- Seite 6 –

Einführung in die Bruchrechnung

1. Der Bruchbegriff
	[image: image1.png]

	Die Tafel unter drei Kindern aufteilen!
	→
	[image: image2.png]

	
	
	
	[image: image3.png]

	
	
	
	[image: image4.png]

→ Die Schokoladentafel wird zer"brochen" → Jedes Kind erhält einen "Bruchteil".

→ Wenn die Tafel aus 15 Stücken Schokolade bestand, erhält jedes Kind 5 Stücke.

→ Jedes Kind erhält also 5 von 15 Stücken Schokolade!

Allgemein:
	[image: image5.png]

8 gleiche (Kreis)-Teile
	→ 3 Teile von 8 Teilen hervorgehoben → 3 von 8 → [image: image6.png]oL

[image: image7.png]

	 (ein ganzer Kreis)
	

[image: image8.png]Teile vom Ganzen

3
8

\ ‘ Das Ganze

Bruchbegriff: Ein Bruch ist ein Teil vom Ganzen.
Übungsaufgaben zum Bruchbegriff

Welcher Bruch wird jeweils dargestellt?
Hinweis: Die grauen Felder sind ausgezeichnet!

	(a)
	(b)
	(c)
	(d)

	[image: image9.png]

	[image: image10.png]

	[image: image11.png]

	[image: image12.png]

	(e)
	(f)
	(g)
	(h)

	[image: image13.png]

	[image: image14.png]

	[image: image15.png]

	[image: image16.png]

	(i)
	(j)
	(k)
	(l)

	[image: image17.png]

	[image: image18.png]

	[image: image19.png]

	[image: image20.png]

	(m)
	(n)
	

	[image: image21.png]

	[image: image22.png]

	

	(p)
	(q)

	[image: image23.png]

	[image: image24.png]

	(r)
	(s)

	[image: image25.png]

	[image: image26.png]

	(t)
	(u)

	[image: image27.png]

	[image: image28.png]

	(v)

	[image: image29.png]

	(w)

	[image: image30.png]

2. Arten von Brüchen
[image: image31.png]Dezimalbriiche
(Komma trenn Ganze und
Teile)

Gemeine Briiche
(Bruchstrich trenn Zahler |
Menmer)

echte Briiche unechte Briiche endliche unendliche
(Zabler < Nerner) (Babler 2 Nervier) Dezimalbriiche Dezimalbriiche

Gemischte Zahlen und unechte Brüche
Begriffe:
 unechter Bruch: Bruch, bei dem gilt: Zähler [image: image32.jpg]

Nenner → z. B.: 9/4 oder 8/8
 gemischte Zahl: ein Ausdruck aus einer ganzen Zahl und einem echten Bruch → z. B.: 3½ = 3 + ½

a) Schreibe einen unechten Bruch als gemischte Zahl!
	13/8 →
	 [image: image33.png]

INCLUDEPICTURE "../../../../Webseiten/Peter-Web/Schuelerseite/Mathe/bruchrechnung/8.gif" * MERGEFORMAT [image: image34.png]

	→ 1 + 5/8 → 1 5/8 (Schreibweise)

Zusammenfassung: 13/8 = 1 5/8

	
14/3
	

→
	[image: image35.png]

INCLUDEPICTURE "../../../../Webseiten/Peter-Web/Schuelerseite/Mathe/bruchrechnung/br02.gif" * MERGEFORMAT [image: image36.png]

INCLUDEPICTURE "../../../../Webseiten/Peter-Web/Schuelerseite/Mathe/bruchrechnung/br02.gif" * MERGEFORMAT [image: image37.png]

[image: image38.png]

INCLUDEPICTURE "../../../../Webseiten/Peter-Web/Schuelerseite/Mathe/bruchrechnung/br03.gif" * MERGEFORMAT [image: image39.png]

	
→ 1 + 1 + 1 + 1 + 2/3 = 4 + 2/3 = 4 2/3

Zusammenfassung: 14/3 = 4 2/3
 Kürzer:
[image: image40.png]2

 → Wie oft passt die 5 ganzzahlig in 287? → [image: image41.png]

 → 5 3/5
Zusammenfassung: 28/5 = 5 3/5

45/4 = 11 + ¼ = 11 ¼

Zusammenfassung: 45/4 = 11 1/4
 b) Schreibe eine gemischte Zahl als unechten Bruch!

