

Mathematik 6

Kopiervorlagen
mit den Lösungen

Projektgruppe

Walter Hohl, Prof. dipl. math., Projektleiter
Beni Aeschlimann, Koordinator
Helen Blumer
Felix Höhn
Andreas Schmid

Autorin und Autoren

Christa Erzinger-Hess
Felix Lauffer
Thomas Schnellmann

Grafische Gestaltung

Felix Reichlin

Illustrationen

Brigitte Stieger

Nach neuer Rechtschreibung

© 1999 Lehrmittelverlag des Kantons Zürich
4. korrigierte Auflage 2009 (3. Auflage 2005)
Printed in Switzerland
ISBN 978-3-906720-87-6
www.lehrmittelverlag.com

Das Werk und seine Teile sind urheberrechtlich geschützt.
Nachdruck, Vervielfältigung jeder Art oder Verbreitung – auch auszugsweise –
nur mit vorheriger schriftlicher Genehmigung des Verlages.

Name: _____

Ziel: 1 Million

Ein Zahlenweg und wechselnde «Längen» der Rechenschritte.

Zähle von Zustand (Zahl) zu Zustand weiter. Notiere die entsprechenden Operatoren und Zustände. Verpasse die Million nicht!

1, 2, 3 $\xrightarrow{\quad}$ 6, 9, 12 $\xrightarrow{\quad}$ 24, 36, _____, _____, _____, _____, _____,

108 $\xrightarrow{\quad}$ 218, 328, _____, _____, _____, _____, 768 $\xrightarrow{\quad}$ 1068,

_____ , _____ , _____ , _____ , 2568 $\xrightarrow{\quad}$ 5068, _____ ,

_____ , _____ , 15 068 $\xrightarrow{\quad}$ 30 068, _____ , _____ ,

_____ , 90 068 $\xrightarrow{\quad}$ 90 079, _____ , 90 101 $\xrightarrow{\quad}$ 180 202,

270 303, _____ , _____ , _____ , 630 707 $\xrightarrow{\quad}$ 639 714,

648 721, _____ , _____ , 675 742 $\xrightarrow{\quad}$ 700 742, _____ ,

_____ , _____ , 800 742 $\xrightarrow{\quad}$ 824 742, _____ ,

_____ , _____ , 920 742 $\xrightarrow{\quad}$ 930 752, _____ ,

_____ , 960 782 $\xrightarrow{\quad}$ 964 783, 968 784, _____ , _____ ,

_____ , 984 788 $\xrightarrow{\quad}$ 985 888, _____ , _____ , 989 188

$\xrightarrow{\quad}$ 990 190, 991 192, _____ , _____ , 994 198 $\xrightarrow{\quad}$

994 288, 994 378, _____ , _____ , 994 648 $\xrightarrow{\quad}$ 995 048,

_____ , _____ , _____ , 996 648 $\xrightarrow{\quad}$ 997 450, 998 252,

_____ , 999 856 $\xrightarrow{\quad}$ 999 880, _____ , _____ , _____ , _____ ,

Ziel: 1 Million

Ein Zahlenweg und wechselnde «Längen» der Rechenschritte.
Zähle von Zustand (Zahl) zu Zustand weiter. Notiere die entsprechenden Operatoren und Zustände. Verpasse die Million nicht!

$$\begin{aligned}
 &1, 2, 3 \xrightarrow{+3} 6, 9, 12 \xrightarrow{+12} 24, 36, 48, 60, 72, 84, 96, \\
 &108 \xrightarrow{+110} 218, 328, 438, 548, 658, 768 \xrightarrow{+300} 1068, \\
 &1368, 1668, 1968, 2268, 2568 \xrightarrow{+2500} 5068, 7568, \\
 &10068, 12568, 15068 \xrightarrow{+15000} 30068, 45068, 60068, \\
 &75068, 90068 \xrightarrow{+11} 90079, 90090, 90101 \xrightarrow{+90101} 180202, \\
 &270303, 360404, 450505, 540606, 630707 \xrightarrow{+9007} 639714, \\
 &648721, 657728, 666735, 675742 \xrightarrow{+25000} 700742, 725742, \\
 &750742, 775742, 800742 \xrightarrow{+24000} 824742, 848742, \\
 &872742, 896742, 920742 \xrightarrow{+10010} 930752, 940762, \\
 &950772, 960782 \xrightarrow{+4001} 964783, 968784, 972785, 976786, \\
 &980787, 984788 \xrightarrow{+1100} 985888, 986988, 988088, 989188 \\
 &\xrightarrow{+1002} 990190, 991192, 992194, 993196, 994198 \xrightarrow{+90} \\
 &994288, 994378, 994468, 994558, 994648 \xrightarrow{+400} 995048, \\
 &995448, 995848, 996248, 996648 \xrightarrow{+802} 997450, 998252, \\
 &999054, 999856 \xrightarrow{+24} 999880, 999904, 999928, 999952, \\
 &999976, 1000000
 \end{aligned}$$

Name: _____

Von der Startzahl zur Zielzahl

Folgende Operatoren (Rechenschritte) sind gegeben:

+ 1, + 10, + 100, + 1000, + 10 000, + 100 000

- 1, - 10, - 100, - 1000, - 10 000, - 100 000

Notiere über den Pfeilen passende Operatoren, sodass du mit drei Schritten die Zielzahl erreichst. Selbstverständlich darfst du auch die Zwischenergebnisse aufschreiben.

Beispiel:

	$265\,308 \xrightarrow{+ 10\,000} 275\,308$	$\xrightarrow{- 10} 275\,298$	$\xrightarrow{- 100\,000} 175\,298$		
1.	507 602	→	→	→	416 602
2.	219 801	→	→	→	210 800
3.	690 491	→	→	→	699 501
4.	71 990	→	→	→	171 000
5.	901 991	→	→	→	911 001
6.	389 200	→	→	→	400 190
7.	669 609	→	→	→	670 600
8.	1 000 000	→	→	→	900 900
9.	703 730	→	→	→	793 729
10.	90 645	→	→	→	545

Pendeln

Denk dir ein Pendel über der Zahlengeraden. Sein Drehpunkt ist bei 500 020. Es schlägt auf beide Seiten gleich weit aus. – Notiere die fehlenden Zahlen.

<p>500 020</p>	<p>500 020</p>		
1.	600 020	6.	550 040
2. 400 010	7.	999 020
3.	900 040	8. 499 910
4. 493 020	9.	500 050
5. 199 020	10. 10

Von der Startzahl zur Zielzahl

Folgende Operatoren (Rechenschritte) sind gegeben:

- + 1, + 10, + 100, + 1000, + 10 000, + 100 000
- 1, - 10, - 100, - 1000, - 10 000, - 100 000

Notiere über den Pfeilen passende Operatoren, sodass du mit drei Schritten die Zielzahl erreichst. Selbstverständlich darfst du auch die Zwischenergebnisse aufschreiben.

Beispiel:

	265 308	→ + 10 000 →	275 308	→ - 10 →	275 298	→ - 100 000 →	175 298
1.	507 602	→ - 100 000 →	407 602	→ + 10 000 →	417 602	→ - 1000 →	416 602
2.	219 801	→ - 10 000 →	209 801	→ + 1000 →	210 801	→ - 1 →	210 800
3.	690 491	→ + 10 000 →	700 491	→ - 1000 →	699 491	→ + 10 →	699 501
4.	71 990	→ + 100 000 →	171 990	→ - 1000 →	170 990	→ + 10 →	171 000
5.	901 991	→ + 10 000 →	911 991	→ - 1000 →	910 991	→ + 10 →	911 001
6.	389 200	→ + 10 000 →	399 200	→ + 1000 →	400 200	→ - 10 →	400 190
7.	669 609	→ + 1000 →	670 609	→ - 10 →	670 599	→ + 1 →	670 600
8.	1 000 000	→ - 100 000 →	900 000	→ + 1000 →	901 000	→ - 100 →	900 900
9.	703 730	→ + 100 000 →	803 730	→ - 10 000 →	793 730	→ - 1 →	793 729
10.	90 645	→ + 10 000 →	100 645	→ - 100 000 →	645	→ - 100 →	545

Pendeln

Denk dir ein Pendel über der Zahlengeraden. Sein Drehpunkt ist bei 500 020. Es schlägt auf beide Seiten gleich weit aus. – Notiere die fehlenden Zahlen.

500 020	500 020
1. <u>400 020</u>	6. <u>450 000</u>
2. <u>400 010</u>	7. <u>1020</u>
3. <u>100 000</u>	8. <u>499 910</u>
4. <u>493 020</u>	9. <u>499 980</u>
5. <u>199 020</u>	10. <u>10</u>
<u>600 020</u>	<u>550 040</u>
<u>900 040</u>	<u>999 020</u>
<u>507 020</u>	<u>500 130</u>
<u>801 020</u>	<u>500 050</u>
	<u>1000 030</u>

Name: _____

Beachte den Unterschied

Suche immer zwei Zahlen, deren Unterschied 1, 10, 100, 1000, 10000 oder 100000 beträgt.
Verbinde die entsprechenden Punkte geradlinig.
Beachte: Es hat 8 Zahlen, die überzählig bleiben.

439 628 ◉

◉ 693 784 ◉ 683 692

692 584 ◉ ◉ 492 672

429 618 ◉ 683 683 ◉

703 884 ◉

◉ 593 783

493 682 ◉ ◉ 593 682

594 582 ◉ ◉ 702 864

583 681 ◉ ◉ 583 781

703 784 ◉ ◉ 703 774

◉ 428 518 494 682 ◉

703 754 ◉ 584 581 ◉

◉ 339 728

693 584 ◉

683 684 ◉

◉ 603 783 ◉ 440 628 ◉ 529 618

◉ 493 683

Beachte den Unterschied

Suche immer zwei Zahlen, deren Unterschied 1, 10, 100, 1000, 10000 oder 100000 beträgt.
Verbinde die entsprechenden Punkte geradlinig.
Beachte: Es hat 8 Zahlen, die überzählig bleiben.

Name: _____

Zahlenfolgen

Bei den nachstehenden Folgen fehlen immer vier Zahlen. Wie werden sie heissen?
Vervollständige die Folgen.

1. _____, _____, 10 000, 1000, 100, _____, _____
2. _____, _____, 50 000, 100 000, 200 000, _____, _____
3. _____, _____, _____, 1050, 10 500, 105 000, _____
4. _____, _____, _____, _____, _____, 640 005,
550 005, 460 005
5. 300 501, 300 602, 300 703, _____, _____, _____, _____
6. _____, 496 000, 597 000, 698 000, _____,
_____, _____
7. _____, _____, 0.01, 1, 100, _____, _____
8. 1 000 000, 200 000, 40 000, _____, _____, _____, _____
9. 795 750, 796 760, 797 770, _____, _____, _____, _____
10. 255 355, 265 345, 275 335, _____, _____, _____, _____
11. _____, _____, _____, _____, 455 556, 344 445, 233 334
12. 770 770, 660 880, 550 990, _____, _____, _____, _____
13. 0.3033, 3.033, 30.33, _____, _____, _____, _____
14. _____, _____, 220 000, 110 000, 55 000, _____, _____
15. _____, _____, _____, _____, 857 000, 846 000, 835 000
16. _____, _____, _____, _____, 700 001, 800 002,
900 003, _____

Zahlenfolgen

Bei den nachstehenden Folgen fehlen immer vier Zahlen. Wie werden sie heissen?
Vervollständige die Folgen.

1. $1\,000\,000$ $\div 10$, $100\,000$, $10\,000$, $1\,000$, 100 , 10 , 1
2. $12\,500$ $\cdot 2$, $25\,000$, $50\,000$, $100\,000$, $200\,000$, $400\,000$, $800\,000$
3. 1.05 $\cdot 10$, 10.5 , 105 , $1\,050$, $10\,500$, $105\,000$, $1\,050\,000$
4. $1\,000\,005$ $- 90\,000$, $910\,005$, $820\,005$, $730\,005$, $640\,005$,
 $550\,005$, $460\,005$
5. $300\,501$, $300\,602$, $300\,703$, $300\,804$, $300\,905$, $301\,006$, $301\,107$
6. $395\,000$ $+ 101\,000$, $496\,000$, $597\,000$, $698\,000$, $799\,000$,
 $900\,000$, $1\,001\,000$
7. 0.000001 $\cdot 100$, 0.0001 , 0.01 , 1 , 100 , $10\,000$, $1\,000\,000$
8. $1\,000\,000$, $200\,000$, $40\,000$, $8\,000$, $1\,600$, 320 , 64
9. $795\,750$, $796\,760$, $797\,770$, $798\,780$, $799\,790$, $800\,800$, $801\,810$
10. $255\,355$, $265\,345$, $275\,335$, $285\,325$, $295\,315$, $305\,305$, $315\,295$
11. $900\,000$ $- 111\,111$, $788\,889$, $677\,778$, $566\,667$, $455\,556$, $344\,445$, $233\,334$
12. $770\,770$, $660\,880$, $550\,990$, $441\,100$, $331\,210$, $221\,320$, $111\,430$
13. 0.3033 , 3.033 , 30.33 , 303.3 , 3033 , $30\,330$, $303\,300$
14. $880\,000$ $\div 2$, $440\,000$, $220\,000$, $110\,000$, $55\,000$, $27\,500$, $13\,750$
15. $901\,000$ $- 11\,000$, $890\,000$, $879\,000$, $868\,000$, $857\,000$, $846\,000$, $835\,000$
16. $399\,998$ $+ 100\,001$, $499\,999$, $600\,000$, $700\,001$, $800\,002$,
 $900\,003$, $1\,000\,004$

Name: _____

Gegenverkehr

Es sind zwei Spuren auf der Zahlengeraden, die eine aufsteigend von 0 bis zu 1 Million, die andere absteigend von 1 Million bis 0.

Auf beiden Spuren hat es Zahlenpaare, welche die Grösse der jeweiligen Rechenschritte festlegen.

Abgesehen von den Start- und Zielzahlen gibt es nur eine einzige Zahl, die bei beiden Spuren übereinstimmt.

Gehe auf beiden Spuren mindestens bis zur gemeinsamen Zahl und schreibe jeweils eine passende Zahl in jede «Lücke».

Gegenverkehr

Es sind zwei Spuren auf der Zahlengeraden, die eine aufsteigend von 0 bis zu 1 Million, die andere absteigend von 1 Million bis 0.

Auf beiden Spuren hat es Zahlenpaare, welche die Grösse der jeweiligen Rechenschritte festlegen.

Abgesehen von den Start- und Zielzahlen gibt es nur eine einzige Zahl, die bei beiden Spuren übereinstimmt.

Gehe auf beiden Spuren mindestens bis zur gemeinsamen Zahl und schreibe jeweils eine passende Zahl in jede «Lücke».

Name: _____

Textaufgaben mit Lücken

Vervollständige die Texte.

1. Am Abend hat das Thermometer auf 6 Grad über null gestanden. In der Nacht ist die Temperatur um 10 Grad gesunken. Am Morgen steht das Thermometer
2. Gemüsebauer B. könnte mit seinem frisch pasteurisierten Randensaft genau 30 Flaschen zu 30 cl füllen oder dann 15 Flaschen zu
3. Frederik und sein Grossvater wohnen luftlinienmässig 11 km auseinander. Auf einer Landkarte im Massstab 1:1 000 000 würde diese Entfernung messen und auf einer Karte im Massstab 1:25 000
4. Eine Maschine formt in 1 h 25 000 Büroklammern (B.).
 - a) 2 solche Maschinen zusammen würden in 2 h formen.
 - b) 2 solche Maschinen zusammen würden in $\frac{1}{2}$ h formen.
 - c) Eine Maschine, die nur halb so viel leistet, würde für 100 000 B. benötigen.
5. 3 Geschwister hatten bei einem Abzeichenverkauf ein Trinkgeld von insgesamt bekommen. Ihre Mutter legte dann noch 20 Rp. dazu. So konnten sie leichter teilen. Jedes bekam 3.70 Fr.
6. Frau R. musste jeweils zum Giessen ihrer vielen Geranien 12-mal ihre 9-l-Kanne mit Brunnenwasser füllen. Jetzt will sie auf eine 6-l-Kanne umstellen. Diese wird sie jeweils füllen müssen.
7. Auf einer technischen Skizze ist ein Gebäude mit quadratischem Grundriss 5 cm breit und 15 cm hoch. In Wirklichkeit ist es 35 m breit und
8. Eine Kundin kaufte einen kleinen Kuchen für 6.80 Fr. und 2 Hirtenbrote. Nach dem Bezahlen hatte sie noch 13 Fr. im Portmonee, nämlich 50 Rp. mehr als halb so viel wie vor dem Einkauf. Der Preis pro Hirtenbrot betrug

Textaufgaben mit Lücken

Vervollständige die Texte.

