
Zeit

Füllhöhe

Zeit

Füllhöhe

Zeit

Füllhöhe

Zeit

Füllhöhe

Abschlussprüfung Realschule

Pflichtaufgaben

P1 (9 Punkte)

P1.1 Löse die Gleichung. (Grundmenge = Menge der Reellen Zahlen)

 5(0,2x − 0,8) = 8x − (1 + 2x)

P1.2 Löse die Formel nach h auf:
3

hrV
2 ⋅⋅π

=

P1.3 Zeichne den Graphen der Funktion im Bereich x = − 6 bis x = 6 in ein
Koordinatensystem (Einheit 1 cm):

 5,1xy 2

1 +−=

P2 (10 Punkte)

Die Zeichnung zeigt einen unterirdischen
Heizölbehälter.
P2.1 Wie viel Kubikmeter fasst dieses Gefäß?

P2.2 Welcher der abgebildeten Füllgraphen (Graph,

der die Höhe des Ölstandes in Abhängigkeit von
der Einfüllzeit darstellt) beschreibt den
Füllvorgang richtig, wenn vorausgesetzt wird,
dass das Heizöl gleichmäßig eingefüllt wird?
(Schreibe den Buchstaben des richtigen Graphen
auf das Reinschriftpapier)

P2.3 Begründe deine Antwort zu P2.2.

A B

D E

2,20 m

1,10 m

1,45 m
Füllhöhe
Zeit

C

Zeit

Füllhöhe

F

P3 (8 Punkte)

P3.1 Ein LKW fährt die 235 km lange Strecke von A-Stadt nach B-Stadt auf der

Autobahn in 3 Stunden und 8 Minuten.
 Berechne die Durchschnittsgeschwindigkeit in km/h

P3.2 Auf der Landstraße braucht er etwa doppelt so lange für die gleiche

Entfernung. Welche Aussage ist richtig? Notiere den Lösungsbuchstaben
A Die doppelte Zeit braucht er wegen der halben Geschwindigkeit.

 B Die doppelte Zeit braucht er wegen der doppelten Geschwindigkeit.
Ist der geschilderte Sachverhalt proportional oder antiproportional?

P3.3 Auf dem Parkplatz stehen einige Schlepper und Anhänger. Der Schlepper hat

6 Räder und der Anhänger hat 4 Räder.
Welcher Term gibt an, wie viele Räder insgesamt auf dem Parkplatz stehen,
wenn x die Anzahl der Schlepper und y die Anzahl der Anhänger ist?
Notiere den Lösungsbuchstaben (A – E) auf dein Rechenblatt.

A x + y

 B 6 + 4x
 C 6x + 4y

D 4x + 6y
E Das kann man nicht sagen, ohne die genaue Anzahl der Schlepper und

Anhänger zu wissen.

P4 (7 Punkte)

P4.1 Der Listenpreis für ein Mofa beträgt 1900 €. Da es sich um ein

Vorjahresmodell handelt, wird der Preis um 200 € gesenkt.
 Um welchen Prozentsatz wurde der Preis gesenkt?
 (Runde das Ergebnis auf eine Stelle hinter dem Komma.)
P4.2 Auf den reduzierten Preis gewährt der Händler nochmals 5,5% Rabatt.
 Wie hoch ist der Endpreis für das Mofa?

P4.3 Um wie viel Prozent, bezogen auf den Listenpreis, hat sich der Endpreis

verringert?
 (Runde das Ergebnis auf eine Stelle hinter dem Komma.)

S

Wahlaufgaben

W1 (10 Punkte)

W1.1 Bestimme die Höhe h des achsensymmetrischen

Buchstabens "A" für die in der Zeichnung
angegebenen Maße.
Die Strichbreite ist nicht zu berücksichtigen (gilt auch
für W1.2). Runde das Ergebnis auf eine Stelle hinter
dem Komma.

W1.2 In einer anderen Schriftart ist der Buchstabe "A" nicht

achsensymmetrisch. Bestimme die Länge s des
Buchstabens. Runde auf eine Stelle hinter dem Komma.