	4 1/3 = 1 + 1 + 1 + 1 + 1/3 = 3/3 + 3/3 + 3/3 + 3/3 + 1/3
↓
	

	[image: image42.png]

INCLUDEPICTURE "../../../../Webseiten/Peter-Web/Schuelerseite/Mathe/bruchrechnung/br02.gif" * MERGEFORMAT [image: image43.png]

INCLUDEPICTURE "../../../../Webseiten/Peter-Web/Schuelerseite/Mathe/bruchrechnung/br02.gif" * MERGEFORMAT [image: image44.png]

INCLUDEPICTURE "../../../../Webseiten/Peter-Web/Schuelerseite/Mathe/bruchrechnung/br02.gif" * MERGEFORMAT [image: image45.png]

INCLUDEPICTURE "../../../../Webseiten/Peter-Web/Schuelerseite/Mathe/bruchrechnung/15a.gif" * MERGEFORMAT [image: image46.png]

	= 13/3

 Kürzer:
[image: image47.png]

Einfache Übungsaufgaben:
Arten von Brüchen

 1. Ordne folgende Brüche in echte und unechte!

 5/9 , 27/18 , 17/8 , 13/20 , 7/7 , 1/9 , 7/5 , 5/8 , 12/9 , 8/11 , 18/18 , 100/25 , 26/1000
 2. Verwandle folgende Brüche in ganze oder gemischte Zahlen!

 7/5 , 8/4 , 15/9 , 12/6 , 23/4 , 23/9 , 18/3 , 16/5 , 0/13 , 19/2 , 18/5 , 78/7 , 15/0 , 96/12
 3. Verwandle folgende gemischte Zahlen in unechte Brüche!

 2 ½ , 3 ¾ , 1 5/6 , 4 8/9 , 5 2/5 , 9 5/8 , 7 2/3 , 6 11/12 , 7 13/15 , 11 4/5
Lösungen
3.
Rechnen mit Brüchen

3.1
Vergleichen, Addieren und Subtrahieren von Brüchen
3.1.1
Darstellung von Brüchen auf dem Zahlenstrahl
[image: image61.wmf]48

36

	Merke:
	· Alle Brüche ein- und derselben Bruchwolke stellen denselben Bruch dar und gehen durch Kürzen und Erweitern auseinander hervor.

· Alle Brüche, die denselben Nenner besitzen heißen gleichnamig.
(3/4 und 6/4 sowie 4/20 und 15/20 und 30/20)

3.1.2
Erweitern von Brüchen

	Merke:
	Man erweitert einen Bruch, indem man Zähler und Nenner mit derselben (von Null verschiedenen) Zahl multipliziert.

Aufgaben:

	Erweitern Sie den Bruch 4/5 mit 3!

Lösung:

[image: image48.wmf]15

12

3

5

3

4

5

4

=

×

×

=

	Erweitern Sie den Bruch 12/7 mit 6!

Lösung:

[image: image49.wmf]42

72

6

7

6

12

7

12

=

×

×

=

Übungsaufgabe:
Erweitern Sie folgende Brüche nacheinander mit 5; 7 und 10 (im Kopf)!

3/5, 5/6, 4/7, 7/8, 9/10, 5/11 und 0/5
3.1.3 größter gemeinsamer Teiler (g. g. T.)

	Merke:
	· Eine natürliche (von Null verschiedene) Zahl, die eine andere natürliche Zahl ganzzahlig teilt, heißt Teiler dieser natürlichen Zahl.

