Aufgabe für den Grundkurs Mathematik für Fr., den 19. Mai 2006
Um z.B. den Schnittpunkt der Diagonalen in einem Parallelogramm bestimmen zu können, mussten wir rechnen:
[image: image1.wmf]®

®

®

+

=

1

1

1

2

1

C

A

OA

OM

.

[image: image20.wmf]v

r

r

×

Wir haben es hier mit einer neuen Rechenart zu tun:
Der so genannten Vektorvervielfachung.

Wir erklären allgemein für
eine beliebige reelle Zahl r
und einem Vektor:

Hier verwenden wir das Multiplikationszeichen in unterschiedlichem Sinn. Links wird ein Vektor mit einer reellen Zahl multipliziert, rechts handelt es sich um die normale Multiplikation zweier reeller Zahlen. Streng genommen müsste man ein neues Rechenzeichen einführen (vergleiche dazu die Vektoraddition).

Diese Vektorvervielfachung darf nicht mit einer normalen Multiplikation verwechselt werden, denn wir multiplizieren hier nicht zwei Vektoren! Die Vektorvervielfachung wird auch als S-Multiplikation bezeichnet. Das S steht für skalare Multiplikation (skalar = eine normal Zahl, kein Vektor).
Wir wollen uns im Folgenden mit dieser neuen Rechenart beschäftigen.

Es ist
[image: image2.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

2

1

a

r

 und
[image: image3.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

=

1

2

v

r

.

a) Betrachte nun die folgenden Vektoren
[image: image4.wmf]x

r

 mit
[image: image5.wmf]v

r

a

x

r

r

r

×

+

=

. Setze für r = -3, -2, -1, 0, 1, 2 und 3 ein und trage alle Vektoren
[image: image6.wmf]x

r

 und die Punkte X in ein zweidimensionales Koordinatensystem ein. Was fällt auf?

Fasst man die Vektoren
[image: image7.wmf]x

r

 als Ortvektoren der Punkte X auf, so liegen alle Punkte X auf einer Geraden. Wir haben hier also eine neue Darstellungsart von Geraden entdeckt. Sie heißt Parameterform. r ist der Parameter.
[image: image8.wmf]a

r

 heißt Ortvektor (A heißt Aufpunkt) und
[image: image9.wmf]v

r

 heißt Richtungsvektor der Geraden.
b) Bestimme zu der dargestellten Geraden die Geradengleichung in der Form y = mx + b, die wir nun Koordinatenform nennen, da x und y für die Koordinaten von Punkten stehen.
Im dreidimensionalen Raum lassen sich Geraden nicht mehr durch Koordinatenformen darstellen. Die einzige Darstellungsweise ist hier die Parameterform!

Parameterformen sind leider nicht eindeutig. Wir hätten für die Parameterform der Geraden von a) statt
[image: image10.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

2

1

a

r

 den Vektor
[image: image11.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

1

3

b

r

 für
[image: image12.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

=

1

2

v

r

 hätten wir auch
[image: image13.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

=

2

4

w

r

 nehmen können und hätten dieselbe Gerade erhalten.

c) Beschreibe unter welchen Bedingungen zwei verschiedene Parameterdarstellungen

[image: image14.wmf]v

r

a

x

r

r

r

×

+

=

 und
[image: image15.wmf]w

r

b

x

r

r

r

×

+

=

 dieselbe Gerade darstellen!

d) Es sei y = 2x – 1 Gib mindestens drei verschiedene Parameterformen dieser Geraden an!

e) Die folgenden Parameterformen beschreiben zwei Geraden im Raum. Finde heraus, welche Formen zusammengehören.

 (1)
[image: image16.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

×

+

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

1

1

1

2

0

1

r

x

r

 (2)
[image: image17.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

×

+

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

1

1

1

3

1

0

r

x

r

 (3)
[image: image18.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

×

+

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

=

1

1

1

3

1

2

r

x

r

 (4)
[image: image19.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

×

+

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

1

1

1

2

0

1

r

x

r

Bestimme den Schnittpunkt der beiden Geraden!
� EMBED Equation.3 ��� = � EMBED Equation.3 ���= � EMBED Equation.3 ���

[image: image21.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

×

3

2

1

v

v

v

r

[image: image22.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

×

×

×

3

2

1

v

r

v

r

v

r

_1209468120.unknown

_1209468552.unknown

_1209468722.unknown

_1209469502.unknown

_1209469522.unknown

_1209469340.unknown

_1209469440.unknown

_1209468593.unknown

_1209468473.unknown

_1209468512.unknown

_1209468154.unknown

_1209467796.unknown

_1209467813.unknown

_1209467702.unknown

_1209467736.unknown

_1209467236.unknown

_1209467259.unknown

_1209467293.unknown

_1209467024.unknown