W1.3 In der nebenstehenden Strahlensatzfigur sind

die Geraden AD und BC zueinander parallel.

 Gib je zwei Gleichungen für sin ε, cos ε und

tan ε an.

W2 (10 Punkte)

W2.1 Ein Kapital von 2500 € wird zu Jahresbeginn eingezahl

von 4% werden dem Kapital jährlich zugeschlagen und
mitverzinst.

W2.1.1 Wie hoch ist das Kapital nach einem, nach zwei, nach d

W2.1.2 Auf wie viel Euro ist das Kapital nach 12 Jahren angew

W2.1.3 Stelle einen allgemeinen Funktionsterm auf, mit dem m

n Jahren berechnen kann.

W2.2 Ein Kapital von 20000 € hat sich in 15 Jahren mehr als

war der jährliche Zinssatz mindestens?
Schreibe den richtigen Buchstaben (A - F) auf.

 A B C D E
 4,25% 4,5% 4,75% 5,0% 5,2
68°

h

7,2 mm

58°

7,2 mm

s
42°
ε
A B

C
D

t, die Zinsen in Höhe
 im folgenden Jahr

rei Jahren?

achsen?

an das Kapital nach

 verdoppelt. Wie hoch

 F
5% 5,5%

W3 (10 Punkte)

W 3.1 Ein Zahlenrätsel wird beschrieben mit der Gleichung

y = – 0,3x2 + 1,2x + 6,3

W 3.1.1 Erstelle eine Wertetafel für das Rätsel für x = –2; x=0; x= 2; x= 4; x = 6.

W 3.1.2 Zeichne den Graphen der Funktion für diesen Bereich.
 (Einheit des Koordinatensystems: 1 cm.)

W 3.1.3 „Glückszahlen“ sind Zahlen, die, für x eingesetzt, für y den Wert 0 liefern.

Wie heißen die Glückszahlen dieses Rätsels?
Formuliere eine Antwort.

W4 (10 Punkte)

W 4.1 Zweimal am Tag soll man sich mindestens die Zähne putzen. Dafür wird

aus einer Tube Zahncreme entnommen. Wie viel Mal kann man sich mit
dem Inhalt einer Tube die Zähne putzen?

W 4.1.1 Gib einen Schätzwert für den Inhalt der Zahncremetube an (1ml = 1cm3).

W 4.1.2 Erläutere mit welchem geometrischen Körper du bei einer

Zahncremeportion rechnest.

W 4.1.3 Berechne nun die Menge Zahncreme für eine Portion mit Hilfe von

sinnvollen Schätzwerten.

W 4.1.4 Berechne nun, wie oft man sich die Zähne mit dem Inhalt einer Tube

putzen kann.

W 4.2 Jeden 3. Tag fällt Karl unglücklicherweise ein Strang Zahncreme ins

Waschbecken, so dass er sich erneut eine Portion auf die Bürste streichen
muss. Wie viel cm3 gehen dadurch jährlich ungefähr verloren?

W5 (10 Punkte)

W5.1 Stelle die Zahl in der wissenschaftlichen Schreibweise

(Zehnerpotenzschreibweise mit einer Stelle vor dem Komma) dar:

W5.1.1 0,000 000 000 000 000 000 000 001 67

(Masse eines Wasserstoffatoms in g)

W5.1.2 150 000 000 000

(Entfernung der Erde von der Sonne in m)

W5.2 Welche der Umformungen sind richtig, welche sind falsch?

Begründe durch Rechnung.

W5.2.1
()4 2
5

0 000064
3 5

5
⋅ −

= −
−

,

W5.2.2 ()− =−2 5129

W5.2.3 () ()x x x

n y z n y z2 2+ +
= ⋅ ⋅ x

W5.2.4
a b
a b b

m n

m n

− −

+ − =
1 1

1 2 2
1

W5.3 Löse das Gleichungssystem mit einem beliebigen rechnerischen

Verfahren.

5x − 4y = 8,8
y + 1,5x = 3,85

	A B C D EF