· Jede natürliche Zahl hat stets sich selbst und die Zahl 1 als Teiler.

Aufgaben:

Ermitteln Sie den größten gemeinsamen Teiler (g. g. T.) der Zahlen 12 und 18!

	12
	1
	2
	3
	4
	6
	12
	
	
	
	
	
	
	
	
	
	
	
	
	

	18
	1
	2
	3
	6
	9
	18
	
	
	
	
	
	
	
	
	
	
	
	
	

→ ggT = 3
Ermitteln Sie den größten gemeinsamen Teiler (g. g. T.) der Zahlen 24 und 48!

	24
	1
	2
	3
	4
	6
	8
	12
	
	24
	
	
	
	
	
	
	
	
	
	

	48
	1
	2
	3
	4
	6
	8
	12
	16
	24
	48
	
	
	
	
	
	
	
	
	

→ ggT = 24

Ermitteln Sie den größten gemeinsamen Teiler (g. g. T.) der Zahlen 8, 16, 24 und 36!

	8
	1
	2
	
	4
	
	8
	
	
	
	
	
	
	
	
	
	
	
	
	

	16
	1
	2
	
	4
	
	8
	
	
	16
	
	
	
	
	
	
	
	
	
	

	24
	1
	2
	3
	4
	6
	8
	
	12
	
	
	24
	
	
	
	
	
	
	
	

	36
	1
	2
	3
	4
	6
	
	9
	12
	
	18
	
	36
	
	
	
	
	
	
	

→ ggT = 4

Übungsaufgaben:
Bestimmen Sie von den folgenden Zahlen jeweils das g. g. T.!

	a)
8 und 10
	d)
24 und 40

	b)
5 und 25
	e)
12, 20 und 32

	c)
30 und 45
	f)
40, 48 und 72

Lösungen:
a)
ggT = 2
d)
ggT = 8

b)
ggT = 5
e)
ggT = 4

c)
ggT = 15
f)
ggT = 8
3.1.4
Zehnerbrüche

	Merke:
	Zehnerbrüche sind Brüche mit dem Nenner 10 oder 100 oder 1000 oder 10000 oder …

Beispiele: 4/10
27/1000
308/10000
15/100
23/10

Aufgaben:
Schreiben Sie als Zehnerbruch! Beachten Sie dabei die Stellenwerte!

a)
0,78
=
78/100

b)
0,9
=
9/10

c)
0,456
=
456/1000

d)
1,3
=
13/10

e)
0,07
=
7/100

f)
0,003
=
3/1000
Übungsaufgaben:
1.
Schreiben Sie folgende Dezimalbrüche als Zehnerbrüche! Beachten Sie dabei die Stellenwerte!

a)
0,35
=

b)
0,7
=

c)
0,08
=

d)
0,356
=

e)
1,9
=

f)
0,009
=

g)
25,6
=

2.
Schreiben Sie folgende (gemeinen) Brüche als Dezimalbrüche!

Verwenden Sie dazu gegebenenfalls den Taschenrechner!

a)
1/2
=

b)
1/4
=

c)
1/3
=

d)
1/5
=

e)
5/6
=

f)
5/8
=

g)
28/5
=

Lösungen:

1.
a)
35/100
b)
7/10
c)
8/100
d)
356/1000

e)
19/10
f)
9/1000
g)
256/10
2.
a)
0,5
b)
0,25
c)
0,3333…
d)
0,2

e)
0,8333…
f)
0,625
g)
5,6

3.1.5
Kürzen von Brüchen
	Merke:
	Man kürzt einen Bruch, indem man Zähler und Nenner durch dieselbe (von Null verschiedenen) Zahl (Teiler) dividiert.

Beispiel:
Kürzen Sie den Bruch 16/24 mit 2!

[image: image50.wmf]12

8

2

:

24

2

:

16

24

16

=

=

Aufgabe:
Kürzen Sie den Bruch 36/48 vollständig!

