Partneraufgaben

Name:

_

Partner:

1. Arbeite zuerst allein! 2. Erkläre einem Partner deiner Wahl deine Lösungen. Höre gewissenhaft zu, wenn er dir seine Lösungen erklärt.

Wenn du bei dir Fehler entdeckst, berichtige sie, aber benutze einen Stift in einer anderen Farbe, damit ich erkennen kann, wer Hilfe braucht!

Kreuze bei jeder Behauptung an, ob du sie für richtig oder falsch hältst. Begründe!
	
	Behauptung
	richtig
	falsch
	Begründung (benutze gegebenenfalls auch die Rückseite)

	1
	Eine proportionale Funktion ist auch eine lineare Funktion.

	
	
	

	2
	Die dargestellte Gerade gehört zu einer linearen Funktion

[image: image1.png]

	
	
	

	3
	Es gibt lineare Gleichungssysteme, die mehr als eine Lösung für x und y haben.

	
	
	

	4
	Die dargestellte Gerade gehört zu einer linearen Funktion

[image: image2.png]

	
	
	

	5
	Der Handytarif 12€ Grundgebühr und 10 Cent pro Minute passt zur Gleichung y=0,10 + 12 x.

	
	
	

	6
	Es gibt genau eine Zahl a, so dass das LGS

[image: image3.wmf]4

2

5

4

2

=

+

=

+

ax

y

x

y

keine Lösung hat.
	
	
	

	7
	Wenn man eine Geradengleichung der Gerade durch die Punkte A(x1/y1) und B(x2/y2) ist es egal, ob man rechnet
[image: image4.wmf]1

2

1

2

x

x

y

y

m

-

-

=

 oder
[image: image5.wmf]2

1

2

1

x

x

y

y

m

-

-

=

.
	
	
	

	8
	Alle linearen Funktionen haben eine Nullstelle.

	
	
	

Partneraufgaben

MUSTERLÖSUNG
Dies sind meine Lösungen der Partneraufgaben, aber ihr wisst, auch ich mache Fehler! Also bitte aufmerksam sein!

Wenn du bei dir Fehler entdeckst, berichtige sie, aber benutze einen Stift in einer anderen Farbe, damit ich erkennen kann, wer Hilfe braucht!

Kreuze bei jeder Behauptung an, ob du sie für richtig oder falsch hältst. Begründe!
	
	Behauptung
	richtig
	falsch
	Begründung (benutze gegebenenfalls auch die Rückseite)

	1
	Eine proportionale Funktion ist auch eine lineare Funktion.

	x
	
	Proportionale Funktionen haben den Funktionsterm
[image: image6.wmf]0

+

·

=

x

m

y

. Bei ihnen ist also der y-Achsenabschnitt b=0, sie schneiden die y-Achse im Koordinatenursprung.

	2
	Die dargestellte Gerade gehört zu einer linearen Funktion

[image: image7.png]

	x
	
	Dies Funktion hat die Steigung 0, also ist m=0. Sie schneidet die y-Achse etwa bei 3. Also könnte die Funktionsgleichung
[image: image8.wmf]3

0

+

·

=

x

y

 also
[image: image9.wmf]3

=

y

sein.

	3
	Es gibt lineare Gleichungssysteme, die mehr als eine Lösung für x und y haben.

	x
	
	Das LGS

[image: image10.wmf]4

2

8

4

2

=

+

=

+

x

y

x

y

hat unendlich viele Lösungen. Zum Beispiel (x=1,y=2) und (x=2,y=0) und (x=3,y=-2) und (x=4,y=-4) und viele andere . Alle Punkte auf der Geraden
[image: image11.wmf]4

2

+

-

=

x

y

sind Lösungen. Es gibt noch viele andere solche LGS.

	4
	Die dargestellte Gerade gehört zu einer linearen Funktion

[image: image12.png]

	
	x
	Die Gerade hat keinen y-Achsenabschnitt und man kann auch keine Steigung mit einem Steigungsdreieck bestimmen. Es ist auch nicht erkennbar, welcher y-Wert zu welchem x-Wert gehört.

	5
	Der Handytarif 12€ Grundgebühr und 10 Cent pro Minute passt zur Gleichung y=0,10 + 12 x.

	
	x
	Richtig muss es lauten y=12 + 0,1 x. Der y-Achsenabschnitt und die Steigung wurden vertauscht.

	6
	Es gibt genau eine Zahl a, so dass das LGS

[image: image13.wmf]4

2

5

4

2

=

+

=

+

ax

y

x

y

keine Lösung hat.
	x
	
	Für a=4 ergeben sich die Gleichungen
[image: image14.wmf]4

4

2

5

4

2

=

+

=

+

x

y

x

y

. Beide Gleichungen haben die gleiche linke Seite, aber unterschiedliche rechte Seiten. Beim Gleichsetzen führt dies zu 4=5. Das LGS hat also keine Lösung. Für alle anderen Werte von a hat das LGS eine Lösung.

	7
	Wenn man eine Geradengleichung der Gerade durch die Punkte A(x1/y1) und B(x2/y2) ist es egal, ob man rechnet
[image: image15.wmf]1

2

1

2

x

x

y

y

m

-

-

=

 oder
[image: image16.wmf]2

1

2

1

x

x

y

y

m

-

-

=

.
	x
	
	Wenn man die Reihenfolge in Zähler und Nenner vertauscht, drehen sich in Zähler und Nenner die Vorzeichen um, insgesamt erhält man jedoch das gleiche Ergebnis.

	8
	Alle linearen Funktionen haben eine Nullstelle.

	
	x
	Die Funktion aus Aussage 2 ist eine lineare Funktion, hat aber keine Nullstelle. Alle linearen Funktionen mit m=0 und b ungleich Null haben keine Nullstelle.

Partneraufgaben

MUSTERLÖSUNG
Dies sind meine Lösungen der Partneraufgaben, aber ihr wisst, auch ich mache Fehler! Also bitte aufmerksam sein!

Wenn du bei dir Fehler entdeckst, berichtige sie, aber benutze einen Stift in einer anderen Farbe, damit ich erkennen kann, wer Hilfe braucht!

Kreuze bei jeder Behauptung an, ob du sie für richtig oder falsch hältst. Begründe!
	
	Behauptung
	richtig
	falsch
	Begründung (benutze gegebenenfalls auch die Rückseite)

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

PA – Lineare Funktionen und lineare Gleichungssysteme – A. Müller – Elisabethenschule – Frankfurt am Main - 2011

_1361628307.unknown

_1361628456.unknown

_1361628737.unknown

_1361628991.unknown

_1361628546.unknown

_1361628435.unknown

_1361627880.unknown

_1361627982.unknown

_1361627682.unknown

