Bewertung Vergleichstest KGS 9. Jahrgang Realschule

Bei der Korrektur der Vergleichsarbeit ist Folgendes zu berücksichtigen:

· Bei der Darstellung der Lösungswege wurde bei Zwischenschritten bewusst auf die Einheiten verzichtet.

· Bei vielen Aufgaben gibt es alternative Lösungswege, die nicht alle hier aufgeführt werden können. Diese Lösungswege sind mit der gleichen Bepunktung zu bewerten, wie die unten vorgegebenen Beispiellösungen.

· Hat ein Schüler / eine Schülerin Teillösungen erstellt, so sind diese in jedem Fall zu bewerten.

· Ein Fehler in einer Rechnung hat nicht zwangsläufig zur Folge, dass auf weitere Rechnungen in der Aufgabe keine Punkte mehr gegeben werden können. Eine folgerichtige Lösung ist deshalb positiv zu bewerten.

· Eine Lösung ohne oder mit einer falschen Maßeinheit führt zu einem Punktabzug von 0,5 Punkten.

· Beim Messen und Zeichnen sind Abweichungen von 1 mm bzw. 1° in beide Richtungen zu tolerieren.

Die erreichten Punkte der Schülerinnen und Schüler werden in die mitgelieferte Tabelle eines Kalkulationsprogramms eingegeben. Die Notenzuweisung erfolgt automatisch. Die Auswertung für die Lerngruppe erfolgt auf dem obersten Tabellenblatt der Auswertungs​tabelle. Pro Teilaufgaben können Erfolgswerte der Schüler abgelesen werden.

Die Schüler bearbeiten drei Aufgabenbereiche. Die zu bearbeitenden Bereiche werden von der Fachkonferenz oder vom Fachbereichsleiter / Fachbereichsleiterin ausgewählt.

	Aufgabe
	erwartete Lösung
	Punkte

	
	Ähnlichkeit / zentrische Streckung - Realschule
	

	1a
	Berechnung der zu zeichnenden Maße

Schreibtischbreite:
1 cm
→
25 cm

0,04 cm
→
1 cm

5,6 cm
→
140 cm

Allgemeine Umrechnungsformal für das Zeichenmaß
[image: image1.wmf]1

25

x

×

 gilt für alle Rechnungen.

Tiefe des Schreibtisches

[image: image2.wmf]25

8

,

0

m

= 0,032 m
= 3,2 cm
	2

	1b
	Mitte der Schreibtischbreite 5,6 cm : 2 = 2,8 cm

Fensterbreite:1,7 m →
[image: image3.wmf]25

7

,

1

m

= 0,068 m = 6,8 cm

Fenstermitte: 6,8 cm : 2 = 3,4 cm

Richtiges Einzeichnen des Schreibtisches
	3

	2a
	Berechnung Nach dem 2. Strahlensatz:

[image: image4.wmf]2

2

1

1

B

A

B

A

=
[image: image5.wmf]2

1

SA

SA

,

[image: image6.wmf]2

SA

= 2,5 m,

[image: image7.wmf]1

SA

= 2,5 m – 1 m = 1,5 m

[image: image8.wmf]m

B

A

2

1

1

=
[image: image9.wmf]m

m

5

,

2

5

,

1

[image: image10.wmf]1

1

B

A

=
[image: image11.wmf]1,52

2,5

mm

m

×

= 1,2 m Der Glasboden muss 1,20 m lang sein.

Alternative Lösung nach dem Satz von Pythagoras, dann müsste zuerst 2b) gelöst werden, denn
[image: image12.wmf]1

1

B

A

 ist unbekannt:

[image: image13.wmf]m

B

A

m

B

A

m

m

B

A

m

m

B

A

SA

SB

B

A

SA

B

A

SB

2

,

1

1

1

44

,

1

1

1

25

,

2

69

,

3

1

1

5

,

1

92

,

1

1

1

1

1

1

1

1

1

1

1

2

2

2

2

2

2

2

2

2

2

2

2

=

=

-

=

-

=

-

=

+

=

Weitere alternative Lösung: zeichnerisch
	4

	2b
	Hannas Lösung ist korrekt, ihr Ansatz entspricht dem ersten Strahlensatz.

