

Fertigbetonelement mit dreieckiger Grundfläche*

Tertigoetoriele nent mit dreleckiger di unacrie		
Aufgabennummer: B_341		
Technologieeinsatz:	möglich □	erforderlich ⊠
,	ertigbetonelements hat die Folgenden Informationen bekar	orm eines Dreiecks mit den Seiten a, nnt sind:
• •	150 cm. It so lang wie die Seite <i>a</i> . cm länger als die Seite <i>a</i> .	
gen des angegebener – Berechnen Sie die Se	nungssystem mit den Unbeka n Dreiecks zu bestimmen. itenlängen des Dreiecks. ößten Winkel in diesem Dreie	annten a , b und c , um die Seitenlän- ck.
eine Polynomfunktion 3	•	e Kostenfunktion näherungsweise nheit verkauft.
– Erklären Sie, warum o	lie Stelle des maximalen Gew	rinns unabhängig von den Fixkosten

ist.

c) In der nachstehenden Abbildung ist der Funktionsgraph einer Kostenfunktion *K* dargestellt. Das Produkt wird zu einem fixen Preis pro Mengeneinheit (ME) verkauft.

- Zeichnen Sie in der obigen Abbildung den Graphen derjenigen Erlösfunktion ein, für die die untere Grenze des Gewinnbereichs bei 3,5 ME liegt.
- Geben Sie an, zu welchem Preis pro ME das Produkt in diesem Fall verkauft werden muss.

Hinweis zur Aufgabe:

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

Möglicher Lösungsweg

a)
$$a + b + c = 150$$

$$c = 2 \cdot a$$

$$b = a + 10$$

Lösung des Gleichungssystems mittels Technologieeinsatz:

a = 35 cm

b = 45 cm

c = 70 cm

Der größte Winkel des Dreiecks γ liegt gegenüber von c:

$$c^2 = a^2 + b^2 - 2 \cdot a \cdot b \cdot \cos(\gamma) \Rightarrow \gamma = 121,58...^{\circ} \approx 121,6^{\circ}$$

b) Die Änderung der Fixkosten entspricht der Addition bzw. Subtraktion einer konstanten Funktion zur Gewinnfunktion. Sie bewirkt eine vertikale Verschiebung des Graphen, wodurch sich die Maximumstelle nicht verändert.

c)

Aus dem Graphen der Erlösfunktion liest man beispielsweise ab, dass 3,5 ME um insgesamt 2 GE verkauft werden. Der Preis pro ME ist daher rund 0,57 GE.

Toleranzbereich: [0,54; 0,60]

Lösungsschlüssel

- a) 1 x A: für das richtige Erstellen des Gleichungssystems
 - 1 × B1: für die richtige Berechnung der Seitenlängen
 - 1 × B2: für die richtige Berechnung des größten Winkels
- b) 1 × D: für eine richtige Erklärung
- c) 1 × A1: für das richtige Einzeichnen des Graphen der Erlösfunktion
 - 1 × A2: für die richtige Angabe des Preises pro ME im Toleranzbereich [0,54; 0,60]