1. Am Abend hat das Thermometer auf 6 Grad über null gestanden. In der Nacht ist die Temperatur um 10 Grad gesunken. Am Morgen steht das Thermometer auf 4 Grad unter null.
2. Gemüsebauer B. könnte mit seinem frisch pasteurisierten Randensaft genau 30 Flaschen zu 30 cl füllen oder dann 15 Flaschen zu 60 cl.
3. Frederik und sein Grossvater wohnen luftlinienmässig 11 km auseinander. Auf einer Landkarte im Massstab 1:1 000 000 würde diese Entfernung 11 mm (1.1 cm) messen und auf einer Karte im Massstab 1:25 000 44 cm.
4. Eine Maschine formt in 1 h 25 000 Büroklammern (B.).
 - a) 2 solche Maschinen zusammen würden in 2 h 100 000 B. formen.
 - b) 2 solche Maschinen zusammen würden in $\frac{1}{2}$ h 25 000 B. formen.
 - c) Eine Maschine, die nur halb so viel leistet, würde für 100 000 B. 4 h benötigen.
5. 3 Geschwister hatten bei einem Abzeichenverkauf ein Trinkgeld von insgesamt 10.90 Fr. bekommen. Ihre Mutter legte dann noch 20 Rp. dazu. So konnten sie leichter teilen. Jedes bekam 3.70 Fr.
6. Frau R. musste jeweils zum Giessen ihrer vielen Geranien 12-mal ihre 9-l-Kanne mit Brunnenwasser füllen. Jetzt will sie auf eine 6-l-Kanne umstellen. Diese wird sie jeweils 18-mal füllen müssen.
7. Auf einer technischen Skizze ist ein Gebäude mit quadratischem Grundriss 5 cm breit und 15 cm hoch. In Wirklichkeit ist es 35 m breit und 105 m hoch.
8. Eine Kundin kaufte einen kleinen Kuchen für 6.80 Fr. und 2 Hirtenbrote. Nach dem Bezahlen hatte sie noch 13 Fr. im Portmonee, nämlich 50 Rp. mehr als halb so viel wie vor dem Einkauf. Der Preis pro Hirtenbrot betrug 2.60 Fr.

Name: _____

Von der Denkfigur zu einer Schreibfigur I

Vervollständige bei den folgenden Aufgaben jeweils die Aufstellung auf der linken Seite. Notiere rechts die entsprechenden Gleichungen und löse sie. Achte besonders auf die Masseinheiten und auf die sonstigen Angaben.

1. Ein Bauer verkauft Gravensteiner-Äpfel zu einem speziell günstigen Kilopreis.

Wenn für 4 kg _____ 7.20 Fr.,

dann für 10 kg _____

dann für 1 kg _____

2. An einem Marktstand werden Zwetschgen angeboten.

Wenn für 8 kg _____ 20.80 Fr.,

dann für 5 kg _____

3. In einer Gärtnerei werden Tulpen (T.) zu Sträussen (S.) gebunden. Jeder Strauss zählt gleich viele Tulpen.

Wenn für die ersten 8 S. _____ 120 T.,

dann für die weiteren 12 S. _____

4. Eine Gartenwirtschaft soll mit farbigen Glühbirnen (G.) an einem langen Kabel beleuchtet werden. Die Glühbirnen werden in regelmässigen Abständen angebracht.

Wenn für die ersten 13 m _____ 65 G.,

dann für die ganzen 45 m _____

5. Ein Maler lackiert die Holzlatten (L.) eines Zaunes. Man hat das Gefühl, er sei mit der Regelmässigkeit einer Uhr am Werk.

Wenn für die ersten 45 L. _____ 2 h 15 min,

dann für alle 130 L. _____

6. Es war vorgesehen, eine bestimmte Anzahl Primelstöcke (P.) gleichmässig auf 35 Reihen (R.) zu verteilen und zum Treiben einzupflanzen. Jetzt will man jedoch diese Stöcke auf 38 Reihen verteilen.

Wenn bei 35 R. _____ 76 P./R.,

dann bei 38 R. _____

Von der Denkfigur zu einer Schreibfigur I

Vervollständige bei den folgenden Aufgaben jeweils die Aufstellung auf der linken Seite. Notiere rechts die entsprechenden Gleichungen und löse sie. Achte besonders auf die Masseneinheiten und auf die sonstigen Angaben.

1. Ein Bauer verkauft Gravensteiner-Äpfel zu einem speziell günstigen Kilopreis.

Wenn für 4 kg _____ 7.20 Fr.,
dann für 10 kg _____ $10 \cdot 1.80 \text{ Fr.} = 18 \text{ Fr.}$
dann für 1 kg _____ $7.20 \text{ Fr.} : 4 = 1.80 \text{ Fr.}$

2. An einem Marktstand werden Zwetschgen angeboten.

Wenn für 8 kg _____ 20.80 Fr.,
dann für 5 kg _____ $5 \cdot 2.60 \text{ Fr.} = 13 \text{ Fr.}$
dann für 1 kg _____ $20.80 \text{ Fr.} : 8 = 2.60 \text{ Fr.}$

3. In einer Gärtnerei werden Tulpen (T.) zu Strässen (S.) gebunden. Jeder Strauss zählt gleich viele Tulpen.

Wenn für die ersten 8 S. _____ 120 T.,
dann für die weiteren 12 S. _____ $12 \cdot 15 \text{ T.} = 180 \text{ T.}$
dann für 1 S. _____ $120 \text{ T.} : 8 = 15 \text{ T.}$

4. Eine Gartenwirtschaft soll mit farbigen Glühbirnen (G.) an einem langen Kabel beleuchtet werden. Die Glühbirnen werden in regelmässigen Abständen angebracht.

Wenn für die ersten 13 m _____ 65 G.,
dann für die ganzen 45 m _____ $45 \cdot 5 \text{ G.} = 225 \text{ G.}$
dann für 1 m _____ $65 \text{ G.} : 13 = 5 \text{ G.}$

5. Ein Maler lackiert die Holzlatten (L.) eines Zaunes. Man hat das Gefühl, er sei mit der Regelmässigkeit einer Uhr am Werk.

Wenn für die ersten 45 L. _____ 2 h 15 min,
dann für alle 130 L. _____ $130 \cdot 3 \text{ min} = 390 \text{ min} = 6 \text{ h } 30 \text{ min.}$
dann für 1 L. _____ $135 \text{ min} : 45 = 3 \text{ min.}$

6. Es war vorgesehen, eine bestimmte Anzahl Primelstöcke (P.) gleichmässig auf 35 Reihen (R.) zu verteilen und zum Treiben einzupflanzen. Jetzt will man jedoch diese Stöcke auf 38 Reihen verteilen.

Wenn bei 35 R. _____ 76 P./R., $V: 35 \cdot 76 \text{ P.} = 2660 \text{ P.}$
dann bei 38 R. _____ $2660 \text{ P.} : 38 \text{ R.} = 70 \text{ P./R.}$
dann bei 1 R. _____ 2660 P./R.

Name: _____

Einkäufe bei Hilde und Ralf

am Altstadtschalter ihres Onkels, des Feinbäckers Johannes Schäuffele. Hilde und Ralf dürfen an ihrem ersten Ferientag völlig selbstständig die «Schalterkunden» bedienen. Es sind nur wenige ausgewählte Artikel für Passanten im Angebot. Das erleichtert die Aufgabe. Überdies lässt sich manches von einer Preisliste ablesen.

1. Hier ist diese **Preisliste** unvollständig abgedruckt (Preise in Fr. und Rp.). Vervollständige sie.

Stückzahl \ Artikel	1	2	3	4	8	9	10
Neunuhrbrötchen	2.60						
Käseküchlein							17.00
Butterbrezeln				8.40			
Fruchtschiffchen			5.40				
Nussstängel						*	

* Für 9 Nussstängel bezahlt Herr Heim 4.50 Fr. mehr, als die Kundin vor ihm für 6 Nussstängel bezahlt hat.

2. Probiere nun die Preisliste am Beispiel der folgenden Einkäufe aus. Wie viel müssten Hilde und Ralf jeweils verlangen bzw. was müssten sie verpackt haben?

a)	für 9 Fruchtschiffchen	
b)	für 5 Käseküchlein und 5 Butterbrezeln	
c)	für 3 Neunuhrbrötchen und 4 Fruchtschiffchen	
d)	für 16 Neunuhrbrötchen	
e)	für 8 Nussstängel und 5 Fruchtschiffchen	

f)	für 7 Käseküchlein und 1 Butterbrezel	
g)	für 12 Fruchtschiffchen	
h)	für 4 Butterbrezeln und 6	24.00
i)	für 5 Nussstängel und 1	9.30
k)	für 3 und 3	10.50

Einkäufe bei Hilde und Ralf

am Altstadtschalter ihres Onkels, des Feinbäckers Johannes Schäuffele. Hilde und Ralf dürfen an ihrem ersten Ferientag völlig selbstständig die «Schalterkunden» bedienen. Es sind nur wenige ausgewählte Artikel für Passanten im Angebot. Das erleichtert die Aufgabe. Überdies lässt sich manches von einer Preisliste ablesen.

1. Hier ist diese Preisliste unvollständig abgedruckt (Preise in Fr. und Rp.). Vervollständige sie.

Stückzahl Artikel	1	2	3	4	8	9	10
Neunuhrbrötchen	2.60	5.20	7.80	10.40	20.80	23.40	26.00
Käseküchlein	1.70	3.40	5.10	6.80	13.60	15.30	17.00
Butterbrezeln	2.10	4.20	6.30	8.40	16.80	18.90	21.00
Fruchtschiffchen	1.80	3.60	5.40	7.20	14.40	16.20	18.00
Nusstängel	1.50	3.00	4.50	6.00	12.00	13.50*	15.00

* Für 9 Nusstängel bezahlt Herr Heim 4.50 Fr. mehr, als die Kundin vor ihm für 6 Nusstängel bezahlt hat.

2. Probiere nun die Preisliste am Beispiel der folgenden Einkäufe aus. Wie viel müssten Hilde und Ralf jeweils verlangen bzw. was müssten sie verpackt haben?

a)	für 9 Fruchtschiffchen	16.20	f)	für 7 Käseküchlein und 1 Butterbrezel	11.90 2.10	14.00	
b)	für 5 Käseküchlein und 5 Butterbrezeln	8.50 10.50	19.00	g)	für 12 Fruchtschiffchen	21.60	
c)	für 3 Neunuhrbrötchen und 4 Fruchtschiffchen	7.80 7.20	15.00	h)	für 4 Butterbrezeln und 6 Neunuhrbrötchen	8.40 15.60	24.00
d)	für 16 Neunuhrbrötchen	41.60	i)	für 5 Nusstängel und 1 Fruchtschiffchen	7.50 1.80	9.30	
e)	für 8 Nusstängel und 5 Fruchtschiffchen	12.00 9.00	21.00	k)	für 3 Käseküchlein und 3 Fruchtschiffchen	5.10 5.40	10.50

Name: _____

Verschiedene Wege führen zum Ziel

Bestimme und notiere die Lösungen.

1.

	Packungen	Briefcouverts
wenn in	6 P.	150 B.
dann in	2 P.	<input type="text"/>
dann in	1 P.	<input type="text"/>
dann in	5 P.	<input type="text"/>
dann in	13 P.	<input type="text"/>

2.

	Schachteln	Schnellverband
wenn in	2 Sch.	1 m
dann in	10 Sch.	<input type="text"/>
dann in	3 Sch.	<input type="text"/>
dann in	1 Sch.	<input type="text"/>
dann in	5 Sch.	<input type="text"/>

3.

	Rollen	Silberband für Pakete
wenn auf	5 R.	75 m
dann auf	2 R.	<input type="text"/>
dann auf	1 R.	<input type="text"/>
dann auf	9 R.	<input type="text"/>
dann auf	$\frac{1}{2}$ R.	<input type="text"/>

4.

	Silberband breit	Rollen
wenn für	60 m	12 R.
dann für	15 m	<input type="text"/>
dann für	70 m	<input type="text"/>
dann für	10 m	<input type="text"/>
dann für	25 m	<input type="text"/>

5.

	Pakete	Nägel
wenn in	4 P.	576 N.
dann in	2 P.	<input type="text"/>
dann in	3 P.	<input type="text"/>
dann in	$\frac{1}{2}$ P.	<input type="text"/>
dann in	1 P.	<input type="text"/>

6.

	Himbeer-sirup	Norm-flaschen
wenn für	2.5 l	5 Fl.
dann für	3 l	<input type="text"/>
dann für	$\frac{1}{2}$ l	<input type="text"/>
dann für	1.5 l	<input type="text"/>
dann für	7.5 l	<input type="text"/>

Verschiedene Wege führen zum Ziel

Bestimme und notiere die Lösungen.

1.

	Packungen	Briefcouverts
wenn in	6 P.	150 B.
dann in	2 P.	50 B.
dann in	1 P.	25 B.
dann in	5 P.	125 B.
dann in	13 P.	325 B.

2.

	Schachteln	Schnellverband
wenn in	2 Sch.	1 m
dann in	10 Sch.	5 m
dann in	3 Sch.	1.5 m
dann in	1 Sch.	0.5 m
dann in	5 Sch.	2.5 m

3.

	Rollen	Silberband für Pakete
wenn auf	5 R.	75 m
dann auf	2 R.	30 m
dann auf	1 R.	15 m
dann auf	9 R.	135 m
dann auf	$\frac{1}{2}$ R.	7.5 m

4.

	Silberband breit	Rollen
wenn für	60 m	12 R.
dann für	15 m	3 R.
dann für	70 m	14 R.
dann für	10 m	2 R.
dann für	25 m	5 R.

5.

	Pakete	Nägel
wenn in	4 P.	576 N.
dann in	2 P.	288 N.
dann in	3 P.	432 N.
dann in	$\frac{1}{2}$ P.	72 N.
dann in	1 P.	144 N.

6.

	Himbeer-sirup	Norm-flaschen
wenn für	2.5 l	5 Fl.
dann für	3 l	6 Fl.
dann für	$\frac{1}{2}$ l	1 Fl.
dann für	1.5 l	3 Fl.
dann für	7.5 l	15 Fl.

Name: _____

Vom einen zum andern – in freier Reihenfolge

Bestimme und notiere die Lösungen.

1.	Zeitbedarf für das Abfüllen eines Getränks	Gläser	2.	Rohschinken luftgetrocknet	Preis
	wenn in 1 h 30 min	10 800 Gl.		wenn für 2 kg	160 Fr.
	dann in 1 h	<input style="width: 100%;" type="text"/>		dann für 0.2 kg	<input style="width: 100%;" type="text"/>
	dann in $\frac{1}{2}$ h	<input style="width: 100%;" type="text"/>		dann für 1 kg	<input style="width: 100%;" type="text"/>
	dann in $\frac{3}{4}$ h	<input style="width: 100%;" type="text"/>		dann für 100 g	<input style="width: 100%;" type="text"/>
	dann in $\frac{1}{4}$ h	<input style="width: 100%;" type="text"/>		dann für 110 g	<input style="width: 100%;" type="text"/>
	dann in 20 min	<input style="width: 100%;" type="text"/>		dann für 10 g	<input style="width: 100%;" type="text"/>
	dann in 1 min	<input style="width: 100%;" type="text"/>		dann für 0.005 kg	<input style="width: 100%;" type="text"/>
	dann in 10 s	<input style="width: 100%;" type="text"/>		dann für 0.035 kg	<input style="width: 100%;" type="text"/>
	dann in 15 s	<input style="width: 100%;" type="text"/>		dann für 4 g	<input style="width: 100%;" type="text"/>
	dann in 1 s	<input style="width: 100%;" type="text"/>		dann für 1 g	<input style="width: 100%;" type="text"/>
3.	Zimt gemahlen	Beutel	4.	Betrag in Euro	Betrag in Schweizer Franken
	wenn für 2.5 kg	125 B.		wenn für 30 Euro	48 Fr.
	dann für 1 kg	<input style="width: 100%;" type="text"/>		dann für 15 Euro	<input style="width: 100%;" type="text"/>
	dann für 1.5 kg	<input style="width: 100%;" type="text"/>		dann für 100 Euro	<input style="width: 100%;" type="text"/>
	dann für $\frac{1}{2}$ kg	<input style="width: 100%;" type="text"/>		dann für 75 Euro	<input style="width: 100%;" type="text"/>
	dann für 300 g	<input style="width: 100%;" type="text"/>		dann für <input style="width: 100%;" type="text"/>	16 Fr.
	dann für 0.1 kg	<input style="width: 100%;" type="text"/>		dann für 5 Euro	<input style="width: 100%;" type="text"/>
	dann für 0.2 kg	<input style="width: 100%;" type="text"/>		dann für 4 Euro	<input style="width: 100%;" type="text"/>
	dann für 0.18 kg	<input style="width: 100%;" type="text"/>		dann für 1 Euro	<input style="width: 100%;" type="text"/>
	dann für 20 g	<input style="width: 100%;" type="text"/>		dann für <input style="width: 100%;" type="text"/>	4.80 Fr.
	dann für 10 g	<input style="width: 100%;" type="text"/>		dann für <input style="width: 100%;" type="text"/>	800 Fr.