Peters Lösungsansatz ist falsch, da er eine Verhältnisgleichung falsch aufstellt. Einmal steht der kurze Teilabschnitt im Zähler, einmal im Nenner. Wenn er von einem Bruch den Kehrwert bildet, so erhält er einen richtigen Lösungsansatz.
	4

	3a
	Zeichnerische Bestimmung des Streckzentrums und Ermittlung des Streckfaktors über Verhältnisgleichung. Streckfaktor: circa 2,5
	4

	3b
	Für jede der vier Überprüfungen wird je 1 Punkt vergeben.

Bei dem Dia von 24 mm x 36 mm kann sie entweder das Format 20 cm x 30 cm wählen, denn

24 mm : 12 ∙ 100 = 200 mm = 20 cm

und 36 mm : 12 ∙ 100 = 300 mm = 30 cm

oder

das Format 30 x 45 cm, denn k = 300 mm : 24 mm = 12,5

und k = 450 mm : 36 mm = 12,5

Alle vier Überprüfungen sind laut Fragestellung erforderlich.
	4

	3c
	20 cm x 30 cm = 600 cm
[image: image14.wmf]2

40 cm x 50 cm = 2000 cm
[image: image15.wmf]2

Das ist die
[image: image16.wmf]3,3

fache Fläche (2000 cm
[image: image17.wmf]2

 : 600 cm
[image: image18.wmf]2

 =
[image: image19.wmf]3,3

).

Der Preis ist gerechtfertigt, denn der Preis ist niedriger als er bei gleicher Materialmenge sein könnte:

„Tatsächlicher“ Preis: 5,95 € : 1,95 € = 3,05

Eigentlich möglicher Preis: 1,95 € ∙
[image: image20.wmf]3,3

= 6,499 €
[image: image21.wmf]»

 6,50 €
	4

	
	
	25

	Aufgabe
	erwartete Lösung
	Punkte

	
	Satz des Pythagoras - Realschule
	

	1
	Länge der Diagonalen

[image: image22.wmf]22

223,5613,89

d

×=×+»

Sinnvoll Runden

[image: image23.wmf]140,7510,50

×=

Man muss 10,50 € für 14 m bezahlen.
	3

1

1

	2
	
[image: image24.wmf]222

2,51,5

2,92

x

xm

=+

=

Dies bedeutet, dass man vier Balken benötigt.

	3

2

	3a
	Länge der Katheten: 2m und 3,50 m

[image: image25.wmf]222

23,5

16,25

4,03

x

x

xm

=+

=

»

	5

	3b
	
[image: image26.wmf]0,523,50,3

1,05

VGh

V

V

=×

=×××

=

Es werden 1,05 m3 Sand benötigt.
	3

	4
	Nachweis über den Satz des Pythagoras

[image: image27.wmf]222

ACCBAB

+¹

Eine der beiden Änderungsmöglichkeiten:

Bohrung B versetzen mit
[image: image28.wmf]22

360025001100332

BCABAC

,

=-=-==

oder

Bohrung A versetzen mit
[image: image29.wmf]22

36009002700520

ACABBC

,

=-=-==

Antwortsatz: Eine Bohrung auf den Regalbauteilen muss um 3,2 cm (2 cm) versetzt werden.