	36/48
	=
	18/24
	=
	9/12
	=
	3/4

	
	(mit 2)
	
	(mit 2)
	
	(mit 3)
	

oder kürzer (mit dem g.g.T.):

	36/48
	=
	3/4

	
	(mit 12)
	

	Merke:
	Ein Bruch heißt vollständig gekürzt, wenn der größte gemeinsame Teiler (g.g.T.) von Zähler und Nenner nur noch 1 beträgt (ggT = 1).

Beispiel:
Kürzen Sie den Bruch 12/18 vollständig! Bestimmen Sie dazu den g.g.T.!

	12
	1
	2
	3
	4
	6
	
	12
	

	18
	1
	2
	3
	
	6
	9
	
	18

→ ggT = 6

	12
	=
	12 : 6
	=
	2

	18
	
	18 : 6
	
	3

Übung:

Kürzen Sie folgende Brüche vollständig!

30/45 ; 75/30 ; 105/45 ; 27/36 ; 18/48 ; 18/36 ; 180/150 ; 180/324
Lösungen:

 30/45 = 2/3 ; 75/30 = 5/2; 105/45 = 7/3 ; 27/36 = ¾ ; 18/48 = 3/8 ; 18/36 = ½ ; 180/150 = 6/5 ; 180/324 = 5/9
3.1.6
Gleichnamigmachen von Brüchen
Aufgabe:

Vergleichen Sie das folgende Paar von Brüchen miteinander: 4/6 und 21/28!
	Merke:
	Um zwei Brüche miteinander vergleichen zu können, müssen diese gleichnamig gemacht werden, d. h. sie müssen denselben Nenner (Hauptnenner) besitzen.

Lösung:
Gleichnamigmachen der Brüche 4/6 und 21/28!

Vorgehen: Ermittlung des Hauptnenners (kleinstes gemeinsames Vielfaches der einzelnen Nenner)
	Merke:
	Um zwei Brüche gleichnamig zu machen, ermittelt man jeweils gemeinsame Vielfache der Nenner. Das kleinste gemeinsame Vielfache (k.g.V.) dieser Nenner wird dann als gemeinsamer Nenner (Hauptnenner) verwendet.

1.
Ermittlung des k.g.V. durch Vergleich der Vielfachen der beiden Zahlen:

	6
	6
	12
	18
	24
	
	30
	36
	42
	48
	54
	
	60
	66
	72
	78
	84
	
	14

	28
	
	
	
	
	28
	
	
	
	
	
	56
	
	
	
	
	84
	
	3

	k. g. V.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	84
	
	Ef

→ k.g.V. = 84
→ Hauptnenner (HN) = 84
Bestimmung der Erweiterungsfaktoren:

[image: image51.wmf]Nenner

HN

r

Hauptnenne

Ef

gsfaktor

Erweiterun

)

(

)

(

=

→ Ef1 = 84/28 = 3

→ Ef2 = 84/6 = 14
2.
Erweitern der beiden Brüche

[image: image52.wmf]84

56

14

6

14

4

6

4

=

×

×

=

[image: image53.wmf]84

63

3

28

3

21

28

21

=

×

×

=

Vergleich der beiden Brüche!
	Merke:
	Man vergleicht zwei gleichnamige Brüche miteinander, indem man nur die Zähler vergleicht.

→
56/84 < 63/84, denn 56 < 63
Andere Variante:
Aufgabe:

Vergleichen Sie das folgende Paar von Brüchen miteinander: 4/20 und 9/45!

