Thema Mathematik 5

Jahresplanung

	Monat
	Inhalt und Lernziele laut Lehrplan
	Kapitel und Abschnitte im Buch

	September
	Zahlen und Rechengesetze

· Reflektieren über das Erweitern von Zahlenmengen an Hand von natürlichen, ganzen, rationalen und irrationalen Zahlen

· Arbeiten mit Primzahlen und Teilern, Untersuchen von Teilbarkeitsfragen

· Verwenden von Zehnerpotenzen zum Erfassen von sehr kleinen und sehr großen Zahlen in anwendungsorientierten Bereichen

· bewusstes und sinnvolles Umgehen mit exakten Werten und Näherungswerten
	1. Zahlen, Mengen, Aussagen

1.1 Die natürlichen Zahlen

1.2 Die ganzen Zahlen

1.3 Die rationalen Zahlen

1.4 Relle Zahlen

	Oktober
	· Darstellen von Zahlen im dekadischen und in einem nichtdekadischen Zahlensystem

· Aufstellen und Interpretieren von Termen und Formeln, Begründen von Umformungsschritten durch Rechengesetze
	1.5 Nichtdekadische Zahlensysteme

1.6 Mengen

1.7 Aussagen

1.8 Vermischte Aufgaben

2. Terme

2.1 Variable und Terme

2.2 Rechnen mit Termen

2.3 Bruchterme

2.4 Vermischte Aufgaben

	November
	Gleichungen und Gleichungssysteme

· Lösen von linearen und quadratischen Gleichungen in einer Variablen

· Anwenden von linearen und quadratischen Gleichungen auf inner- und außermathematische Probleme
	3. Gleichungen

3.1 Was ist eine Gleichung?

3.2 Umformen von Gleichungen

3.3 Lineare Gleichung

3.4 Quadratische Gleichungen

3.5 Substitution in Gleichungen

	Dezember
	· Lösen von linearen Gleichungssystemen in zwei Variablen, Untersuchen der Lösbarkeit dieser Gleichungssysteme

· Anwenden der oben genannten Gleichungs-systeme auf inner- und außermathematische Probleme

· geometrische Interpretation von linearen Gleichungssystemen – siehe Kapitel Funktionen

Funktionen

· Beschreiben von Abhängigkeiten, die durch reelle Funktionen in einer Variablen erfassbar sind (mittels Termen, Tabellen und Graphen), Reflektieren über den Modellcharakter von Funktionen
	3.6 Bruchgleichungen

3.7 Gleichungen mit Parametern

3.8 Lineare Gleichungssysteme

3.10 Vermischte Aufgaben

4. Funktionen

4.1 Was ist eine Funktion?

4.2 Wertetabelle und Funktionsgraph

4.3 Funktionsterme

	Jänner
	· Beschreiben und Untersuchen von linearen und quadratischen Funktionen

· geometrische Interpretation von linearen Gleichungssystemen

· Arbeiten mit linearen und quadratischen Funktionen in anwendungsorientierten Bereichen
	4.4 Lineare Funktionen

4.5 Lineare Modelle

4.6 Geom. Interpretation von linearen Gleichungen mit 2 Unbekannten

4.7 Geom. Interpretation von linearen Gleichungssystemen

4.8 Quadratische Funktionen

4.9 Quadratische Modelle

	Februar
	· Beschreiben und Untersuchen von einfachen nichtlinearen Funktionen (zB a/x, a/x2, abschnittweise definierte Funktionen)

· Untersuchen von Formeln im Hinblick auf funktionale Aspekte, Beschreiben von direkten und indirekten Proportionalitäten mit Hilfe von Funktionen

· Arbeiten mit Funktionen in anwendungsorientierten Bereichen
	4.10 Andere nichtlineare Funktionen

4.11 Abschnittweise definierte Funktionen

4.12 Formeln als Funktionen

4.13 Grafisches Lösen von Gleichungen

4.14 Vermischte Aufgaben

	März
	· Trigonometrie

· Definieren von sin α, cos α, tan α für 0°≤α≤ 360°

· Durchführen von Berechnungen an rechtwinkligen und allgemeinen Dreiecken, an Figuren und Körpern (auch mittels Sinus-und Kosinussatz)

· Kennenlernen von Polarkoordinaten
	5. Trigonometrie

5.1 Polarkoordinaten eines Punktes

5.2 Sinus und Cosinus am Einheitskreis

5.3 Sinus und Cosinus im rechtwinkligen Dreieck

5.4 Dreiecksberechnungen mithilfe rechtwinkliger Dreiecke

5.5 Sinussatz

5.6 Cosinussatz

5.7 Tangens

5.8 Rechnen mit Koordinaten

5.9 Anwendungen

5.10 Vermischte Aufgaben

	April
	Vektoren und analytische Geometrie der Ebene

· Addieren von Vektoren und Multiplizieren von Vektoren mit reellen Zahlen

· geometrisches Veranschaulichen dieser Rechenoperationen

· Arbeiten mit dem skalaren Produkt
	6. Vektoren

6.1 Was ist ein Vektor?

6.2 Weglängen – Betrag eines Vektors

6.3 Addition und Subtraktion von Vektoren

6.4 Vektor mal Vektor – Skalares Produkt

6.5 Orthogonale Vektoren

	Mai
	· Ermitteln des Winkels zweier Vektoren

· Ermitteln von Einheitsvektoren und Normalvektoren

· Lösen von geometrischen Aufgaben
	6.6 Winkel zwischen zwei Vektoren – die vektorielle Winkelformel

6.7 Einheitsvektoren, Länge der Normalprojektion

6.8 Geometrische Anwendungen

6.9 Die vektorielle Flächenformel

6.10 Vermischte Aufgaben

	Juni
	· Beschreiben von Geraden durch Parameterdarstellungen und durch Gleichungen, Schneiden von Geraden

· Lösen von geometrischen Aufgaben, gegebenenfalls unter Einbeziehung der Elementargeometrie
	7. Analytische Geometrie der Ebene

7.1 Parameterform der Geradengleichung

7.2 Normalvektorform der Geradengleichung

7.3 Wie liegen zwei Geraden zueinander?

7.4 Normalabstand eines Punktes von einer Geraden

7.5 Einige ausgezeichnete Punkte im Dreieck

7.6 Vermischte Aufgaben