Vom einen zum andern – in freier Reihenfolge

Bestimme und notiere die Lösungen.

1.	Zeitbedarf für das Abfüllen eines Getränks	Gläser	2.	Rohschinken luftgetrocknet	Preis
wenn in	1 h 30 min	10 800 Gl.	wenn für	2 kg	160 Fr.
dann in	1 h	7200 Gl.	dann für	0.2 kg	16 Fr.
dann in	$\frac{1}{2}$ h	3600 Gl.	dann für	1 kg	80 Fr.
dann in	$\frac{3}{4}$ h	5400 Gl.	dann für	100 g	8 Fr.
dann in	$\frac{1}{4}$ h	1800 Gl.	dann für	110 g	8.80 Fr.
dann in	20 min	2400 Gl.	dann für	10 g	0.80 Fr.
dann in	1 min	120 Gl.	dann für	0.005 kg	0.40 Fr.
dann in	10 s	20 Gl.	dann für	0.035 kg	2.80 Fr.
dann in	15 s	30 Gl.	dann für	4 g	0.32 Fr.
dann in	1 s	2 Gl.	dann für	1 g	0.08 Fr.
3.	Zimt gemahlen	Beutel	4.	Betrag in Euro	Betrag in Schweizer Franken
wenn für	2.5 kg	125 B.	wenn für	30 Euro	48 Fr.
dann für	1 kg	50 B.	dann für	15 Euro	24 Fr.
dann für	1.5 kg	75 B.	dann für	100 Euro	160 Fr.
dann für	$\frac{1}{2}$ kg	25 B.	dann für	75 Euro	120 Fr.
dann für	300 g	15 B.	dann für	10 Euro	16 Fr.
dann für	0.1 kg	5 B.	dann für	5 Euro	8 Fr.
dann für	0.2 kg	10 B.	dann für	4 Euro	6.40 Fr.
dann für	0.18 kg	9 B.	dann für	1 Euro	1.60 Fr.
dann für	20 g	1 B.	dann für	3 Euro	4.80 Fr.
dann für	10 g	$\frac{1}{2}$ B.	dann für	500 Euro	800 Fr.

Einkäufe im Milch-Express

Formuliere zu jeder Aufgabe mindestens eine passende Frage. Markiere dann im Text die für dich wichtigen Angaben. – Beantworte deine Fragen.

1. Sabine muss im Milch-Express 7 Jogurt besorgen und dazu eines von den Broten zu 2.40 Fr. Überdies muss sie von vorgestern eine Schuld von 2.80 Fr. für 2 Jogurt abtragen. Der Geldbetrag, den sie vor Herrn Signer hinlegt, stimmt auf den Rappen genau.
2. Frau Frisch kauft im Ganzen 14 Eier und bezahlt dafür 7.70 Fr. Von diesen Eiern bringt sie, wie abgemacht, 4 ihrer Nachbarin. «Warten Sie», sagt diese, «ich werde Ihnen das Geld gleich herauszahlen.»
3. Herr Sorg hat im Einkaufskorb bereits ein Fläschchen Wein zu 3.90 Fr. Ein Stück Bergkäse soll noch dazukommen. In einer der Packungen sind genau 300 g. Sie würde 7.50 Fr. kosten. Herr Sorg wählt aber eine kleinere Packung mit 250 g Käse. Die Zehnernote wird wohl nicht ganz reichen.
4. Frau Kramer sieht, wie Thomas für 3 kleine Flaschen Kaffeerahm 5.10 Fr. bezahlt. «Klar», sagt sie plötzlich, «Kaffeerahm braucht es ja auch noch zu unserem Seniorentreffen!» Herr Signer muss ihr für 4 kleine Flaschen Kaffeerahm und die zugehörigen 2 Pakete Kaffee zu 7.50 Fr. einen separaten Kassenzettel machen.
5. Gestern bezahlte Frau Bauert für die Frischmilch mit einem 5-Fr.-Stück und bekam darauf 80 Rp. zurück. Heute bezog sie wiederum gleich viel Milch. Weil diese auf den heutigen Tag um 10 Rp. pro Liter aufgeschlagen hat, ist das Rückgeld auf 5 Fr. nur noch 40 Rp.

Einkäufe im Milch-Express

Formuliere zu jeder Aufgabe mindestens eine passende Frage. Markiere dann im Text die für dich wichtigen Angaben. – Beantworte deine Fragen.

- Sabine muss im Milch-Express 7 Jogurt besorgen und dazu eines von den Broten zu 2.40 Fr. Überdies muss sie von vorgestern eine Schuld von 2.80 Fr. für 2 Jogurt abtragen. Der Geldbetrag, den sie vor Herrn Signer hinlegt, stimmt auf den Rappen genau.
Welchen Geldbetrag legt Sabine vor Herrn Signer hin?
 $(7 \cdot 1.40 \text{ Fr.}) + 2.40 \text{ Fr.} + 2.80 \text{ Fr.} = 15 \text{ Fr.}$
- Frau Frisch kauft im Ganzen 14 Eier und bezahlt dafür 7.70 Fr. Von diesen Eiern bringt sie, wie abgemacht, 4 ihrer Nachbarin. «Warten Sie», sagt diese, «ich werde Ihnen das Geld gleich herauszahlen.»
Welchen Geldbetrag wird die Nachbarin herauszahlen?
 $7.70 \text{ Fr.} : 14 \text{ E.} = 0.55 \text{ Fr./E.}$
 $4 \text{ E.} \cdot 0.55 \text{ Fr./E.} = 2.20 \text{ Fr.}$
- Herr Sorg hat im Einkaufskorb bereits ein Fläschchen Wein zu 3.90 Fr. Ein Stück Bergkäse soll noch dazukommen. In einer der Packungen sind genau 300 g. Sie würde 7.50 Fr. kosten. Herr Sorg wählt aber eine kleinere Packung mit 250 g Käse. Die Zehnernote wird wohl nicht ganz reichen.
Wie viel muss Herr Sorg bezahlen?
Wenn für 300 g — 7.50 Fr.,
dann für 250 g — $(7.50 \text{ Fr.} : 6) \cdot 5 = 6.25 \text{ Fr.}$, $6.25 \text{ Fr.} + 3.90 \text{ Fr.} = 10.15 \text{ Fr.}$
- Frau Kramer sieht, wie Thomas für 3 kleine Flaschen Kaffeerahm 5.10 Fr. bezahlt. «Klar», sagt sie plötzlich, «Kaffeerahm braucht es ja auch noch zu unserem Seniorentreffen!» Herr Signer muss ihr für 4 kleine Flaschen Kaffeerahm und die zugehörigen 2 Pakete Kaffee zu 7.50 Fr. einen separaten Kassenzettel machen.
Auf welchen Geldbetrag lautet der separate Kassenzettel?
 $(5.10 \text{ Fr.} : 3) \cdot 4 = 6.80 \text{ Fr.}$
 $6.80 \text{ Fr.} + (2 \cdot 7.50 \text{ Fr.}) = 21.80 \text{ Fr.}$
- Gestern bezahlte Frau Bauert für die Frischmilch mit einem 5-Fr.-Stück und bekam darauf 80 Rp. zurück. Heute bezog sie wiederum gleich viel Milch. Weil diese auf den heutigen Tag um 10 Rp. pro Liter aufgeschlagen hat, ist das Rückgeld auf 5 Fr. nur noch 40 Rp.
Wie viele Liter Milch kaufte Frau Bauert jeweils?
 $80 \text{ Rp.} - 40 \text{ Rp.} = 40 \text{ Rp.}$
 $40 \text{ Rp.} : 10 \text{ Rp./l} = 4 \text{ l}$

Name: _____

Terme mit Dezimalzahlen zur Selbstkontrolle

Rechne die Terme aus. – Jede Lösung kommt als Zahl in den gegebenen Termen vor.

1. $3.008 + 45 + 0.55 + 24.45$

2. $100 - (54.32 - 26.07)$

3. $71.75 - (52.29 : 3)$

4. $75.538 - (45 + 0.55 + 24.45)$

5. $24 \cdot 3.07$

6. $(4 \cdot 5.05) + (11 \cdot 5.05)$

7. $(5.538 : 6) - 0.373$

8. $73.68 - (23 \cdot 3.07)$

9. $(6 \cdot 16.243) - 73.008$

10. $75.75 : 15$

Terme mit Dezimalzahlen zur Selbstkontrolle

Rechne die Terme aus. – Jede Lösung kommt als Zahl in den gegebenen Termen vor.

- | | | | |
|-----------------------------------|--------|---------------------------------------|--------|
| 1. $3.008 + 45 + 0.55 + 24.45$ | 7., 9. | 6. $(4 \cdot 5.05) + (11 \cdot 5.05)$ | 10. |
| 2. $100 - (54.32 - 26.07)$ | 3. | 7. $(5.538 : 6) - 0.373$ | 4. |
| 3. $71.75 - (52.29 : 3)$ | 2. | 8. $73.68 - (23 \cdot 3.07)$ | 5., 8. |
| 4. $75.538 - (45 + 0.55 + 24.45)$ | 7., 9. | 9. $(6 \cdot 16.243) - 73.008$ | 1. |
| 5. $24 \cdot 3.07$ | 8. | 10. $75.75 : 15$ | 6. |

1. 3.008	2. 54.32	3. $52.29 : 3 = 17.43$	4. 75.538
45	-26.07	22	-45
0.55	28.25	12	-0.55
24.45	100.00	09	-24.45
73.008	-28.25	0	5.538
	71.75		
5. $24 \cdot 3.07$	6. $15 \cdot 5.05$	7. $55.38 : 6 = 9.23$	0.923
1228	25.25	13	-0.373
614	50.5	18	0.550
73.68	75.75	0	
8. $23 \cdot 3.07$	73.68	oder: $73.68 = 24 \cdot 3.07$	5.
921	-70.61	$(24 \cdot 3.07) - (23 \cdot 3.07) = 1 \cdot 3.07$	
614	3.07		
70.61			
9. $6 \cdot 16.243$	97.458	10. $75.75 : 15 = 5.05$	
97.458	-73.008	-75	Umkehrung von 6.
	24.450	075	
		-75	
		0	

Name: _____

Du bist die Lehrerin oder der Lehrer

Überprüfe die Lösungen und verbessere die falsch gelösten Aufgaben.

1. $19401.21 \text{ g} + \square = 49382.5 \text{ g}$

2. $79 \cdot \square = 3559.74 \text{ m}$

3. $78000.2 \text{ l} - \square = 3954.93 \text{ l}$

4. $31 \cdot (19 \cdot 21.14 \text{ l}) = \square$

5. $62 \text{ km } 18 \text{ m} + 509.2 \text{ km} - \frac{5}{8} \text{ km} - \frac{1}{4} \text{ km} = \square$

6. $\square : 37.30 \text{ Fr.} = 37$

7. $55 \cdot (980 \text{ g} + 7.4 \text{ kg}) = 1 \text{ t} - \square$

8. $21494.34 \text{ hl} : (\square - 61.34 \text{ hl}) = 49$

9. $315 \text{ km} : \square = 7056 : 84$

1.
$$\begin{array}{r} 49382.5 \text{ g} \\ - 19401.21 \text{ g} \\ \hline 68783.71 \text{ g} \end{array}$$

2.
$$\begin{array}{r} 3559.74 \text{ m} : 79 = 45.06 \\ - 316 \\ \hline 399 \\ - 395 \\ \hline 474 \\ - 474 \\ \hline 0 \end{array}$$

3.
$$\begin{array}{r} 78000.20 \text{ l} \\ - 3954.93 \text{ l} \\ \hline 64045.27 \text{ l} \end{array}$$

4.
$$\begin{array}{r} 19 \cdot 21.14 \text{ l} \\ \hline 19026 \\ 2114 \\ \hline 401.66 \text{ l} \end{array}$$

31 · 401.66 l

$$\begin{array}{r} 40166 \\ 12498 \\ \hline 1651.46 \text{ l} \end{array}$$

5.
$$\begin{array}{r} 62018 \text{ km} \\ - 509.2 \text{ km} \\ \hline 57121.8 \text{ km} \\ - 57121.8 \text{ km} \\ \hline 0.625 \text{ km} \\ - 0.250 \text{ km} \\ \hline 570.33 \text{ km} \end{array}$$

6.
$$\begin{array}{r} 37 \cdot 37.30 \text{ Fr} \\ \hline 26110 \\ 11190 \\ \hline 1380.10 \text{ Fr} \end{array}$$

7.
$$\begin{array}{r} 0.980 \text{ kg} \\ - 7.4 \text{ kg} \\ \hline 8.380 \text{ kg} \end{array}$$

55 · 8.38 kg

$$\begin{array}{r} 838 \\ 4190 \\ 4190 \\ \hline 460.90 \text{ kg} \end{array}$$

$$\begin{array}{r} 1000.0 \text{ kg} \\ - 460.9 \text{ kg} \\ \hline 539.1 \text{ kg} \end{array}$$

8.
$$\begin{array}{r} 21494.34 \text{ hl} : 49 = 438.66 \text{ hl} \\ - 196 \\ \hline 189 \\ - 147 \\ \hline 424 \\ - 392 \\ \hline 323 \\ - 294 \\ \hline 294 \\ - 294 \\ \hline 0 \end{array}$$

438.66 hl

$$\begin{array}{r} 43866 \\ - 6134 \\ \hline 37732 \text{ hl} \end{array}$$

9.
$$\begin{array}{r} 7056 : 84 = 84 \\ - 672 \\ \hline 336 \\ - 336 \\ \hline 0 \end{array}$$

315 km : 84 = 3.75

$$\begin{array}{r} 315 \text{ km} : 84 = 3.75 \\ - 252 \\ \hline 630 \\ - 588 \\ \hline 420 \\ - 420 \\ \hline 0 \end{array}$$

Du bist die Lehrerin oder der Lehrer

Überprüfe die Lösungen und verbessere die falsch gelösten Aufgaben.

- $19401.21 \text{ g} + \square = 49382.5 \text{ g}$
- $79 \cdot \square = 3559.74 \text{ m}$
- $78000.2 \text{ l} - \square = 3954.93 \text{ l}$
- $31 \cdot (19 \cdot 21.14 \text{ l}) = \square$
- $62 \text{ km } 18 \text{ m} + 509.2 \text{ km} - \frac{5}{8} \text{ km} - \frac{1}{4} \text{ km} = \square$
- $\square : 37.30 \text{ Fr.} = 37$
- $55 \cdot (980 \text{ g} + 7.4 \text{ kg}) = 1 \text{ t} - \square$
- $21494.34 \text{ hl} : (\square - 61.34 \text{ hl}) = 49$
- $315 \text{ km} : \square = 7056 : 84$

$$\begin{array}{r} 1. \quad 49382.5 \text{ g} \\ - 19401.21 \text{ g} \\ \hline 68783.71 \text{ g} \\ \hline 29981.29 \text{ g} \end{array}$$

$$\begin{array}{r} 2. \quad 3559.74 \text{ m} : 79 = 45.06 \text{ m} \\ - 316 \\ \hline 399 \\ - 395 \\ \hline 474 \\ - 474 \\ \hline 0 \end{array}$$

$$\begin{array}{r} 3. \quad 78000.20 \text{ l} \\ - 3954.93 \text{ l} \\ \hline 64045.27 \text{ l} \end{array}$$

$$\begin{array}{r} 4. \quad 19 \cdot 21.14 \text{ l} \\ 19026 \\ 2114 \\ \hline 401.66 \text{ l} \end{array}$$

$$\begin{array}{r} 31 \cdot 401.66 \text{ l} \\ 40166 \\ 12498 \\ \hline 16514.6 \text{ l} \end{array}$$

$$\begin{array}{r} 5. \quad 6201.8 \text{ km} \\ - 509.2 \text{ km} \\ \hline 5712.6 \text{ km} \end{array}$$

$$\begin{array}{r} 6. \quad 37 \cdot 37.30 \text{ Fr.} \\ 26110 \\ 11190 \\ \hline 1380.10 \text{ Fr.} \end{array}$$

$$\begin{array}{r} 7. \quad 0.980 \text{ kg} \\ 7.4 \text{ kg} \\ \hline 8.380 \text{ kg} \end{array}$$

$$\begin{array}{r} 571.218 \text{ km} \\ - 0.625 \text{ km} \\ - 0.250 \text{ km} \\ \hline 570.343 \text{ km} \end{array}$$

$$\begin{array}{r} 55 \cdot 8.38 \text{ kg} \\ 4190 \\ 4190 \\ \hline 460.90 \text{ kg} \end{array}$$

$$\begin{array}{r} 1000.0 \text{ kg} \\ - 460.9 \text{ kg} \\ \hline 539.1 \text{ kg} \end{array}$$

$$\begin{array}{r} 8. \quad 21494.34 \text{ hl} : 49 = 438.66 \text{ hl} \\ - 196 \\ \hline 189 \\ - 147 \\ \hline 424 \\ - 392 \\ \hline 323 \\ - 294 \\ \hline 294 \\ - 294 \\ \hline 0 \end{array}$$

$$\begin{array}{r} 438.66 \text{ hl} \\ + 61.34 \text{ hl} \\ \hline 377.32 \text{ hl} \\ \hline 500.00 \text{ hl} \end{array}$$

$$\begin{array}{r} 9. \quad 7056 : 84 = 84 \\ - 672 \\ \hline 336 \\ - 336 \\ \hline 0 \end{array}$$

$$\begin{array}{r} 315 \text{ km} : 84 = 3.75 \text{ km} \\ - 252 \\ \hline 630 \\ - 588 \\ \hline 420 \\ - 420 \\ \hline 0 \end{array}$$

Name: _____

Findest du dich in der Vielfalt zurecht?