Ermittlung des Hauptnenners durch Zerlegung der einzelnen Nenner in ein Produkt aus Primzahlteilern (Primfaktoren):

	20
	2
	2
	
	
	5
	
	
	9

	45
	
	
	3
	3
	5
	
	
	4

	HN
	2
	2
	3
	3
	5
	=
	180
	Ef

[image: image54.wmf]180

36

9

20

9

4

20

4

=

×

×

=

[image: image55.wmf]180

36

4

45

4

9

45

9

=

×

×

=

→
36/180 = 36/180, denn 36 = 36

3.1.7
 Übung zur Ermittlung des Hauptnenners von Brüchen
	Aufgabe 1:
	Bestimmen Sie den Hauptnenner der folgenden Brüche durch Primfaktorenzerlegung:

¾ ; 7/8 und 1/6
Ermitteln Sie zusätzlich die jeweiligen Erweiterungsfaktoren (Ef)!

Lösung:

	4
	2
	2
	
	
	
	6

	8
	2
	2
	2
	
	
	3

	6
	2
	
	
	3
	
	4

	HN
	2
	2
	2
	3
	= 24
	Ef

→
HN = 24

[image: image56.wmf]
	Aufgabe 2:
	Bestimmen Sie den Hauptnenner der folgenden Brüche durch Primfaktorenzerlegung:

4/5; 5/6 ; 5/8 ; 7/10 und 1/12!
Ermitteln Sie zusätzlich die jeweiligen Erweiterungsfaktoren (Ef)!

Lösung:

	5
	
	
	
	
	5
	
	24

	6
	2
	
	
	3
	
	
	20

	8
	2
	2
	2
	
	
	
	15

	10
	2
	
	
	
	5
	
	12

	12
	2
	2
	
	3
	
	
	10

	HN
	2
	2
	2
	3
	5
	= 120
	Ef

→
HN = 120
	Aufgabe 3:
	Bestimmen Sie den Hauptnenner der folgenden Brüche durch Primfaktorenzerlegung:

1/12; 1/6 ; 1/16 und 1/8!
Ermitteln Sie zusätzlich die jeweiligen Erweiterungsfaktoren (Ef)!

Lösung:

	12
	2
	2
	
	
	3
	
	4

	6
	2
	
	
	
	3
	
	8

	16
	2
	2
	2
	2
	
	
	3

	8
	2
	2
	2
	
	
	
	6

	HN
	2
	2
	2
	2
	3
	= 48
	Ef

→
HN = 48
3.1.8
 Addition und Subtraktion von Brüchen
	Aufgabe 1:
	Addieren Sie die Brüche ½ ; 2/9 und 5/6! Kürzen Sie das Ergebnis vollständig!

	Merke:
	Man addiert Brüche, indem man sie gleichnamig macht, sie erweitert und dann nur die Zähler addiert. Der gemeinsame Nenner (Hauptnenner) wird beibehalten.

Lösung:

	1.
	Hauptnenner ermitteln → Erweiterungsfaktoren bestimmen (Ef = HN/N)

kleinstes gemeinsames Vielfache (k.g.V.):

	2
	2
	4
	6
	8
	
	10
	12
	14
	16
	18
	20
	22
	24
	26
	28
	9

	9
	
	
	
	
	9
	
	
	
	
	18
	
	
	
	
	
	2

	6
	
	
	6
	
	
	
	12
	
	
	18
	
	
	24
	
	
	3

	kgV
	
	
	
	
	
	
	
	
	
	18
	
	
	
	
	
	Ef

Ef = HN/N
→ k.g.V. = HN = 18

	2.
	Brüche mit den Erweiterungsfaktoren erweitern und addieren

[image: image57.wmf]18

28

18

15

18

4

18

9

18

3

5

18

2

2

18

9

1

6

5

9

2

2

1

=

+

+

=

×

+

×

+

×

=

+

+

	3.
	Vollständig kürzen

28/18 = 14/9 (Ergebnis)
 (mit 2)
	Aufgabe 2:
	Subtrahieren Sie die Brüche 5/6 und 6/8 voneinander! Kürzen Sie das Ergebnis vollständig!

