zum Berggipfel B_1 der Höhenwinkel β_1 = 14° 26′ und zum Berggipfel B_2 der Höhenwinkel β_2 = 17° 23′ gemessen.

Vom Berggipfel B_2 wird zum Berggipfel B_1 der Tiefenwinkel $\alpha = 2^{\circ}$ 46' gemessen.

- Erstellen Sie eine geeignete Skizze.
- Berechnen Sie die Meereshöhe vom Berggipfel B₁.
- b) Bei der Landvermessung wurde von einer horizontalen Standlinie AB vom Punkt A der Höhenwinkel $\alpha=35^\circ$ zu einem Punkt C gemessen.

Die Strecke AC beträgt 61,48 km und die Strecke BC beträgt 40,72 km.

Der Winkel β des in Abbildung 1 maßstabgetreu dargestellten Dreiecks wurde wie folgt mit einem CAS berechnet:

$$\frac{a}{\sin \alpha} = \frac{b}{\sin \beta} \implies \beta = \arcsin \frac{b \cdot \sin \alpha}{a} = \begin{cases} \beta_1 \approx 60^{\circ} \\ \beta_2 \approx 120^{\circ} \end{cases}$$

- Erklären Sie, warum es im CAS zwei Lösungen für dieses Dreieck gibt.
- Begründen Sie, warum nur eine der beiden Lösungen der Problemstellung richtig ist.
- Interpretieren Sie die richtige Lösung für diesen Sachzusammenhang.
- von einer auf der Höhe h befindlichen Berghütte aus sieht man einen See.
 Dieser erstreckt sich zwischen den zwei Geländepunkten A und B.
 Der mit einem Winkelmesser ausgerüstete Vermesser möchte den Abstand zwischen A und B bestimmen.

h ... vertikale Distanz zur Seeoberfläche in m

A, B ... Geländepunkte an den beiden Enden des Sees

s₁, s₂ ... Länge der Sehstrahlen zu den Punkten A und B in m

lpha ... Tiefenwinkel zum Geländepunkt A in $^\circ$

 β ... Tiefenwinkel zum Geländepunkt B in $^\circ$

 φ ... Winkel zwischen den Sehstrahlen in $^\circ$

 \overline{AB} ... Längenausdehnung des Sees

 Dokumentieren Sie anhand der oben stehenden Skizze einen Lösungsweg für die Berechnung der Strecke AB.

Hinweis zur Aufgabe:

Lösungen müssen der Problemstellung entsprechen und klar erkennbar sein. Ergebnisse sind mit passenden Maßeinheiten anzugeben.

Möglicher Lösungsweg

a)
$$\beta_1 = 14^{\circ} 26'$$

 $\beta_2 = 17^{\circ} 23'$
 $\alpha = 2^{\circ} 46'$

$$3\,007\,\mathrm{m} - 800\,\mathrm{m} = 2\,207\,\mathrm{m}$$

 $a = \frac{2\,207}{\sin\beta_2} \Rightarrow a = 7\,387,121...\,\mathrm{m}$

$$A$$
 B_1 A B_2 A B_2 A B_2

$$\gamma = \beta_2 - \alpha$$

$$\delta = \beta_1 + \alpha$$

$$\frac{a}{\sin \delta} = \frac{b}{\sin \nu}$$

$$x = \sin \beta_1 \cdot b$$

$$\gamma = 14,616^{\circ}$$

$$\delta$$
 = 17,2°

$$\sin \delta = \sin \gamma$$

 $b = 6304,009... m$

$$1571,295...$$
 m + 800 m $\approx 2371,3$ m

Die Meereshöhe vom Berggipfel B₁ beträgt 2 371,3 m.

Auch andere zielführende Rechenwege sind als richtig zu werten.

b) Sind von einem Dreieck zwei Seiten und der der kleineren Seite gegenüberliegende Winkel gegeben, dann besitzt das Dreieck genau zwei Lösungen für sin $\alpha \cdot b < a$.

Weitere Winkel können mit sin $\beta = \sin(180^{\circ} - \beta)$ berechnet werden.

In diesem Sachzusammenhang muss β ein stumpfer Winkel sein, deshalb ist $\beta_2 \approx 120^\circ$ die richtige Lösung.

Auch andere, gleichwertige Argumentationen sind zulässig.

c)

Es gelten folgende Beziehungen:

$$\cos(90 - \alpha) = \frac{h}{s_1}$$

$$s_1 = \frac{h}{\cos(90 - \alpha)}$$

$$\cos(90 - \beta) = \frac{h}{s_2}$$

$$s_2 = \frac{h}{\cos(90 - \beta)}$$

$$\overline{AB} = \sqrt{s_1^2 + s_2^2 - 2 \cdot s_1 \cdot s_2 \cdot \cos \varphi}$$

Klassifikation □ Teil A ⊠ Teil B Wesentlicher Bereich der Inhaltsdimension: a) 2 Algebra und Geometrie b) 2 Algebra und Geometrie c) 2 Algebra und Geometrie Nebeninhaltsdimension: a) b) c) — Wesentlicher Bereich der Handlungsdimension: a) B Operieren und Technologieeinsatz b) D Argumentieren und Kommunizieren c) C Interpretieren und Dokumentieren Nebenhandlungsdimension: a) A Modellieren und Transferieren b) A Modellieren und Transferieren, C Interpretieren und Dokumentieren c) — Schwierigkeitsgrad: Punkteanzahl: a) leicht a) 4 b) 3 b) mittel c) mittel c) 2 Thema: Sonstiges

Quellen: -