Setze auf den linken Seiten der Gleichungen Klammern, sodass das Gleichheitszeichen jeweils zu Recht besteht.

- | | |
|--|---|
| <p>1. a) $100\,000 : 500 \cdot 2 = 100$
 b) $100\,000 : 500 \cdot 2 = 400$
 c) $6000 - 5999 \cdot 6000 = 6000$
 d) $6000 : 6000 - 5999 = 6000$</p> | <p>2. a) $400 + 2000 \cdot 200 = 480\,000$
 b) $400 + 2000 \cdot 200 = 400\,400$
 c) $42\,000 - 700 \cdot 60 = 0$
 d) $42\,000 - 7000 \cdot 6 = 210\,000$</p> |
| <p>3. a) $2400 : 30 + 50 = 30$
 b) $2400 : 30 - 50 = 30$
 c) $9000 : 50 - 4 \cdot 20 = 100$
 d) $9000 : 50 - 5 = 200$</p> | <p>4. a) $100\,000 : 25\,000 \cdot 4 = 16$
 b) $100\,000 : 25\,000 \cdot 4 = 1$
 c) $4900 : 70 - 70 = 0$
 d) $4900 : 70 : 70 = 4900$</p> |

5. Gegeben sind die wirklichen Längen von Strecken. Gib diese Längen in verschiedenen Masstäben an. – Benütze in jeder Teilaufgabe die Masseinheit, die in der ersten Spalte steht.

	Masstab 1 : 1	Masstab 1 :	Masstab 1 :	Masstab 1 :	Masstab 1 :	Masstab 1 :
a)	1 m	0.5 m				
b)	1.5 m					0.015 m
c)	6.6 m			0.66 m		
d)	200 m					
e)	2.5 km		0.5 km			
f)	7 km				0.35 km	

Vervollständige die Kreuzzahlen-Quadrate.

6.

grösser als 4831	grösser als 6902	grösser als 9000	durch 9 teilbar	
	6			zwischen 4000 und 5000 und durch 9 teilbar
		5	0	kleiner als 9000
3		8	2	kleiner als 3100
		7		kleiner als 2400

7.

durch 9 teilbar	kleiner als 1200	kleiner als 7200	grösser als 3521	
		7	3	zwischen 1100 und 2000 und durch 3 teilbar
			5	durch 3 teilbar
	2	2		zwischen 3000 und 4000 und durch 6 teilbar
	7		1	grösser als 9790

Findest du dich in der Vielfalt zurecht?

Setze auf den linken Seiten der Gleichungen Klammern, sodass das Gleichheitszeichen jeweils zu Recht besteht.

1. a) $100\,000 : (500 \cdot 2) = 100$
 b) $(100\,000 : 500) \cdot 2 = 400$
 c) $(6000 - 5999) \cdot 6000 = 6000$
 d) $6000 : (6000 - 5999) = 6000$
2. a) $(400 + 2000) \cdot 200 = 480\,000$
 b) $400 + (2000 \cdot 200) = 400\,400$
 c) $42\,000 - (700 \cdot 60) = 0$
 d) $(42\,000 - 7000) \cdot 6 = 210\,000$
3. a) $2400 : (30 + 50) = 30$
 b) $(2400 : 30) - 50 = 30$
 c) $(9000 : 50) - (4 \cdot 20) = 100$
 d) $9000 : (50 - 5) = 200$
4. a) $(100\,000 : 25\,000) \cdot 4 = 16$
 b) $100\,000 : (25\,000 \cdot 4) = 1$
 c) $(4900 : 70) - 70 = 0$
 d) $4900 : (70 : 70) = 4900$

5. Gegeben sind die wirklichen Längen von Strecken. Gib diese Längen in verschiedenen Massstäben an. – Benütze in jeder Teilaufgabe die Masseinheit, die in der ersten Spalte steht.

	Masstab 1 : 1	Masstab 1 : 2	Masstab 1 : 5	Masstab 1 : 10	Masstab 1 : 20	Masstab 1 : 100
a)	1 m	0.5 m	0.2 m	0.1 m	0.05 m	0.01 m
b)	1.5 m	0.75 m	0.3 m	0.15 m	0.075 m	0.015 m
c)	6.6 m	3.3 m	1.32 m	0.66 m	0.33 m	0.066 m
d)	200 m	100 m	40 m	20 m	10 m	2 m
e)	2.5 km	1.25 km	0.5 km	0.25 km	0.125 km	0.025 km
f)	7 km	3.5 km	1.4 km	0.7 km	0.35 km	0.07 km

Vervollständige die Kreuzzahlen-Quadrate.

6.

grösser als 4831	grösser als 6902	grösser als 9000	durch 9 teilbar	
4	6	9	8	zwischen 4000 und 5000 und durch 9 teilbar
8	9	5	0	kleiner als 9000
3	0	8	2	kleiner als 3100
2	3	7	8	kleiner als 2400

7.

durch 9 teilbar	kleiner als 1200	kleiner als 7200	grösser als 3521	
1	1	7	3	zwischen 1100 und 2000 und durch 3 teilbar
5	1	1	5	durch 3 teilbar
3	2	2	8	zwischen 3000 und 4000 und durch 6 teilbar
9	7	9	1	grösser als 9790

Name: _____

Schlüsse ziehen

Befasse dich mit den folgenden Situationen und halte fest, zu welchem Schluss du gekommen bist.

1. Philipp wollte in seinem Buch jeden Tag durchschnittlich 20 Seiten lesen und so in 20 Tagen mit Lesen fertig sein.

→ Jetzt muss sich Philipp bei all der Arbeit, die er hat, mit 10 Seiten täglich begnügen.
2. Laura hat in 20 min 10 von insgesamt 15 Himbeerstauden geschnitten.

→ Laura kann noch 10 min länger an der Arbeit sein.
3. Nina wohnt im 4. Stockwerk eines Hochhauses. Vom Erdgeschoss aus sind es 56 Treppenstufen bis zu ihr.

→ Lars wohnt im 12. Stockwerk desselben Hochhauses.
4. In einem Ablagefach konnten maximal 75 Hefte zu 3 mm Dicke gestapelt werden.

→ Jetzt wird das Ablagefach für Schreibblöcke von 9 mm Dicke verwendet.
5. Man könnte ein Plantschbecken mit dem Wasserschlauch in 15 min füllen, wenn 30 l Wasser pro min einlaufen würden.

→ Die Mutter lässt 10 l Wasser pro min einlaufen.
6. Ein Zulauf bringt in 15 min 450 l Wasser.

→ Es dauert drei viertel Stunden, bis damit das Kinderplantschbecken gefüllt ist.
7. Eine Drechselmaschine drechselt 180 Spielfiguren pro Stunde.

→ Es müssen im Ganzen 900 von diesen Figuren gedrechselt werden.
8. Die alte Drechselmaschine einer Spielzeugfabrik drechselt 180 Spielfiguren pro Stunde.

→ Die neue Drechselmaschine arbeitet doppelt so schnell.

Schlüsse ziehen

Befasse dich mit den folgenden Situationen und halte fest, zu welchem Schluss du gekommen bist.

1. Philipp wollte in seinem Buch jeden Tag durchschnittlich 20 Seiten lesen und so in 20 Tagen mit Lesen fertig sein.

Jetzt muss sich Philipp bei all der Arbeit, die er hat, mit 10 Seiten täglich begnügen.

halb so viele Seiten → doppelte Zeitdauer
Philipp wird in **40 Tagen** mit Lesen fertig sein.

2. Laura hat in 20 min 10 von insgesamt 15 Himbeerstauden geschnitten.

Laura kann noch 10 min länger an der Arbeit sein.

halbe Zeitdauer → halb so viele Stauden
Laura kann noch die restlichen **5 Stauden** schneiden.

3. Nina wohnt im 4. Stockwerk eines Hochhauses. Vom Erdgeschoss aus sind es 56 Treppenstufen bis zu ihr.

Lars wohnt im 12. Stockwerk desselben Hochhauses.

dreimal so viele Stockwerke → dreimal so viele Stufen
Vom Erdgeschoss sind es **168 Stufen** bis zu Lars.

4. In einem Ablagefach konnten maximal 75 Hefte zu 3 mm Dicke gestapelt werden.

Jetzt wird das Ablagefach für Schreibblöcke von 9 mm Dicke verwendet.

dreifache Dicke → $\frac{1}{3}$ der Anzahl (Hefte)
Im Ablagefach haben **25 Schreibblöcke** Platz.

5. Man könnte ein Plantschbecken mit dem Wasserschlauch in 15 min füllen, wenn 30 l Wasser pro min einlaufen würden.

Die Mutter lässt 10 l Wasser pro min einlaufen.

$\frac{1}{3}$ der «Leistung» → dreifache Zeitdauer
Bei 10 l/min wird es **45 min** dauern.

6. Ein Zulauf bringt in 15 min 450 l Wasser.

Es dauert drei viertel Stunden, bis damit das Kinderplantschbecken gefüllt ist.

dreifache Zeitdauer → dreifache Wassermenge
Das Plantschbecken fasst **1350 l** Wasser.

7. Eine Drechselmaschine drechselt 180 Spielfiguren pro Stunde.

Es müssen im Ganzen 900 von diesen Figuren gedrechselt werden.

fünffache Anzahl → fünffache Zeitdauer
Für 900 Figuren benötigt die Maschine **5 h**.

8. Die alte Drechselmaschine einer Spielzeugfabrik drechselt 180 Spielfiguren pro Stunde.

Die neue Drechselmaschine arbeitet doppelt so schnell.

doppelte «Leistung» → doppelte Anzahl pro Stunde
Die neue Maschine drechselt **360 Spielfiguren pro Stunde**.

«Gut Ding will Weile haben»

Das heisst, man muss sich verweilen und sich Zeit nehmen, wenn man ein «Ding» gut machen will.

- 1. a)** Die Abbildung zeigt einen Ausschnitt der rechteckigen Quiltdecke, die Elias G. in seiner Freizeit aus Stoffresten selber genäht hat. – Wie viel Zeit hat er benötigt? Ziehe aus der folgenden Angabe deine Schlüsse.

wenn für die ersten **3 Felder** **4 h 30 min**
dann für weitere
dann für weitere **8 Felder**
dann für zusätzlich **1 Feld**
dann für weitere **7 Felder**
dann für die letzten **6 Felder**

Wenn man für die Vorbereitung und für die nötigen Nacharbeiten noch 10 h addiert, beträgt die gesamte Arbeitszeit für den-teiligen Quilt

- b)** Ein zweiter Quilt soll etwas komplizierter sein. Das würde dann bezüglich Arbeitszeit für Elias heissen:

während **48 d je 1 h 30 min**
oder während **24 d**
oder während **8 d**
oder während **16 d**
oder während **12 d**
oder während **36 d**

Elias könnte täglich 4 h lang arbeiten. Er würde also, abgesehen von den Vor- und Nacharbeiten, benötigen.

- 2. a)** Anna L. hat mit Linoldrucken selber ein Bilderbuch zum Märchen «Das Eselein» (Gebr. Grimm) gestaltet. Auch den Text hat sie selber von Hand geschrieben. Wie lang dauerte die Schreibzeit? Ziehe auch hier deine Schlüsse.

wenn für die ersten **30 Zeilen** **1 h 30 min**
dann für weitere **20 Zeilen**
dann für weitere **70 Zeilen**
dann für weitere **10 Zeilen**
dann für weitere **50 Zeilen**
dann für die letzten **40 Zeilen**

Das war für die Zeilen des ganzen Textes eine Schreibzeit von insgesamt

- b)** Anna möchte auch zum Märchen «Das singende springende Löweneckerchen» ein Bilderbuch machen. Das würde dann für sie bezüglich Schreibzeit heissen:

während **18 d je 1 h**
oder während **12 d**
oder während **9 d**
oder während **36 d**
oder während **6 d**
oder während **24 d**

Anna könnte täglich 4 h 30 min lang schreiben und so in mit dem Text fertig sein.

«Gut Ding will Weile haben»

Das heisst, man muss sich verweilen und sich Zeit nehmen, wenn man ein «Ding» gut machen will.

1. a) Die Abbildung zeigt einen Ausschnitt der rechteckigen Quiltdecke, die Elias G. in seiner Freizeit aus Stoffresten selber genäht hat. – Wie viel Zeit hat er benötigt? Ziehe aus der folgenden Angabe deine Schlüsse.

- wenn für die ersten 3 Felder 4 h 30 min
dann für weitere 5 Felder 7 h 30 min
dann für weitere 8 Felder 12 h
dann für zusätzlich 1 Feld 1 h 30 min
dann für weitere 7 Felder 10 h 30 min
dann für die letzten 6 Felder 9 h

Wenn man für die Vorbereitung und für die nötigen Nacharbeiten noch 10 h addiert, beträgt die gesamte Arbeitszeit für den 30-teiligen Quilt 55 h.

- b) Ein zweiter Quilt soll etwas komplizierter sein. Das würde dann bezüglich Arbeitszeit für Elias heissen:

- während 48 d je 1 h 30 min
oder während 24 d je 3 h
oder während 8 d je 9 h
oder während 16 d je 4 h 30 min
oder während 12 d je 6 h
oder während 36 d je 2 h

Elias könnte täglich 4 h lang arbeiten. Er würde also, abgesehen von den Vor- und Nacharbeiten, 18 d benötigen.

2. a) Anna L. hat mit Linoldrucken selber ein Bilderbuch zum Märchen «Das Eselein» (Gebr. Grimm) gestaltet. Auch den Text hat sie selber von Hand geschrieben. Wie lang dauerte die Schreibzeit? Ziehe auch hier deine Schlüsse.

- wenn für die ersten 30 Zeilen 1 h 30 min
dann für weitere 20 Zeilen 1 h
dann für weitere 70 Zeilen 3 h 30 min
dann für weitere 10 Zeilen 30 min
dann für weitere 50 Zeilen 2 h 30 min
dann für die letzten 40 Zeilen 2 h

Das war für die 220 Zeilen des ganzen Textes eine Schreibzeit von insgesamt 11 h.

- b) Anna möchte auch zum Märchen «Das singende springende Löweneckerchen» ein Bilderbuch machen. Das würde dann für sie bezüglich Schreibzeit heissen:

- während 18 d je 1 h
oder während 12 d je 1 h 30 min
oder während 9 d je 2 h
oder während 36 d je 30 min
oder während 6 d je 3 h
oder während 24 d je 45 min

Anna könnte täglich 4 h 30 min lang schreiben und so in 4 d mit dem Text fertig sein.

Name: _____

Von der Denkfigur zu einer Schreibfigur II

Vervollständige jeweils die Aufstellung links und notiere rechts die entsprechenden Gleichungen und löse sie. Achte besonders auf die Masseinheiten und auf die sonstigen Angaben.

1. Für eine Anzahl Kursteilnehmer werden die Tische zum gemeinsamen Mittagessen gedeckt. Ursprünglich wollte man pro Tisch (T.) 6 Personen (P.) platzieren. Nun müssen es aber 8 Personen pro Tisch sein.