Primfaktorenzerlegung:

	6
	2
	
	
	3
	
	4

	8
	2
	2
	2
	
	
	3

	HN
	2
	2
	2
	3
	= 24
	Ef

→ HN = 24

[image: image58.wmf]24

2

24

18

24

20

24

3

6

24

4

5

8

6

6

5

=

-

=

×

-

×

=

-

2/24 = 1/12 (Ergebnis)
 (mit 2)
3.1.9
 Übungsaufgaben zur Addition und Subtraktion von Brüchen
	1.
	Addieren Sie folgende Brüche! Kürzen Sie die Ergebnisse vollständig!

	
	a)
	1/3 + 1/3 =
	i)
	¾ + 5/8 + 1/6 =

	
	b)
	2/5 + 1/5 =
	k)
	3/5 + 5/7 + 1/2 =

	
	c)
	3/8 + 5/8 =
	l)
	4/5 + 5/6 + 3/8 =

	
	d)
	¾ + 2/4 + ¼ =
	m)
	5/12 + 7/16 =

	
	e)
	¼ + ½ =
	n)
	3/15 + 11/30 =

	
	f)
	2/3 + ¾ =
	o)
	8/9 + 5/6 + 1/2 + 13/18 =

	
	g)
	2/3 + 4/5 =
	p)
	3/4 + 5/6 + 7/8 + 5/12 + 4/9 + 7/15 =

	
	h)
	¾ + ½ + ¼ =
	q)
	5/30 + 11/15 + 7/45 + 3/10 =

	2.
	Subtrahieren Sie folgende Brüche! Kürzen Sie die Ergebnisse vollständig!

	
	a)
	2/3 – 1/3 =
	e)
	45/8 - 11/8 =

	
	b)
	4/5 – 2/5 =
	f)
	47/9 - 25/6 =

	
	c)
	4/5 – ½ =
	g)
	125/8 – 73/5 =

	
	d)
	7/8 – ¾ =
	h)
	82/3 – 45/7 =

	3.
	Von einem Stoffballen, der 62 m misst, werden nacheinander folgende Mengen verkauft: 33/4 m, 71/2 m, 22/5 m, 14/5 m, 63/4 m, 103/10 m und 121/2 m.

Wie groß (in Metern) ist der Restbestand an Stoff?

	4.
	Addieren Sie: 23 cm + ¼ m 14,5 cm + 3/8 m +1,75 m +21/4 m 113/4 m!

3.2
Multiplizieren und Dividieren von Brüchen

3.2.1
 Multiplikation von Brüchen
	Merke:
	Man multipliziert zwei Brüche miteinander, indem man sowohl die beiden Zähler als auch die beiden Nenner miteinander multipliziert.

[image: image59.wmf]d

b

c

a

d

c

b

a

×

×

=

×

Es ist sinnvoll, die Brüche vor dem Multiplizieren zu kürzen, auch "über Kreuz".

Beispiele:

a)
	9
	*
	28
	=
	9 * 28
	=
	1 * 2
	=
	1 * 1
	=
	1

	14
	
	36
	
	14 * 36
	
	1 * 4
	
	1 * 2
	
	2

b)

	12
	*
	15
	*
	5
	=
	12 * 15 * 5
	=
	1 * 3 * 5
	=
	1 * 1 * 1
	=
	1

	25
	
	24
	
	6
	
	25 * 24 * 6
	
	5 * 2 * 6
	
	1 * 2 * 2
	
	4

Übungsaufgaben:
	a)
	3
	*
	4
	=
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	7
	
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	b)
	2
	*
	3
	=
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3
	
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c)
	4
	*
	5
	=
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	9
	
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	d)
	5
	*
	3
	=
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	6
	
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	e)
	2
	*
	3
	=
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	9
	
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	f)
	4
	3
	*
	3
	3
	=
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	5
	
	
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	g)
	6
	7
	*
	3
	3
	=
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	10
	
	
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3.2.2
Division von Brüchen
	Merke:
	Man dividiert zwei Brüche durcheinander, indem man den ersten Bruch mit dem Kehrwert (Reziprokes) des zweiten Bruches multipliziert.

