Klausur Nummer 4

2aM, Gruppe A, 16.1.2001

Name:

Aufgabe
1
2
3
4
5
6

Punkte

Note:
Insgesamt gibt es 25 Punkte. Der TI89 darf bei jeder Aufgabe eingesetzt werden. Es muss aber jedesmal gesagt werden, welche Formel zur Lösung verwendet wird.

Aufgabe 1: (3 Punkte) Um die Länge eines Tunnels zu berechnen, wird von einem entfernten Punkt P die Strecke zum Tunneleingang (3,2km) und die Strecke zum Tunnelausgang (4,5km) gemessen. Vom Punkt P aus erscheinen Tunneleingang und Tunnelausgang unter einem Winkel von 40(. Wie lang ist der Tunnel mindestens?

Aufgabe 2: (4 Punkte)
Berechne jeweils die Seite a im Dreieck und überprüfe mit einer Zeichnung. Achtung: es kann keine, eine oder zwei Lösungen geben.
a) b=5cm, c=6cm, (=20(
b) b=5cm, c=6cm, (=25(Erinnerung: gefragt ist jeweils nur a
Aufgabe 3 (6 Punkte) In Teil b, c und d sind alle Lösungen zwischen 0(und 360(anzugeben.

a) Welcher Winkel zwischen 0(und 360(entspricht 750(?

b) Für welchen Winkel gilt cos (= 0,5 und sin(<0?

c) Wie gross kann cos (sein, wenn sin (=0,8 ist?

d) Für welche Winkel ist cos(<0 und sin(>0?

Aufgabe 4 (2 Punkte) Erkläre, warum die Gleichung sin2(+cos2(=1 für alle Winkel zwischen 0(und 360(gilt.
Aufgabe 5: (6 Punkte) Berechne die Strecke x und den Winkel (

in der Figur.
Beschreibung der Figur:
Von B aus ist ein Kreis mit Radius 13 bis C
abgetragen. x verläuft von C bis zum
Schnittpunkt des Kreises mit der Seite
c des Dreiecks ABC.
Aufgabe 6 (4 Punkte) Ein Quader hat die Seitenlängen a=3cm, b=4cm, c=6cm. Berechne den eingezeichneten Schnittwinkel zwischen den Raumdiagonalen. (Tipp: Überlege zunächst, wie lang die Raumdiagonalen sind und wo sie sich schneiden)

c

b

a

(

B

C

21=c

(

20

A

c

(

(

(

b

a

13

x