Wenn bei 6 P./T. _____ 32 T.,

dann bei 8 P./T. _____

dann bei 1 P./T. _____

2. Eine bestimmte Menge Parfüm muss in Fläschchen (F.) abgefüllt werden. Es ist zwar eine entsprechende Anzahl 12-ml-Fläschchen bereitgestellt; aber diese müssen gegen 8-ml-Fläschchen ausgetauscht werden.

Wenn bei 12 ml/F. _____ 100 F.,

dann bei 8 ml/F. _____

3. Traubensaft wird in lauter gleich grosse Flaschen (F.) abgefüllt.

Wenn in 400 F. _____ 132 l,

dann in 650 F. _____

4. Minen (Mi.) für Druckbleistifte werden in lauter gleichartige Röhrchen (R.) abgefüllt.

Wenn in 18 R. _____ 216 Mi.,

dann in 55 R. _____

5. Es ist geplant, eine Reisstrecke in gleich lange Etappen zu gliedern und an jedem Reisetag eine solche Etappe zurückzulegen. Man möchte mindestens 8 Tage, höchstens jedoch 11 Tage lang unterwegs sein.

Wenn bei 11 d _____ 56 km/d,

dann bei 8 d _____

6. Nach Plan sollten in einer langen Mauer abschnittsweise Nischen mit Lampen (L.) eingerichtet werden, und zwar immer auf 5 m eine Lampe. Jetzt sollen aber die Abschnitte 4 m lang werden.

Wenn bei 5 m/L. _____ 36 L.,

dann bei 4 m/L. _____

Von der Denkfigur zu einer Schreibfigur II

Vervollständige jeweils die Aufstellung links und notiere rechts die entsprechenden Gleichungen und löse sie. Achte besonders auf die Masseinheiten und auf die sonstigen Angaben.

1. Für eine Anzahl Kursteilnehmer werden die Tische zum gemeinsamen Mittagessen gedeckt. Ursprünglich wollte man pro Tisch (T.) 6 Personen (P.) platzieren. Nun müssen es aber 8 Personen pro Tisch sein.

Wenn bei 6 P./T. _____ 32 T., $V: 6 P. \cdot 32 = 192 P.$

dann bei 8 P./T. _____ $192 P. : 8 P./T. = 24 T.$

dann bei 1 P./T. _____ $192 T.$

2. Eine bestimmte Menge Parfüm muss in Fläschchen (F.) abgefüllt werden. Es ist zwar eine entsprechende Anzahl 12-ml-Fläschchen bereitgestellt; aber diese müssen gegen 8-ml-Fläschchen ausgetauscht werden.

Wenn bei 12 ml/F. _____ 100 F., $V: 12 \text{ ml} \cdot 100 = 1200 \text{ ml}$

dann bei 8 ml/F. _____ $1200 \text{ ml} : 8 \text{ ml/F.} = 150 F.$

dann bei 1 ml/F. _____ $1200 F.$

3. Traubensaft wird in lauter gleich grosse Flaschen (F.) abgefüllt.

Wenn in 400 F. _____ 132 l, _____

dann in 650 F. _____ $650 \cdot 0.33 \text{ l} = 214.5 \text{ l.}$

dann in 1 F. _____ $132 \text{ l} : 400 = 0.33 \text{ l.}$

4. Minen (Mi.) für Druckbleistifte werden in lauter gleichartige Röhrchen (R.) abgefüllt.

Wenn in 18 R. _____ 216 Mi., _____

dann in 55 R. _____ $55 \cdot 12 \text{ Mi.} = 660 \text{ Mi.}$

dann in 1 R. _____ $216 \text{ Mi.} : 18 = 12 \text{ Mi.}$

5. Es ist geplant, eine Reisestrecke in gleich lange Etappen zu gliedern und an jedem Reisetag eine solche Etappe zurückzulegen. Man möchte mindestens 8 Tage, höchstens jedoch 11 Tage lang unterwegs sein.

Wenn bei 11 d _____ 56 km/d, $V: 11 \cdot 56 \text{ km} = 616 \text{ km}$

dann bei 8 d _____ $616 \text{ km} : 8 \text{ d} = 77 \text{ km/d.}$

dann bei 1 d _____ 616 km.

6. Nach Plan sollten in einer langen Mauer abschnittsweise Nischen mit Lampen (L.) eingerichtet werden, und zwar immer auf 5 m eine Lampe. Jetzt sollen aber die Abschnitte 4 m lang werden.

Wenn bei 5 m/L. _____ 36 L., $V: 5 \text{ m} \cdot 36 = 180 \text{ m}$

dann bei 4 m/L. _____ $180 \text{ m} : 4 \text{ m/L.} = 45 \text{ L.}$

dann bei 1 m/L. _____ 180 L.

Name: _____

Von der Denkfigur zu einer Schreibfigur III

Vervollständige jeweils die Aufstellung links, notiere rechts die entsprechenden Gleichungen und löse sie.

1. Ein mit 5-mm-Häuschen (H.) bedrucktes Blatt Papier weist ringsum einen weissen Rand auf. Auf der Breitseite sind es innerhalb des Rands genau 36 Häuschen. Es wäre günstiger, wenn es sich statt um 5-mm-Häuschen um 4-mm-Häuschen handeln würde.

Wenn bei 5-mm-H. _____ 36 H., _____

dann bei 4-mm-H. _____ _____

2. Am Ziel eines Postenlaufs wird für die Läuferinnen und Läufer Tee vorbereitet und in lauter gleich grossen Krügen (K.) aufgestellt. Der Vorrat an Teebeuteln (T.) ist knapp.

Wenn bei 4 T./K. _____ 12 K., _____

dann bei 3 T./K. _____ _____

3. Auf Frühstückstellern (F.) wird Butter verteilt, und zwar auf jeden Teller gleich viel.

a) Wenn für 100 F. _____ total 2.5 kg, _____

dann für 140 F. _____ _____

b) Wenn für 2.5 kg _____ 125 F., _____

dann für 2.8 kg _____ _____

4. An einem Spielfeld steht ein Pavillon. Die Fensterreihe soll mit einem Ballfang aus feinen Metallstäben (St.) geschützt werden. Wie gross der Abstand von Stab zu Stab sein soll, ist noch nicht bestimmt. Zuerst war von 10 cm die Rede, dann von 13 cm.

Wenn bei 10 cm Abstand _____ 78 St. + 1 St., _____

dann bei 13 cm Abstand _____ _____

5. Längs eines Strassenstücks sollen in regelmässigen Abständen Bäume (B.) gepflanzt werden.

Wenn bei 6 m Abstand _____ 27 B. + 1 B., _____

dann bei 4.5 m Abstand _____ _____

Von der Denkfigur zu einer Schreibfigur III

Vervollständige jeweils die Aufstellung links, notiere rechts die entsprechenden Gleichungen und löse sie.

1. Ein mit 5-mm-Häuschen (H.) bedrucktes Blatt Papier weist ringsum einen weissen Rand auf. Auf der Breitseite sind es innerhalb des Rands genau 36 Häuschen. Es wäre günstiger, wenn es sich statt um 5-mm-Häuschen um 4-mm-Häuschen handeln würde.

Wenn bei 5-mm-H. ——— 36 H., $V: 5 \text{ mm} \cdot 36 = 180 \text{ mm}$

dann bei 4-mm-H. ——— $180 \text{ mm} : 4 \text{ mm/H.} = 45 \text{ H.}$

dann bei 1-mm-H. ——— 180 H.

2. Am Ziel eines Postenlaufs wird für die Läuferinnen und Läufer Tee vorbereitet und in lauter gleich grossen Krügen (K.) aufgestellt. Der Vorrat an Teebeuteln (T.) ist knapp.

Wenn bei 4 T./K. ——— 12 K., $V: 4 \text{ T.} \cdot 12 = 48 \text{ T.}$

dann bei 3 T./K. ——— $48 \text{ T.} : 3 \text{ T./K.} = 16 \text{ K.}$

dann bei 1 T./K. ——— 48 K.

3. Auf Frühstückstellern (F.) wird Butter verteilt, und zwar auf jeden Teller gleich viel.

a) Wenn für 100 F. ——— total 2.5 kg,

dann für 140 F. ——— $140 \cdot 25 \text{ g} = 3500 \text{ g} = 3.5 \text{ kg.}$

dann für 1 F. ——— $2500 \text{ g} : 100 = 25 \text{ g.}$

b) Wenn für 2.5 kg ——— 125 F.,

dann für 2.8 kg ——— $28 \cdot 5 \text{ F.} = 140 \text{ F.}$

dann für 0.1 kg ——— $125 \text{ F.} : 25 = 5 \text{ F.}$

4. An einem Spielfeld steht ein Pavillon. Die Fensterreihe soll mit einem Ballfang aus feinen Metallstäben (St.) geschützt werden. Wie gross der Abstand von Stab zu Stab sein soll, ist noch nicht bestimmt. Zuerst war von 10 cm die Rede, dann von 13 cm.

Wenn bei 10 cm Abstand ——— 78 St. + 1 St., $V: 10 \text{ cm} \cdot 78 = 780 \text{ cm}$

dann bei 13 cm Abstand ——— $780 \text{ cm} : 13 \text{ cm} = 60, 60 \text{ St.} + 1 \text{ St.}$

dann bei 1 cm Abstand ——— 780 St. + 1 St.

5. Längs eines Strassenstücks sollen in regelmässigen Abständen Bäume (B.) gepflanzt werden.

Wenn bei 6 m Abstand ——— 27 B. + 1 B., $V: 60 \text{ dm} \cdot 27 = 1620 \text{ dm}$

dann bei 4.5 m Abstand ——— $1620 \text{ dm} : 45 \text{ dm} = 36, 36 \text{ B.} + 1 \text{ B.}$

dann bei 0.1 m Abstand ——— 1620 B. + 1 B.

Zu jedem «Wenn» sein «Dann» (Klebebogen)

Das heisst, zu jedem «Wenn»-Satz hier passt von Arbeitsblatt A20* einer der noch lückenhaften «Dann»-Sätze. Suche sie – es hat mehr als genug – vervollständige sie, schneide sie aus und klebe sie hier an ihren Platz. (Verwende allenfalls Abkürzungen.)

wenn in 4 Säcken je _____	102 Glas- perlen
---------------------------	---------------------

2.

wenn bei 5 Lieferungen _____	36 Rohre pro Mal
------------------------------	---------------------

4.

wenn in 3 gleich grossen Sitzreihen _____	78 Plätze
--	-----------

6.

wenn bei 15 Hostessen _____	9 Personen pro Gruppe
-----------------------------	--------------------------

8.

wenn in 16 Arbeit- tagen _____	144 Meter Be- lagsarbeit
-----------------------------------	-----------------------------

10.

wenn für 4 Veloräder _____	112 Speichen
----------------------------	--------------

1.

wenn für 20 Portionen _____	10 Tassen Reiskörner
-----------------------------	-------------------------

3.

wenn bei 1 Meter Entfernung _____	840 Markie- rungen
--------------------------------------	-----------------------

5.

wenn für 3 gleiche Auf- träge total _____	51 Arbeits- stunden
--	------------------------

7.

wenn bei 6 Portionen pro Tag für _____	90 Tage Vorrat
---	-------------------

9.

Zu jedem «Wenn» sein «Dann» (Klebebogen)

Das heisst, zu jedem «Wenn»-Satz hier passt von Arbeitsblatt A20* einer der noch lückenhaften «Dann»-Sätze. Suche sie – es hat mehr als genug – vervollständige sie, schneide sie aus und klebe sie hier an ihren Platz. (Verwende allenfalls Abkürzungen.)

1.	wenn für 4 Veloräder ——— 112 Speichen	wenn in 4 Säcken je ——— 102 Glasperlen
	dann für 6 Veloräder..... 168 Speichen.....	dann in 3 Säcken je..... 136 Glasperlen.....
3.	wenn für 20 Portionen ——— 10 Tassen Reiskörner	wenn bei 5 Lieferungen ——— 36 Rohre pro Mal
	dann für 90 Portionen..... 45 Tassen Reiskörner.....	dann bei 4 Lieferungen..... 45 Rohre pro Mal.....
5.	wenn bei 1 Meter Entfernung ——— 840 Markierungen	wenn in 3 gleich grossen Sitzreihen ——— 78 Plätze
	dann bei 5 Meter Entfernung..... 168 Markierungen.....	dann in 4 gleich grossen Sitzreihen..... 104 Plätze.....
7.	wenn für 3 gleiche Aufträge total ——— 51 Arbeitsstunden	wenn bei 15 Hostessen ——— 9 Personen pro Gruppe
	dann für 8 gleiche Aufträge total..... 136 Arbeitsstunden.....	dann bei 3 Hostessen..... 45 Personen pro Gruppe.....
9.	wenn bei 6 Portionen pro Tag für ——— 90 Tage Vorrat	wenn in 16 Arbeitstagen ——— 144 Meter Belegsarbeit
	dann bei 5 Portionen pro Tag für..... 108 Tage Vorrat.....	dann in 5 Arbeitstagen..... 45 Meter Belegsarbeit.....

Name: _____

Zu jedem «Wenn» sein «Dann» (*Ausschneidebogen*)

Alle Erklärungen findest du auf dem Arbeitsblatt A19*.

dann 8 136

dann 3 175

dann 90 45

dann 6 168

dann 5 45

dann 3 45

dann 4 45

dann 3 136

dann 5 108

dann 5 168

dann 4 104

dann 50 75

Name: _____

Bruch-Teile benennen

1. Jedes der nachstehenden Quadrate a bis y stellt 1 dar.
 Notiere jeweils die gesamte graue Fläche als Bruch.
 Macht sie $\frac{1}{4}$, $\frac{3}{8}$, $\frac{1}{2}$, $\frac{5}{8}$ oder $\frac{3}{4}$ des entsprechenden Quadrats aus?

Beispiel:

$$\frac{3}{8}$$

a

b

c

d

e

f

g

h

i

k

l

m

n

o

p

q

r

s

t

u

v

w

x

y

2. Zeichne selber solche Teilfiguren und male sie an. Notiere jeweils die gesamte angemalte Fläche als Bruch.

a

b

c

d

e

f

Bruch-Teile benennen

1. Jedes der nachstehenden Quadrate a bis y stellt 1 dar. Notiere jeweils die gesamte graue Fläche als Bruch. Macht sie $\frac{1}{4}$, $\frac{3}{8}$, $\frac{1}{2}$, $\frac{5}{8}$ oder $\frac{3}{4}$ des entsprechenden Quadrats aus?

Beispiel:

$$\frac{3}{8}$$

a $\frac{1}{2}$

b $\frac{1}{4}$

c $\frac{1}{2}$

d $\frac{1}{4}$

e $\frac{5}{8}$

f $\frac{1}{2}$

g $\frac{3}{4}$

h $\frac{1}{2}$

i $\frac{1}{2}$

k $\frac{1}{2}$

l $\frac{5}{8}$

m $\frac{1}{4}$

n $\frac{3}{8}$

o $\frac{5}{8}$

p $\frac{3}{4}$

q $\frac{1}{2}$

r $\frac{5}{8}$

s $\frac{1}{2}$

t $\frac{1}{4}$

u $\frac{1}{2}$

v $\frac{3}{8}$

w $\frac{3}{4}$

x $\frac{1}{4}$

y $\frac{3}{8}$

2. Zeichne selber solche Teilfiguren und male sie an. Notiere jeweils die gesamte angemalte Fläche als Bruch.

a

b

c

d

e

f

Name: _____

Gleichwertige Brüche

Alle gegebenen Kreisflächen haben die gleiche Grösse und stellen 1 dar. Auch die Teile, in die sie unterteilt sind, sind unter sich je gleich gross. Zwei Brüche, die zwei gleich grosse Teile einer Kreisfläche beschreiben, nennen wir **gleichwertig**. Zum Beispiel sind $\frac{1}{8}$ und $\frac{3}{24}$ gleichwertige Brüche.

1. Suche gleichwertige Brüche und halte ihre Gleichwertigkeit mit Gleichungen fest.

Beispiele: $1 = \frac{2}{2} = \frac{4}{4} =$
 $\frac{1}{2} = \frac{2}{4} =$

- a) Suche in Zeile A.
- b) Suche in Zeile B.
- c) Suche von Zeile A nach Zeile B und umgekehrt.