[image: image60.wmf]c

d

b

a

d

c

b

a

×

=

:

Die Brüche können nur bei der Multiplikation gekürzt werden!

Beispiele:

a)

	3
	:
	9
	=
	3
	*
	10
	=
	3 * 10
	=
	1 * 2
	=
	2

	5
	
	10
	
	5
	
	9
	
	5 * 9
	
	1 * 3
	
	3

b)

	25
	:
	35
	=
	25
	*
	36
	=
	25 * 36
	=
	5 * 3
	=
	15

	48
	
	36
	
	48
	
	35
	
	48 * 35
	
	4 * 7
	
	28

Übungsaufgaben:
	a)
	1
	:
	2
	=
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2
	
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	b)
	2
	:
	1
	=
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3
	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c)
	3
	:
	6
	=
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	7
	
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	d)
	7
	:
	3
	=
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	8
	
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	e)
	4
	:
	2
	=
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	9
	
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	f)
	21
	:
	7
	=
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	32
	
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	g)
	3
	:
	3
	=
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	h)
	20
	1
	:
	4
	6
	=
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	4
	
	
	12
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Lösungen

Lösungen:

Übungsaufgaben zur Multiplikation:

	a)
	3
	*
	4
	=
	12
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	7
	
	5
	
	35
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	b)
	2
	*
	3
	=
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3
	
	4
	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c)
	4
	*
	5
	=
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	9
	
	8
	
	18
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	d)
	5
	*
	3
	=
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	6
	
	7
	
	14
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	e)
	2
	*
	3
	=
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	9
	
	4
	
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	f)
	4
	3
	*
	3
	3
	=
	69
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	5
	
	
	4
	
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	g)
	6
	7
	*
	3
	3
	=
	201
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	10
	
	
	4
	
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Übungsaufgaben zur Division:

	a)
	1
	:
	2
	=
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	2
	
	3
	
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	b)
	2
	:
	1
	=
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3
	
	2
	
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	c)
	3
	:
	6
	=
	5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	7
	
	5
	
	14
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	d)
	7
	:
	3
	=
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	8
	
	4
	
	6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	e)
	4
	:
	2
	=
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	9
	
	3
	
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	f)
	21
	:
	7
	=
	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	32
	
	8
	
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	g)
	3
	:
	3
	=
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	h)
	20
	1
	:
	4
	6
	=
	9
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	4
	
	
	12
	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

0

1

2

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Bruchwolke

[image: image62.wmf]28

21

[image: image63.wmf]4

3

[image: image64.wmf]40

30

[image: image65.wmf]20

15

[image: image66.wmf]8

6

[image: image67.wmf]55

11

[image: image68.wmf]5

1

[image: image69.wmf]45

9

[image: image70.wmf]10

2

[image: image71.wmf]75

15

[image: image72.wmf]20

4

[image: image73.wmf]20

30

[image: image74.wmf]4

6

[image: image75.wmf]6

9

[image: image76.wmf]14

21

[image: image77.wmf]18

27

[image: image78.wmf]24

36

_1320138333.unknown

_1333184016.unknown

_1333184229.unknown

_1333184393.unknown

_1333184470.unknown

_1333184554.unknown

_1333184658.unknown

_1333184659.unknown

_1333184610.unknown

_1333184524.unknown

_1333184394.unknown

_1333184316.unknown

_1333184392.unknown

_1333184287.unknown

_1333184080.unknown

_1333184103.unknown

_1333184055.unknown

_1320147210.unknown

_1333183907.unknown

_1333183960.unknown

_1320147763.unknown

_1320141319.unknown

_1320142245.unknown

_1320138421.unknown

_1320126401.unknown

_1320128963.unknown

_1320129014.unknown

_1320126565.unknown

_1318417407.unknown

_1318669541.unknown

_1318417399.unknown