Eine Bohrung auf der Metallschiene nach innen zu verändern ist möglich. Die Metallschiene steht dann aber über.
	3

3

1

	
	
	25

	Aufgabe
	erwartete Lösung
	Punkte

	
	Gleichungssysteme - Realschule
	

	1
	Gleichsetzen der Funktionsgleichungen

[image: image30.wmf]1

1

0,51,40,76

1,21,46

1,27,4

6,16

(6,16)0,5(6,16)1,4

(6.16)1,683

(6,16;1,683)

xx

x

x

x

g

g

S

-=-+

-=

=

=

=×-

=

	1

2

1

1

	2a
	Je Berechnung 0,25 Punkte

Strecke Angebot 1 Angebot 2 Angebot 3

 0 km 50 € 80 € 110 €

200 km 110 € 116 € 134 €

300 km 140 € 134 € 146 €

400 km 170 € 152 € 158 €

Antwortsatz
	3

1

	2b
	Einzeichnen und beschriften der Graphen

	6

	2c
	Zuordnen der richtigen Funktionsgleichungen je 2 Punkte:

Angebot 1 (y1 = 0,3x + 50

Angebot 2 (y5 = 0,18x + 80

Angebot 3 (
[image: image31.wmf]4

12

110

100

yx

=+

	6

	2d
	Angebot 4:

Firma SUPER GÜNSTIG

Keine Grundgebühr!

Kilometerpreis 40 Cent
	4

	
	
	25

	Aufgabe
	erwartete Lösung
	Punkte

	
	Kreis - Realschule
	

	1a
	Zeichnung
	2

	1b
	Großer Kreis:
[image: image32.wmf]2531,415,7

2

g

g

U

U

p

=××»=

Kleiner Kreis:
[image: image33.wmf]2,5215,7

kk

UU

p

=××»

Der Halbkreis und der kleine Kreis haben denselben Umfang
	3

	1c
	Schraffierte Fläche: Halbkreis – kleiner Vollkreis

[image: image34.wmf]2

2

(5):239,27

2,519,63

19,62

Halbkreis

Vollkreis

A

A

A

p

p

=×»

=×»

=

	3

	2a
	R = 1,065 m

[image: image35.wmf]2

1,0653,56

A

p

=×»

Antwortsatz
	3

	2b
	
[image: image36.wmf]1

2

2

2

2

1,065

1,179

65

1,1790,788

360

65

1,0650,643

360

0,7880,6430,145

grSektor

klSektor

Gesamt

r

r

A

A

Am

p

p

=

=

=××»

=××»

=-=

Antwortsatz
	6

	3a
	Viertelkreis

[image: image37.wmf]22

1

1,51,77

4

Am

p

=××»

	2

	3b
	(Fläche eines Viertelkreises – Fläche eines Dreiecks) mal 2

[image: image38.wmf]1,51,5

2(1,77)1,29

2

Am

×

=×-»

	3

	3c
	In der Figur B1 existieren vier Symmetrieachsen.

In der Figur B2 existieren zwei Symmetrieachsen.
	3

	
	
	25

Da die Schülerinnen und Schüler nur drei der hier dargestellten vier Aufgabenvorschläge bearbeiten, können sie insgesamt 75 Punkte erreichen. Die Zuordnung zwischen Punkten und Zensuren erfolgt nach der unten dargestellten Tabelle.

	Zensur
	6
	5
	4
	3
	2
	1

	Punkte
	0 - 15
	16 - 37
	38 – 47
	48 - 57
	58 – 66
	67 - 75

1,5

�Diese Zahl um eine Zeile nach unten gerückt!

�Hier sollte noch eine Bemerkung zur Genauigkeit eingefügt werden, da das KS einigen Spielraum lässt.

6

_1205562935.unknown

_1208757086.unknown

_1208760260.unknown

_1208764487.unknown

_1208765032.unknown

_1209644909.unknown

_1208765244.unknown

_1208764617.unknown

_1208763939.unknown

_1208764246.unknown

_1208763795.unknown

_1208757733.unknown

_1208757898.unknown

_1208757266.unknown

_1205564255.unknown

_1208756986.unknown

_1208189155.unknown

_1205563374.unknown

_1200756904.unknown

_1200757101.unknown

_1201619148.unknown

_1204134450.unknown

_1204134357.unknown

_1200757394.unknown

_1200756983.unknown

_1200755243.unknown

_1200755692.unknown

_1200756446.unknown

_1200755640.unknown

_1200755046.unknown