2. Notiere möglichst alle in den gegebenen Kreisflächen ablesbaren Brüche, die gleichwertig sind zu:

- a) $\frac{2}{3}$
- b) $\frac{3}{4}$
- c) $\frac{3}{8}$
- d) $\frac{5}{6}$

$\frac{1}{2}$	$\frac{1}{3}$	$\frac{2}{3}$	$\frac{2}{4}$	$\frac{3}{4}$	$\frac{1}{5}$	$\frac{4}{5}$	$\frac{2}{6}$	$\frac{3}{6}$	$\frac{2}{7}$	
$\frac{5}{7}$	$\frac{4}{8}$	$\frac{6}{8}$	$\frac{3}{9}$	$\frac{6}{9}$	$\frac{2}{10}$	$\frac{8}{10}$	$\frac{4}{12}$	$\frac{6}{12}$	$\frac{9}{12}$	
$\frac{4}{14}$	$\frac{10}{14}$	$\frac{8}{16}$	$\frac{12}{16}$	$\frac{6}{18}$	$\frac{12}{18}$	$\frac{4}{20}$	$\frac{16}{20}$	$\frac{8}{24}$	$\frac{12}{24}$	$\frac{18}{24}$

Gleichwertige Brüche

Alle gegebenen Kreisflächen haben die gleiche Grösse und stellen 1 dar. Auch die Teile, in die sie unterteilt sind, sind unter sich je gleich gross. Zwei Brüche, die zwei gleich grosse Teile einer Kreisfläche beschreiben, nennen wir **gleichwertig**. Zum Beispiel sind $\frac{1}{8}$ und $\frac{3}{24}$ gleichwertige Brüche.

$$1. \text{ a) } \frac{2}{2} = \frac{4}{4} = \frac{8}{8} = \frac{16}{16}$$

$$\frac{1}{4} = \frac{2}{8} = \frac{4}{16}$$

$$\frac{1}{8} = \frac{2}{16}$$

$$\frac{3}{8} = \frac{6}{16}$$

$$\frac{5}{8} = \frac{10}{16}$$

$$\frac{1}{2} = \frac{2}{4} = \frac{4}{8} = \frac{8}{16}$$

$$\frac{3}{4} = \frac{6}{8} = \frac{12}{16}$$

$$\frac{7}{8} = \frac{14}{16}$$

$$\text{b) } \frac{3}{3} = \frac{6}{6} = \frac{12}{12} = \frac{24}{24} = \frac{48}{48}$$

$$\frac{1}{3} = \frac{2}{6} = \frac{4}{12} = \frac{8}{24} = \frac{16}{48}$$

$$\frac{1}{6} = \frac{2}{12} = \frac{4}{24} = \frac{8}{48}$$

$$\frac{1}{12} = \frac{2}{24} = \frac{4}{48}$$

$$\frac{6}{12} = \frac{12}{24} = \frac{24}{48}$$

$$\frac{1}{24} = \frac{2}{48}$$

$$\frac{9}{24} = \frac{18}{48}$$

$$\frac{17}{24} = \frac{34}{48}$$

$$\frac{3}{6} = \frac{6}{12} = \frac{12}{24} = \frac{24}{48}$$

$$\frac{3}{12} = \frac{6}{24} = \frac{12}{48}$$

$$\frac{7}{12} = \frac{14}{24} = \frac{28}{48}$$

$$\frac{3}{24} = \frac{6}{48}$$

$$\frac{11}{24} = \frac{22}{48}$$

$$\frac{19}{24} = \frac{38}{48}$$

$$\frac{9}{12} = \frac{18}{24} = \frac{36}{48}$$

$$\frac{5}{24} = \frac{10}{48}$$

$$\frac{13}{24} = \frac{26}{48}$$

$$\frac{21}{24} = \frac{42}{48}$$

$$\frac{2}{3} = \frac{4}{6} = \frac{8}{12} = \frac{16}{24} = \frac{32}{48}$$

$$\frac{5}{6} = \frac{10}{12} = \frac{20}{24} = \frac{40}{48}$$

$$\frac{5}{12} = \frac{10}{24} = \frac{20}{48}$$

$$\frac{11}{12} = \frac{22}{24} = \frac{44}{48}$$

$$\frac{7}{24} = \frac{14}{48}$$

$$\frac{15}{24} = \frac{30}{48}$$

$$\frac{23}{24} = \frac{46}{48}$$

$$\text{c) } \frac{2}{2} = \frac{3}{3} = \frac{4}{4} = \frac{6}{6} = \frac{8}{8} = \frac{12}{12} = \frac{16}{16} = \frac{24}{24} = \frac{48}{48}$$

$$\frac{1}{2} = \frac{2}{4} = \frac{3}{6} = \frac{4}{8} = \frac{6}{12} = \frac{8}{16} = \frac{12}{24} = \frac{24}{48}$$

$$\frac{1}{4} = \frac{2}{8} = \frac{3}{12} = \frac{4}{16} = \frac{6}{24} = \frac{12}{48}$$

$$\frac{3}{4} = \frac{6}{8} = \frac{9}{12} = \frac{12}{16} = \frac{18}{24} = \frac{36}{48}$$

$$\frac{1}{8} = \frac{2}{16} = \frac{3}{24} = \frac{6}{48}$$

$$\frac{3}{8} = \frac{6}{16} = \frac{9}{24} = \frac{18}{48}$$

$$\frac{1}{16} = \frac{3}{48}$$

$$\frac{9}{16} = \frac{27}{48}$$

$$\frac{5}{8} = \frac{10}{16} = \frac{15}{24} = \frac{30}{48}$$

$$\frac{3}{16} = \frac{9}{48}$$

$$\frac{11}{16} = \frac{33}{48}$$

$$\frac{5}{16} = \frac{15}{48}$$

$$\frac{13}{16} = \frac{39}{48}$$

$$\frac{7}{8} = \frac{14}{16} = \frac{21}{24} = \frac{42}{48}$$

$$\frac{7}{16} = \frac{21}{48}$$

$$\frac{15}{16} = \frac{45}{48}$$

$$2. \text{ a) } \frac{2}{3} = \frac{4}{6} = \frac{8}{12} = \frac{16}{24} = \frac{32}{48}$$

$$\text{c) } \frac{3}{8} = \frac{6}{16} = \frac{9}{24} = \frac{18}{48}$$

$$\text{b) } \frac{3}{4} = \frac{6}{8} = \frac{9}{12} = \frac{12}{16} = \frac{18}{24} = \frac{36}{48}$$

$$\text{d) } \frac{5}{6} = \frac{10}{12} = \frac{20}{24} = \frac{40}{48}$$

Name: _____

Die «Kleinen» zu «Grossen» zusammenfassen

Alle gegebenen Kreisflächen haben die gleiche Grösse und stellen 1 dar. Auch die Teile, in die sie unterteilt sind, sind unter sich je gleich gross. Bemale die verlangten Brüche und schreibe sie an (im Beispiel $\frac{1}{4}$ und $\frac{3}{10}$). Halte in einer Gleichung fest, wie du die «Kleinen» zu «Grossen» zusammengefasst hast.

Beispiel:

1.

$\frac{1}{3}$

.....

2.

$\frac{1}{3}$

.....

3.

$\frac{1}{3}$

.....

4.

$\frac{1}{7}$

.....

5.

$\frac{2}{3}$

.....

6.

$\frac{4}{7}$

.....

7.

$\frac{9}{10}$

.....

8.

$\frac{1}{5}$

.....

9.

$\frac{1}{6}$

$\frac{1}{4}$

.....

10.

$\frac{1}{6}$

$\frac{2}{9}$

.....

11.

$\frac{1}{3}$

$\frac{3}{7}$

.....

12.

$\frac{7}{12}$

$\frac{3}{8}$

.....

13.

$\frac{5}{6}$

$\frac{1}{9}$

.....

14.

$\frac{5}{8}$

$\frac{1}{4}$

.....

15.

$\frac{4}{15}$

$\frac{1}{6}$

$\frac{2}{5}$

.....

Die «Kleinen» zu «Grossen» zusammenfassen

Alle gegebenen Kreisflächen haben die gleiche Grösse und stellen 1 dar. Auch die Teile, in die sie unterteilt sind, sind unter sich je gleich gross. Bemale die verlangten Brüche und schreibe sie an (im Beispiel $\frac{1}{4}$ und $\frac{3}{10}$). Halte in einer Gleichung fest, wie du die «Kleinen» zu «Grossen» zusammengefasst hast.

Beispiel:

1. $1 = \frac{12}{12}$

2. $1 = \frac{24}{24}$

3. $1 = \frac{6}{6}$

4. $1 = \frac{21}{21}$

5. $1 = \frac{18}{18}$

6. $1 = \frac{14}{14}$

7. $1 = \frac{20}{20}$

8. $1 = \frac{20}{20}$

9. $1 = \frac{12}{12}$

10. $1 = \frac{18}{18}$

11. $1 = \frac{21}{21}$

12. $1 = \frac{24}{24}$

13. $1 = \frac{18}{18}$

14. $1 = \frac{16}{16}$

15. $1 = \frac{30}{30}$

Name: _____

«Wolken-Brüche»

Alle Brüche innerhalb der gleichen Wolke sollen jeweils gleichwertig sein.
Trage die fehlenden Zähler und Nenner entsprechend ein.

Erweitern heißt: Zähler und Nenner mit der gleichen Zahl vervielfachen.

Kürzen heißt: Zähler und Nenner durch die gleiche Zahl teilen.

Kürzen heißt: Zähler und Nenner mit der gleichen Zahl vervielfachen.

Fraction Problems in the Cloud:

- $\frac{4}{3} = \frac{2}{9}$
- $\frac{32}{60} = \frac{30}{54}$
- $\frac{150}{24} = \frac{150}{84}$
- $\frac{320}{200} = \frac{200}{125}$
- $\frac{800}{1000} = \frac{200}{400}$
- $\frac{320}{40} = \frac{20}{100}$
- $\frac{360}{120} = \frac{480}{240}$
- $\frac{72}{24} = \frac{80}{240}$
- $\frac{16}{3} = \frac{12}{9}$
- $\frac{2}{6} = \frac{36}{200}$
- $\frac{54}{80} = \frac{1000}{70}$
- $\frac{81}{2} = \frac{16}{4}$
- $\frac{2}{9} = \frac{20}{7}$
- $\frac{135}{45} = \frac{175}{7}$
- $\frac{14}{24} = \frac{12}{28}$
- $\frac{60}{14} = \frac{4}{7}$
- $\frac{24}{24} = \frac{32}{32}$

«**Wolken-Brüche**»

Alle Brüche innerhalb der gleichen Wolke sollen jeweils gleichwertig sein.
Trage die fehlenden Zähler und Nenner entsprechend ein.

Erweitern heißt: Zähler und Nenner mit der gleichen Zahl multiplizieren.

Kürzen heißt: Zähler und Nenner durch die gleiche Zahl teilen.

Kürzen heißt: Zähler und Nenner vervielfachen.

$\frac{4}{6}$ $\frac{2}{3}$ $\frac{6}{9}$
 $\frac{32}{48}$ $\frac{40}{60}$ $\frac{10}{15}$ $\frac{30}{45}$ $\frac{36}{54}$
 $\frac{100}{150}$ $\frac{150}{225}$
 $\frac{16}{24}$ $\frac{56}{84}$

$\frac{320}{400}$ $\frac{160}{200}$ $\frac{800}{1000}$ $\frac{200}{250}$ $\frac{400}{500}$
 $\frac{32}{40}$ $\frac{20}{25}$ $\frac{125}{80}$ $\frac{40}{50}$ $\frac{8}{10}$
 $\frac{72}{96}$ $\frac{120}{160}$ $\frac{360}{480}$ $\frac{180}{240}$
 $\frac{12}{16}$ $\frac{24}{32}$ $\frac{60}{80}$ $\frac{45}{60}$ $\frac{4}{7}$
 $\frac{3}{4}$ $\frac{12}{16}$ $\frac{9}{12}$ $\frac{8}{14}$ $\frac{16}{21}$
 $\frac{24}{42}$ 28 $\frac{24}{28}$ $\frac{40}{70}$ $\frac{32}{56}$
 $\frac{2}{9}$ $\frac{6}{27}$ $\frac{8}{36}$ $\frac{200}{350}$ $\frac{1000}{1750}$ $\frac{100}{175}$
 $\frac{18}{81}$ $\frac{54}{243}$ $\frac{80}{360}$ $\frac{20}{35}$ $\frac{4}{7}$
 $\frac{2}{9}$ $\frac{12}{54}$ $\frac{16}{72}$ $\frac{4}{18}$

Name: _____

Zuordnungen I

Gegeben sind die folgenden Brüche:

- | | | | |
|---------------------|----------------------|----------------------|---------------------|
| 1. $\frac{3}{7}$ | 5. $\frac{5}{20}$ | 9. $\frac{15}{18}$ | |
| 2. $\frac{7}{35}$ | 6. $\frac{9}{16}$ | 10. $\frac{22}{28}$ | |
| 3. $\frac{4}{21}$ | 7. $\frac{2}{42}$ | 11. $\frac{12}{16}$ | |
| 4. $\frac{4}{72}$ | 8. $\frac{10}{24}$ | 12. $\frac{40}{100}$ | |
| 13. $\frac{21}{28}$ | 17. $\frac{26}{39}$ | 21. $\frac{32}{35}$ | 25. $\frac{15}{40}$ |
| 14. $\frac{6}{25}$ | 18. $\frac{3}{51}$ | 22. $\frac{24}{72}$ | 26. $\frac{63}{84}$ |
| 15. $\frac{21}{24}$ | 19. $\frac{30}{125}$ | 23. $\frac{57}{60}$ | 27. $\frac{33}{55}$ |
| 16. $\frac{45}{75}$ | 20. $\frac{8}{60}$ | 24. $\frac{35}{60}$ | 28. $\frac{49}{84}$ |

Ordne die einzelnen Brüche jeweils der passenden Eigenschaft zu.
Schreibe wo möglich eine entsprechende Gleichung.

Beispiel: $\frac{30}{45}$

«ist kürzbar mit 3»

$\frac{30}{45} = \frac{10}{15}$

.....

.....

.....

.....

.....

«ist kürzbar mit 4»

.....

.....

.....

.....

.....

«ist kürzbar mit 5»

$\frac{30}{45} = \frac{6}{9}$

.....

.....

.....

.....

.....

«ist kürzbar mit 7»

.....

.....

.....

.....

.....

«ist kürzbar – aber nicht mit 3, 4, 5 oder 7»

.....

.....

.....

.....

.....

«ist vollständig gekürzt»

.....

.....

.....

.....

.....

Zuordnungen I

Gegeben sind die folgenden Brüche:

- | | | | |
|---------------------|----------------------|----------------------|---------------------|
| 1. $\frac{3}{7}$ | 5. $\frac{5}{20}$ | 9. $\frac{15}{18}$ | |
| 2. $\frac{7}{35}$ | 6. $\frac{9}{16}$ | 10. $\frac{22}{28}$ | |
| 3. $\frac{4}{21}$ | 7. $\frac{2}{42}$ | 11. $\frac{12}{16}$ | |
| 4. $\frac{4}{72}$ | 8. $\frac{10}{24}$ | 12. $\frac{40}{100}$ | |
| 13. $\frac{21}{28}$ | 17. $\frac{26}{39}$ | 21. $\frac{32}{35}$ | 25. $\frac{15}{40}$ |
| 14. $\frac{6}{25}$ | 18. $\frac{3}{51}$ | 22. $\frac{24}{72}$ | 26. $\frac{63}{84}$ |
| 15. $\frac{21}{24}$ | 19. $\frac{30}{125}$ | 23. $\frac{57}{60}$ | 27. $\frac{33}{55}$ |
| 16. $\frac{45}{75}$ | 20. $\frac{8}{60}$ | 24. $\frac{35}{60}$ | 28. $\frac{49}{84}$ |

Ordne die einzelnen Brüche jeweils der passenden Eigenschaft zu.
Schreibe wo möglich eine entsprechende Gleichung.

