

	Farben (1)	
Aufgabennummer: B_025		
Technologieeinsatz:	möglich □	erforderlich ⊠
·		

Ein Unternehmen stellt unterschiedliche Farbprodukte für den Malerbedarf her.

a) Textilmalfarbe wird an Großkunden nur in ganzen Paletten verkauft. In diesem Fall wird je nach Abnahme ein Mengenrabatt gewährt. Der Preis pro Palette p_1 nimmt mit steigender Anzahl der Paletten exponentiell ab, wobei das Preislimit pro Palette nach unten begrenzt ist. Es wird folgendes Abnahmemodell angenommen:

$$p_1(x) = 10\,000 + a \cdot e^{-b \cdot x}$$

x ... Palettenanzahl

 $p_1(x)$... Preis pro Palette für eine Abnahme von x Paletten in \in

a, b ... Parameter des Preisabnahmemodells

Bei Abnahme von nur 1 Palette kostet dies aktuell € 15.000, bei Abnahme von 2 Paletten muss man nur mehr € 14.000 pro Palette zahlen.

- Ermitteln Sie die Parameter a und b der Preisfunktion p₁ in Abhängigkeit von der Anzahl x der Paletten.
- Erklären Sie, warum bei diesem Preismodell das Preislimit von € 10.000 nicht unterschritten werden kann.
- Stellen Sie die dazugehörige Erlösfunktion E in Abhängigkeit von der Anzahl x der Paletten auf.
- b) Die Nachfragefunktion ist die Umkehrfunktion zur Preisfunktion.
 - Berechnen Sie die Funktionsgleichung der Nachfragefunktion n_2 als Umkehrfunktion der folgenden Preisfunktion p_2 :

$$p_2(x) = 10000 \cdot \left(1 + \frac{1}{2 \cdot x}\right)$$

x ... Palettenanzahl

 $p_2(x)$... Preis für x Paletten in \in

 Erklären Sie den grafischen Zusammenhang zwischen den Graphen der Nachfragefunktion und der Preisfunktion. Farben (1) 2

In der nachstehenden Abbildung sind folgende Funktionen grafisch dargestellt:

- die Nachfragefunktion n₂
- eine zweite Nachfragefunktion n_1 basierend auf dem Preisabnahmemodell p_1 mit

$$p_1(x) = 10\,000 + 8\,000 \cdot e^{-0.464 \cdot x}$$

x ... Palettenanzahl

p₁(x) ... Preis pro Palette für eine Abnahme von x Paletten in €

- Kennzeichnen Sie in der Grafik die beiden Nachfragefunktionen n_1 und n_2 .
- c) Die Produktionskosten für eine Abdeckfarbe sollen ermittelt werden. Die Produktionskosten pro Palette lassen sich mithilfe einer Polynomfunktion 3. Grades beschreiben, wobei gilt:

Die Kostenkehre (Wendestelle der Funktion) wird bei 24 Paletten erreicht.

Die Fixkosten betragen € 4.000.

Die Produktionskosten für 10 Paletten liegen bei € 9.311, für 20 Paletten bei € 13.688.

 Stellen Sie ein Gleichungssystem zur Ermittlung der Koeffizienten dieser Polynomfunktion auf.

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.

Farben (1)

Möglicher Lösungsweg

a) bei Abnahme von 1 Palette ... \in 15.000 pro Palette: $p_1(1) = 15000$ bei Abnahme von 2 Paletten ... \in 14.000 pro Palette: $p_1(2) = 14000$

$$\Rightarrow$$
 5 000 = $a \cdot e^{-b \cdot 1}$
4 000 = $a \cdot e^{-b \cdot 2}$

Lösen mittels Technologieeinsatz:

$$a = 6250$$

$$b = \ln\left(\frac{5}{4}\right) = 0,22314$$

Der Ausdruck $a \cdot e^{-b \cdot x}$ strebt für wachsendes x gegen null, somit strebt der Preis $\rho_1(x) = 10\ 000 + a \cdot e^{-b \cdot x}$ gegen $\in 10.000$.

$$E(x) = p_1(x) \cdot x = 10\ 000 \cdot x + a \cdot x \cdot e^{-b \cdot x}$$

b)
$$n_2(p) = \frac{1}{\frac{p}{5000} - 2} = \frac{5000}{p - 10000}$$

Der Graph der Umkehrfunktion n_2 ist die Spiegelung des Graphen der Funktion p_2 an der 1. Mediane.

c) Ermittlung der Ableitungen:

$$K(x) = a \cdot x^3 + b \cdot x^2 + c \cdot x + d$$

$$K'(x) = 3 \cdot a \cdot x^2 + 2 \cdot b \cdot x + c$$

$$K''(x) = 6 \cdot a \cdot x + 2 \cdot b$$

Gleichungssystem:

Kostenkehre bei 24 Stück K''(24) = 0Fixkosten € 4.000 K(0) = 400010 Stück Paletten kosten € 9.311. K(10) = 931120 Stück Paletten kosten € 13.688. K(20) = 13688 Farben (1)

Klassifikation

□ Teil A ⊠ Teil B

Wesentlicher Bereich der Inhaltsdimension:

- a) 3 Funktionale Zusammenhänge
- b) 3 Funktionale Zusammenhänge
- c) 4 Analysis

Nebeninhaltsdimension:

- a) 2 Algebra und Geometrie
- b) —
- c) 3 Funktionale Zusammenhänge

Wesentlicher Bereich der Handlungsdimension:

- a) B Operieren und Technologieeinsatz
- b) A Modellieren und Transferieren
- c) A Modellieren und Transferieren

Nebenhandlungsdimension:

- a) D Argumentieren und Kommunizieren, A Modellieren und Transferieren
- b) C Interpretieren und Dokumentieren, B Operieren und Technologieeinsatz
- c) —

Schwierigkeitsgrad:

Punkteanzahl:

a) mittel

a) 3

b) mittel

b) 3

c) mittel

c) 2

Thema: Wirtschaft

Quellen: -