Beispiel: $\frac{30}{45} = \frac{2}{3}$

«ist kürzbar mit 3»

$\frac{30}{45} = \frac{2}{3}$

9. $\frac{15}{18} = \frac{5}{6}$ 23. $\frac{57}{60} = \frac{19}{20}$
15. $\frac{21}{24} = \frac{7}{8}$ 26. $\frac{63}{84} = \frac{3}{4}$
16. $\frac{45}{75} = \frac{3}{5}$
18. $\frac{3}{51} = \frac{1}{17}$
22. $\frac{24}{72} = \frac{1}{3}$

«ist kürzbar mit 4»

4. $\frac{4}{72} = \frac{1}{18}$

11. $\frac{12}{16} = \frac{3}{4}$
12. $\frac{40}{100} = \frac{2}{5}$
20. $\frac{8}{60} = \frac{2}{15}$
22. $\frac{24}{72} = \frac{1}{3}$

«ist kürzbar mit 5»

$\frac{30}{45} = \frac{2}{3}$

5. $\frac{5}{20} = \frac{1}{4}$ 25. $\frac{15}{40} = \frac{3}{8}$
12. $\frac{40}{100} = \frac{2}{5}$
16. $\frac{45}{75} = \frac{3}{5}$
19. $\frac{30}{125} = \frac{6}{25}$
24. $\frac{35}{60} = \frac{7}{12}$

«ist kürzbar mit 7»

2. $\frac{7}{35} = \frac{1}{5}$
13. $\frac{21}{28} = \frac{3}{4}$
26. $\frac{63}{84} = \frac{3}{4}$
28. $\frac{49}{84} = \frac{7}{12}$

«ist kürzbar – aber nicht mit 3, 4, 5 oder 7»

7. $\frac{2}{42} = \frac{1}{21}$
8. $\frac{10}{24} = \frac{5}{12}$
10. $\frac{22}{28} = \frac{11}{14}$
17. $\frac{26}{39} = \frac{2}{3}$
27. $\frac{33}{55} = \frac{3}{5}$

«ist vollständig gekürzt»

1. $\frac{3}{7}$
3. $\frac{4}{21}$
6. $\frac{9}{16}$
14. $\frac{6}{25}$
21. $\frac{32}{35}$

Name: _____

Zuordnungen II

Gegeben sind die folgenden Brüche:

$\frac{12}{20}$	$\frac{5}{12}$	$\frac{3}{9}$	$\frac{15}{135}$	$\frac{25}{40}$	$\frac{45}{60}$	$\frac{9}{15}$	$\frac{30}{36}$	$\frac{6}{15}$	$\frac{45}{72}$	$\frac{12}{18}$
$\frac{5}{18}$	$\frac{10}{40}$	$\frac{14}{21}$	$\frac{9}{12}$	$\frac{5}{20}$	$\frac{3}{27}$	$\frac{60}{84}$	$\frac{10}{15}$	$\frac{10}{16}$	$\frac{9}{24}$	$\frac{12}{42}$
$\frac{28}{42}$	$\frac{2}{18}$	$\frac{36}{45}$	$\frac{4}{20}$	$\frac{42}{70}$	$\frac{40}{64}$	$\frac{12}{21}$	$\frac{20}{35}$	$\frac{15}{25}$	$\frac{7}{28}$	$\frac{12}{54}$

1. Suche in der Tabelle alle Brüche, die z.B. in Teilaufgabe f) gleichwertig wie $\frac{5}{8}$ sind, und notiere sie. Und so weiter.

a) $\frac{2}{3} = \dots = \dots$

e) $\frac{4}{7} = \dots = \dots$

b) $\frac{1}{4} = \dots = \dots$

f) $\frac{5}{8} = \frac{25}{40} = \dots$

c) $\frac{3}{5} = \dots = \dots$

g) $\frac{1}{9} = \dots = \dots$

d) $\frac{1}{6} = \dots = \dots$

h) $\frac{9}{10} = \dots = \dots$

2. Kreise unter den gegebenen Brüchen diejenigen ein, die man nicht zuordnen konnte. Schreibe sie heraus und kürze sie vollständig, wo dies möglich ist.

$\frac{9}{12} = \frac{3}{4}$

Zuordnungen II

Gegeben sind die folgenden Brüche:

$\frac{12}{20}$	$\frac{5}{12}$	$\frac{3}{9}$	$\frac{15}{135}$	$\frac{25}{40}$	$\frac{45}{60}$	$\frac{9}{15}$	$\frac{30}{36}$	$\frac{6}{15}$	$\frac{45}{72}$	$\frac{12}{18}$
$\frac{5}{18}$	$\frac{10}{40}$	$\frac{14}{21}$	$\frac{9}{12}$	$\frac{5}{20}$	$\frac{3}{27}$	$\frac{60}{84}$	$\frac{10}{15}$	$\frac{10}{16}$	$\frac{9}{24}$	$\frac{12}{42}$
$\frac{28}{42}$	$\frac{2}{18}$	$\frac{36}{45}$	$\frac{4}{20}$	$\frac{42}{70}$	$\frac{40}{64}$	$\frac{12}{21}$	$\frac{20}{35}$	$\frac{15}{25}$	$\frac{7}{28}$	$\frac{12}{54}$

1. Suche in der Tabelle alle Brüche, die z.B. in Teilaufgabe f) gleichwertig wie $\frac{5}{8}$ sind, und notiere sie. Und so weiter.

a) $\frac{2}{3} = \frac{12}{18} = \frac{14}{21} = \frac{10}{15} = \frac{28}{42}$

e) $\frac{4}{7} = \frac{12}{21} = \frac{20}{35}$

b) $\frac{1}{4} = \frac{10}{40} = \frac{5}{20} = \frac{7}{28}$

f) $\frac{5}{8} = \frac{25}{40} = \frac{45}{72} = \frac{10}{16} = \frac{40}{64}$

c) $\frac{3}{5} = \frac{12}{20} = \frac{9}{15} = \frac{42}{70} = \frac{15}{25}$

g) $\frac{1}{9} = \frac{15}{135} = \frac{3}{27} = \frac{2}{18}$

d) $\frac{1}{6} = \dots = \dots$

h) $\frac{9}{10} = \dots = \dots$

2. Kreise unter den gegebenen Brüchen diejenigen ein, die man nicht zuordnen konnte. Schreibe sie heraus und kürze sie vollständig, wo dies möglich ist.

$\frac{9}{12} = \frac{3}{4}$ $\frac{5}{12}$ $\frac{3}{9} = \frac{1}{3}$ $\frac{45}{60} = \frac{3}{4}$ $\frac{30}{36} = \frac{5}{6}$ $\frac{6}{15} = \frac{2}{5}$ $\frac{5}{18}$

$\frac{60}{84} = \frac{5}{7}$ $\frac{9}{24} = \frac{3}{8}$ $\frac{12}{42} = \frac{2}{7}$ $\frac{36}{45} = \frac{4}{5}$ $\frac{4}{20} = \frac{1}{5}$ $\frac{12}{54} = \frac{2}{9}$

Name: _____

Verschiedene Formen – gleicher Wert

Alle Brüche auf den Feldern eines Neunerquadrats sollen den gleichen Wert haben, aber nicht die gleiche Form.
Auf den Pfeilen ist angegeben, wie du von Feld zu Feld erweitern sollst. – Vervollständige die Neunerquadrate.

1.

2.

3.

4.

5.

6.

Zur Kontrolle: Das sind alle Brüche, die du in die Neunerquadrate eintragen musst.

$\frac{1}{2}$	$\frac{1}{3}$	$\frac{1}{5}$	$\frac{1}{5}$	$\frac{2}{6}$	$\frac{3}{6}$	$\frac{2}{7}$	$\frac{2}{8}$	$\frac{3}{9}$	$\frac{2}{10}$	$\frac{2}{10}$	$\frac{5}{10}$	$\frac{3}{12}$
$\frac{4}{12}$	$\frac{4}{14}$	$\frac{3}{15}$	$\frac{4}{16}$	$\frac{6}{18}$	$\frac{4}{20}$	$\frac{4}{20}$	$\frac{6}{21}$	$\frac{6}{24}$	$\frac{5}{25}$	$\frac{8}{28}$	$\frac{15}{30}$	$\frac{9}{36}$
$\frac{12}{36}$	$\frac{12}{42}$	$\frac{9}{45}$	$\frac{12}{48}$	$\frac{10}{50}$	$\frac{25}{50}$	$\frac{18}{54}$	$\frac{12}{60}$	$\frac{18}{63}$	$\frac{18}{72}$	$\frac{24}{84}$	$\frac{18}{90}$	$\frac{45}{90}$
$\frac{36}{108}$	$\frac{25}{125}$	$\frac{36}{126}$	$\frac{36}{144}$	$\frac{75}{150}$	$\frac{36}{180}$	$\frac{50}{250}$	$\frac{72}{252}$	$\frac{225}{450}$	$\frac{100}{500}$			

Verschiedene Formen – gleicher Wert

Alle Brüche auf den Feldern eines Neunerquadrats sollen den gleichen Wert haben, aber nicht die gleiche Form.
Auf den Pfeilen ist angegeben, wie du **von Feld zu Feld** erweitern sollst. – Vervollständige die Neunerquadrate.

1.

erweitern mit 3	$\frac{9}{36}$	$\frac{18}{72}$	$\frac{36}{144}$
	$\frac{3}{12}$	$\frac{6}{24}$	$\frac{12}{48}$
	$\frac{1}{4}$	$\frac{2}{8}$	$\frac{4}{16}$
erweitern mit 2			

2.

erweitern mit 3	$\frac{9}{45}$	$\frac{18}{90}$	$\frac{36}{180}$
	$\frac{3}{15}$	$\frac{6}{30}$	$\frac{12}{60}$
	$\frac{1}{5}$	$\frac{2}{10}$	$\frac{4}{20}$
erweitern mit 2			

3.

erweitern mit 3	$\frac{9}{27}$	$\frac{18}{54}$	$\frac{36}{108}$
	$\frac{3}{9}$	$\frac{6}{18}$	$\frac{12}{36}$
	$\frac{1}{3}$	$\frac{2}{6}$	$\frac{4}{12}$
erweitern mit 2			

4.

erweitern mit 5	$\frac{25}{50}$	$\frac{75}{150}$	$\frac{225}{450}$
	$\frac{5}{10}$	$\frac{15}{30}$	$\frac{45}{90}$
	$\frac{1}{2}$	$\frac{3}{6}$	$\frac{9}{18}$
erweitern mit 3			

5.

erweitern mit 2	$\frac{4}{20}$	$\frac{20}{100}$	$\frac{100}{500}$
	$\frac{2}{10}$	$\frac{10}{50}$	$\frac{50}{250}$
	$\frac{1}{5}$	$\frac{5}{25}$	$\frac{25}{125}$
erweitern mit 5			

6.

erweitern mit 2	$\frac{8}{28}$	$\frac{24}{84}$	$\frac{72}{252}$
	$\frac{4}{14}$	$\frac{12}{42}$	$\frac{36}{126}$
	$\frac{2}{7}$	$\frac{6}{21}$	$\frac{18}{63}$
erweitern mit 3			

Zur Kontrolle: Das sind alle Brüche, die du in die Neunerquadrate eintragen musst.

$\frac{1}{2}$	$\frac{1}{3}$	$\frac{1}{5}$	$\frac{1}{5}$	$\frac{2}{6}$	$\frac{3}{6}$	$\frac{2}{7}$	$\frac{2}{8}$	$\frac{3}{9}$	$\frac{2}{10}$	$\frac{2}{10}$	$\frac{5}{10}$	$\frac{3}{12}$
$\frac{4}{12}$	$\frac{4}{14}$	$\frac{3}{15}$	$\frac{4}{16}$	$\frac{6}{18}$	$\frac{4}{20}$	$\frac{4}{20}$	$\frac{6}{21}$	$\frac{6}{24}$	$\frac{5}{25}$	$\frac{8}{28}$	$\frac{15}{30}$	$\frac{9}{36}$
$\frac{12}{36}$	$\frac{12}{42}$	$\frac{9}{45}$	$\frac{12}{48}$	$\frac{10}{50}$	$\frac{25}{50}$	$\frac{18}{54}$	$\frac{12}{60}$	$\frac{18}{63}$	$\frac{18}{72}$	$\frac{24}{84}$	$\frac{18}{90}$	$\frac{45}{90}$
$\frac{36}{108}$	$\frac{25}{125}$	$\frac{36}{126}$	$\frac{36}{144}$	$\frac{75}{150}$	$\frac{36}{180}$	$\frac{50}{250}$	$\frac{72}{252}$	$\frac{225}{450}$	$\frac{100}{500}$			

Name: _____

Was passt wohl?

1. Gegeben sind jeweils zwei Zahlen. Sie stellen die erste und die letzte Zahl in einer Gleichung dar. Suche in der Liste das passende «Mittelstück». Trage es ein.

- | | |
|--|---|
| a) $\frac{6}{8}$ <input type="text"/> $\frac{3}{4}$ | i) $\frac{5}{12}$ <input type="text"/> $\frac{5}{6}$ |
| b) $\frac{6}{8}$ <input type="text"/> $\frac{1}{4}$ | k) 6 <input type="text"/> 3 |
| c) $\frac{6}{8}$ <input type="text"/> $\frac{4}{8}$ | l) $\frac{5}{6}$ <input type="text"/> $\frac{20}{24}$ |
| d) $\frac{2}{5}$ <input type="text"/> $\frac{7}{10}$ | m) $\frac{20}{24}$ <input type="text"/> $\frac{1}{6}$ |
| e) $\frac{4}{5}$ <input type="text"/> $\frac{8}{10}$ | n) $\frac{7}{24}$ <input type="text"/> $\frac{1}{2}$ |
| f) $\frac{2}{9}$ <input type="text"/> $\frac{8}{9}$ | o) $\frac{2}{3}$ <input type="text"/> $\frac{6}{9}$ |
| g) $\frac{3}{4}$ <input type="text"/> $\frac{7}{12}$ | p) 3 <input type="text"/> $\frac{3}{8}$ |
| h) $\frac{9}{15}$ <input type="text"/> $\frac{3}{5}$ | q) $\frac{1}{30}$ <input type="text"/> $\frac{1}{3}$ |

$$\frac{3}{8} + \frac{1}{4} = \frac{5}{8}$$

$$\frac{3}{8} = \frac{6}{16}$$

Liste:

- | | |
|---|--|
| <input type="text"/> = | <input type="text"/> · 2 = |
| <input type="text"/> = | <input type="text"/> · 3 = |
| <input type="text"/> = | <input type="text"/> · 4 = |
| <input type="text"/> = | <input type="text"/> · 10 = |
| <input type="text"/> = | <input type="text"/> · $\frac{1}{2}$ = |
| <input type="text"/> = | <input type="text"/> : 3 = |
| <input type="text"/> + $\frac{3}{10}$ = | <input type="text"/> : 4 = |
| <input type="text"/> + $\frac{5}{24}$ = | <input type="text"/> : 5 = |
| <input type="text"/> - $\frac{1}{4}$ = | <input type="text"/> : 8 = |
| <input type="text"/> - $\frac{1}{6}$ = | <input type="text"/> : 10 = |

2. Gegeben ist jetzt das «Mittelstück» jeder Gleichung. Suche in der Liste die passenden ersten und letzten Zahlen. Trage sie ein.

- | |
|---|
| a) <input type="text"/> - $\frac{1}{4}$ = <input type="text"/> |
| b) <input type="text"/> + $\frac{2}{5}$ = <input type="text"/> |
| c) <input type="text"/> = <input type="text"/> |
| d) <input type="text"/> = <input type="text"/> |
| e) <input type="text"/> - $\frac{5}{12}$ = <input type="text"/> |
| f) <input type="text"/> · $\frac{1}{5}$ = <input type="text"/> |
| g) <input type="text"/> · $\frac{3}{4}$ = <input type="text"/> |
| h) <input type="text"/> : 3 = <input type="text"/> |

Liste:

- | | |
|-----------------|-----------------|
| $\frac{2}{3}$ | $\frac{15}{16}$ |
| $\frac{2}{3}$ | $\frac{12}{18}$ |
| $\frac{1}{6}$ | $\frac{15}{21}$ |
| $\frac{5}{7}$ | 1 |
| $\frac{3}{10}$ | 2 |
| $\frac{7}{10}$ | 3 |
| $\frac{7}{12}$ | 4 |
| $\frac{11}{16}$ | 5 |

Du wirst nicht alle «Mittelstücke» brauchen.

Was passt wohl?

1. Gegeben sind jeweils zwei Zahlen. Sie stellen die erste und die letzte Zahl in einer Gleichung dar. Suche in der Liste das passende «Mittelstück».
Trage es ein.

- | | |
|--|--|
| a) $\frac{6}{8} = \frac{3}{4}$ | i) $\frac{5}{12} \cdot 2 = \frac{5}{6}$ |
| b) $\frac{6}{8} : 3 = \frac{1}{4}$ | k) $6 \cdot \frac{1}{2} = 3$ |
| c) $\frac{6}{8} - \frac{1}{4} = \frac{4}{8}$ | l) $\frac{5}{6} = \frac{20}{24}$ |
| d) $\frac{2}{5} + \frac{3}{10} = \frac{7}{10}$ | m) $\frac{20}{24} : 5 = \frac{1}{6}$ |
| e) $\frac{4}{5} = \frac{8}{10}$ | n) $\frac{7}{24} + \frac{5}{24} = \frac{1}{2}$ |
| f) $\frac{2}{9} \cdot 4 = \frac{8}{9}$ | o) $\frac{2}{3} = \frac{6}{9}$ |
| g) $\frac{3}{4} - \frac{1}{6} = \frac{7}{12}$ | p) $3 : 8 = \frac{3}{8}$ |
| h) $\frac{9}{15} = \frac{3}{5}$ | q) $\frac{1}{30} \cdot 10 = \frac{1}{3}$ |

Liste:

- | | |
|--------------------|-----------------------|
| $=$ | $\cdot 2 =$ |
| $=$ | $\cdot 3 =$ |
| $=$ | $\cdot 4 =$ |
| $=$ | $\cdot 10 =$ |
| $=$ | $\cdot \frac{1}{2} =$ |
| $=$ | $: 3 =$ |
| $+ \frac{3}{10} =$ | $: 4 =$ |
| $+ \frac{5}{24} =$ | $: 5 =$ |
| $- \frac{1}{4} =$ | $: 8 =$ |
| $- \frac{1}{6} =$ | $: 10 =$ |

2. Gegeben ist jetzt das «Mittelstück» jeder Gleichung. Suche in der Liste die passenden ersten und letzten Zahlen.
Trage sie ein.

- | |
|--|
| a) $\frac{15}{16} - \frac{1}{4} = \frac{11}{16}$ |
| b) $\frac{3}{10} + \frac{2}{5} = \frac{7}{10}$ |
| c) $\frac{2}{3} = \frac{12}{18}$ |
| d) $\frac{5}{7} = \frac{15}{21}$ |
| e) $\frac{7}{12} - \frac{5}{12} = \frac{1}{6}$ |
| f) $5 \cdot \frac{1}{5} = 1$ |
| g) $4 \cdot \frac{3}{4} = 3$ |
| h) $2 : 3 = \frac{2}{3}$ |

Liste:

- | | |
|-----------------|-----------------|
| $\frac{2}{3}$ | $\frac{15}{16}$ |
| $\frac{2}{3}$ | $\frac{12}{18}$ |
| $\frac{1}{6}$ | $\frac{15}{21}$ |
| $\frac{5}{7}$ | 1 |
| $\frac{3}{10}$ | 2 |
| $\frac{7}{10}$ | 3 |
| $\frac{7}{12}$ | 4 |
| $\frac{11}{16}$ | 5 |

Du wirst nicht alle «Mittelstücke» brauchen.

Name: _____

Auf Direktflügen über Europa

(Siehe Schülerbuch, Seite 54.)

Auf Direktflügen über Europa

(Siehe Schülerbuch, Seite 54.)

Name: _____

Auf Direktflügen über Europa (Fortsetzung von A 29)

Auf Direktflügen über Europa (Fortsetzung von A 29)

Name: _____

Dasselbe – verschieden ausgedrückt

Nimm zum Beispiel den Verteilschlüssel für die Personen A und B bei einer Schatzverteilung. In allen vier folgenden Kästchen ist dasselbe ausgedrückt.

Hier in Worten:

A den 3. Teil
von B

Hier mit Zeichen:

A B
| |||

Hier mit Brüchen:

A B
 $\frac{1}{4}$ $\frac{3}{4}$

B dreimal so viel
wie A

In den folgenden Aufgaben sind jeweils **drei mögliche Verteilschlüssel** aufgeschrieben, und zwar jeder **auf vier verschiedene Arten**. – Male immer diejenigen vier Kästchen, die denselben Verteilschlüssel enthalten, mit der gleichen Farbe aus.

Mögliche Verteilschlüssel

1. für die Personen A und B:

beide gleich viel	A halb so viel wie B	A B 	A B $\frac{1}{3}$ $\frac{2}{3}$
A dreimal so viel wie B	B den 4. Teil, A den Rest	A B 	A B $\frac{1}{2}$ $\frac{1}{2}$
B doppelt so viel wie A	halb – halb	A B 	A B $\frac{3}{4}$ $\frac{1}{4}$

2. für die Personen A, B und C:

A doppelt so viel wie B, B doppelt so viel wie C	das Ganze dreigeteilt	A B C 	A B C $\frac{1}{3}$ $\frac{1}{3}$ $\frac{1}{3}$
alle gleich viel	C so viel wie A und B zusammen	A B C 	A B C $\frac{4}{7}$ $\frac{2}{7}$ $\frac{1}{7}$
A und B je halb so viel wie C	C halb so viel wie B, B halb so viel wie A	A B C 	A B C $\frac{1}{4}$ $\frac{1}{4}$ $\frac{2}{4} = \frac{1}{2}$

3. für die Personen A, B, C und D:

A zwei Teile, B, C und D je einen	A und B zusammen so viel wie C oder D allein	A B C D 	A B C D $\frac{1}{6}$ $\frac{1}{6}$ $\frac{2}{6} = \frac{1}{3}$ $\frac{2}{6} = \frac{1}{3}$
alle gleich viel	B, C und D nur je halb so viel wie A	A B C D 	A B C D $\frac{1}{4}$ $\frac{1}{4}$ $\frac{1}{4}$ $\frac{1}{4}$
C und D je doppelt so viel wie A oder B	keine mehr, keine weniger	A B C D 	A B C D $\frac{2}{5}$ $\frac{1}{5}$ $\frac{1}{5}$ $\frac{1}{5}$

Dasselbe – verschieden ausgedrückt

Nimm zum Beispiel den Verteilschlüssel für die Personen A und B bei einer Schatzverteilung. In allen vier folgenden Kästchen ist dasselbe ausgedrückt.

Hier in Worten:

A den 3. Teil
von B

Hier mit Zeichen:

A B
| |||

Hier mit Brüchen:

A B
 $\frac{1}{4}$ $\frac{3}{4}$

B dreimal so viel
wie A

In den folgenden Aufgaben sind jeweils **drei mögliche Verteilschlüssel** aufgeschrieben, und zwar jeder **auf vier verschiedene Arten**. – Male immer diejenigen vier Kästchen, die denselben Verteilschlüssel enthalten, mit der gleichen Farbe aus.

Mögliche Verteilschlüssel

1. für die Personen A und B:

beide gleich viel ^a

A halb so viel
wie B ^c

A B
||| | ^b

A B
 $\frac{1}{3}$ $\frac{2}{3}$ ^c

A dreimal so viel wie B ^b

B den 4. Teil,
A den Rest ^b

A B
| | ^a

A B
 $\frac{1}{2}$ $\frac{1}{2}$ ^a

B doppelt so viel wie A ^c

halb – halb ^a

A B
| || ^c

A B
 $\frac{3}{4}$ $\frac{1}{4}$ ^b

2. für die Personen A, B und C:

A doppelt so viel wie B,
B doppelt so viel wie C ^a

das Ganze
dreigeteilt ^b

A B C
| | || ^c

A B C
 $\frac{1}{3}$ $\frac{1}{3}$ $\frac{1}{3}$ ^b

alle gleich viel ^b

C so viel wie A
und B zusammen ^c

A B C
| | | ^b

A B C
 $\frac{4}{7}$ $\frac{2}{7}$ $\frac{1}{7}$ ^a

A und B je halb so viel
wie C ^c

C halb so viel
wie B, B halb so
viel wie A ^a

A B C
||| || | ^a

A B C
 $\frac{1}{4}$ $\frac{1}{4}$ $\frac{2}{4} = \frac{1}{2}$ ^c

3. für die Personen A, B, C und D:

A zwei Teile,
B, C und D je einen ^a

A und B zusam-
men so viel wie
C oder D allein ^c

A B C D
| | | | ^b

A B C D
 $\frac{1}{6}$ $\frac{1}{6}$ $\frac{2}{6} = \frac{1}{3}$ $\frac{2}{6} = \frac{1}{3}$ ^c

alle gleich viel ^b

B, C und D nur je
halb so viel wie A ^a

A B C D
| | || || ^c

A B C D
 $\frac{1}{4}$ $\frac{1}{4}$ $\frac{1}{4}$ $\frac{1}{4}$ ^b

C und D je doppelt
so viel wie A oder B ^c

keine mehr,
keine weniger ^b

A B C D
|| | | | ^a

A B C D
 $\frac{2}{5}$ $\frac{1}{5}$ $\frac{1}{5}$ $\frac{1}{5}$ ^a

Name: _____

So oder so dasselbe

Wie auf Arbeitsblatt A31* sind auch in den Aufgaben hier jeweils **drei mögliche Verteilschlüssel** – zum Beispiel für eine Schatzverteilung – angegeben, und zwar wiederum **auf je vier verschiedene Arten**. – Male immer diejenigen vier Kästchen, die denselben Verteilschlüssel enthalten, mit der gleichen Farbe aus.

Mögliche Verteilschlüssel

1. für die Personen A, B und C:

B zwei Teile, A und C je 3 Teile	A und B je dop- pelt so viel wie C	A B C 	A B C $\frac{1}{2}$ $\frac{1}{4}$ $\frac{1}{4}$
C halb so viel wie A oder wie B	A so viel wie B und C zusammen	A B C 	A B C $\frac{3}{8}$ $\frac{2}{8} = \frac{1}{4}$ $\frac{3}{8}$
A die Hälfte, B und C je halb so viel	A und C je um die Hälfte mehr als B	A B C 	A B C $\frac{2}{5}$ $\frac{2}{5}$ $\frac{1}{5}$

2. für die Personen A, B, C und D:

A einen Teil, B zwei, C drei, D vier Teile	B doppelt, C drei- mal, D viermal so viel wie A	A B C D 	A B C D $\frac{1}{6}$ $\frac{1}{6}$ $\frac{1}{6}$ $\frac{3}{6} = \frac{1}{2}$
jede Person eine halbe Hälfte	D so viel wie A, B und C zusammen	A B C D 	A B C D $\frac{1}{4}$ $\frac{1}{4}$ $\frac{1}{4}$ $\frac{1}{4}$
A, B und C je den dritten Teil von D	das Ganze zu gleichen Teilen zuteilt	A B C D 	A B C D $\frac{1}{10}$ $\frac{2}{10} = \frac{1}{5}$ $\frac{3}{10}$ $\frac{4}{10} = \frac{2}{5}$

3. für die Personen A und B:

A den dritten Teil von B	B den vierten Teil von A	A B 	A B $\frac{4}{9}$ $\frac{5}{9}$
A das Vierfache von B	A um den 5. Teil weniger als B	A B 	A B $\frac{4}{5}$ $\frac{1}{5}$
B um den 4. Teil mehr als A	B das Dreifache von A	A B 	A B $\frac{1}{4}$ $\frac{3}{4}$

4. für die Personen A, B und C:

A und B zusammen doppelt so viel wie C	B den dritten Teil von C, A halb so viel wie B	A B C 	A B C $\frac{1}{6}$ $\frac{3}{6} = \frac{1}{2}$ $\frac{2}{6} = \frac{1}{3}$
B doppelt so viel wie A, C dreimal so viel wie B	C doppelt so viel wie A und A den dritten Teil von B	A B C 	A B C $\frac{2}{7}$ $\frac{2}{7}$ $\frac{3}{7}$
C um die Hälfte mehr als A und als B	Das Doppelte von C ist das Dreifa- che von A oder B	A B C 	A B C $\frac{1}{9}$ $\frac{2}{9}$ $\frac{6}{9} = \frac{2}{3}$

So oder so dasselbe

Wie auf Arbeitsblatt A31* sind auch in den Aufgaben hier jeweils **drei mögliche Verteilschlüssel** – zum Beispiel für eine Schatzverteilung – angegeben, und zwar wiederum **auf je vier verschiedene Arten**. – Male immer diejenigen vier Kästchen, die denselben Verteilschlüssel enthalten, mit der gleichen Farbe aus.

Mögliche Verteilschlüssel

1. für die Personen A, B und C:

B zwei Teile,
A und C je 3 Teile a

A und B je dop-
pelt so viel wie C b

A B C c
|| | |

A B C c
 $\frac{1}{2}$ $\frac{1}{4}$ $\frac{1}{4}$

C halb so viel wie
A oder wie B b

A so viel wie B
und C zusammen c

A B C b
|| || |

A B C a
 $\frac{3}{8}$ $\frac{2}{8} = \frac{1}{4}$ $\frac{3}{8}$

A die Hälfte, B und C
je halb so viel c

A und C je um
die Hälfte mehr
als B a

A B C a
||| || |||

A B C b
 $\frac{2}{5}$ $\frac{2}{5}$ $\frac{1}{5}$

2. für die Personen A, B, C und D:

A einen Teil, B zwei,
C drei, D vier Teile a

B doppelt, C drei-
mal, D viermal so
viel wie A a

A B C D b
| | | |

A B C D c
 $\frac{1}{6}$ $\frac{1}{6}$ $\frac{1}{6}$ $\frac{3}{6} = \frac{1}{2}$

jede Person eine
halbe Hälfte b

D so viel
wie A, B und C
zusammen c

A B C D a
| || ||| ||||

A B C D b
 $\frac{1}{4}$ $\frac{1}{4}$ $\frac{1}{4}$ $\frac{1}{4}$

A, B und C je den
dritten Teil von D c

das Ganze zu
gleichen Teilen
zugeteilt b

A B C D c
| | | |||

A B C D a
 $\frac{1}{10}$ $\frac{2}{10} = \frac{1}{5}$ $\frac{3}{10}$ $\frac{4}{10} = \frac{2}{5}$

3. für die Personen A und B:

A den dritten Teil
von B a

B den vierten Teil
von A b

A B b
||| |

A B c
 $\frac{4}{9}$ $\frac{5}{9}$

A das Vierfache von B b

A um den 5. Teil
weniger als B c

A B a
| |||

A B b
 $\frac{4}{5}$ $\frac{1}{5}$

B um den 4. Teil mehr
als A c

B das Dreifache
von A a

A B c
||| |||

A B a
 $\frac{1}{4}$ $\frac{3}{4}$

4. für die Personen A, B und C:

A und B zusammen
doppelt so viel wie C a

B den dritten Teil
von C, A halb so
viel wie B b

A B C c
|| || |||

A B C a
 $\frac{1}{6}$ $\frac{3}{6} = \frac{1}{2}$ $\frac{2}{6} = \frac{1}{3}$

B doppelt so viel wie A,
C dreimal so viel wie B b

C doppelt so viel
wie A und A den
dritten Teil von B a

A B C b
| || |||

A B C c
 $\frac{2}{7}$ $\frac{2}{7}$ $\frac{3}{7}$

C um die Hälfte mehr
als A und als B c

Das Doppelte von
C ist das Dreifa-
che von A oder B c

A B C a
| ||| ||

A B C b
 $\frac{1}{9}$ $\frac{2}{9}$ $\frac{6}{9} = \frac{2}{3}$

Name: _____

Addieren oder subtrahieren?

Bestimme bei jeder Aufgabe mit Hilfe der bereits eingesetzten Ziffern, ob es eine Plus- oder eine Minusrechnung ist, und rechne sie dann schriftlich aus.

1.
$$\begin{array}{r} 2\ 5\ 4\ 3\ 6\ 8 \\ \underline{1\ 7\ 9\ 4\ 3\ 1} \end{array}$$

- 1 7 9 4 3 1

2.
$$4\ .\ .\ .\ .\ .$$

- 8 6 8 5 7

$$\begin{array}{r} 2\ 8\ 4\ 7\ 4\ 6 \\ \underline{} \end{array}$$

3.
$$\dots\dots\dots 2$$

- 1 3 5 0 7 3

4.
$$\dots\dots 3\ 2\ .$$

- 2 9 6 7 1

5.
$$\ .\ 0\ 0\ .\ .\ .$$

- 2 3 9 9 9 6

6.
$$4\ .\ .\ .\ .\ .$$

- 6 8 4 5 9

7.
$$\dots\dots\dots 5$$

- 8 4 8 6

- 2 6 3 7 7

$$\begin{array}{r} 2\ 0\ 6\ 2\ 3\ 9 \\ \underline{} \end{array}$$

$$\dots\dots 6\ 4\ .$$

8.
$$\dots\dots 6\ 4\ .$$

- 1 6 9 8 7 6

$$\begin{array}{r} 8\ 7\ 5\ 4\ 7 \\ \underline{} \end{array}$$

9.
$$\ .\ 7\ 5\ .\ .\ .$$

- 1 2 3 9 6 4

- 5 4 9 2 6

$$\begin{array}{r} 7\ 6\ 8\ 8\ 8 \\ \underline{} \end{array}$$

10.
$$\dots\dots 0\ 0\ .$$

- 6 8 9 9 9

11.
$$\dots\dots 0\ 0\ .\ .$$

- 2 4 5 6 7 8

12.
$$\dots\dots\dots 3$$

- 1 5 6 7 8 8

13.
$$\ .\ 1\ 1\ .\ .\ .$$

- 4 8 6 0 7

- 1 6 0 5 4 4

$$\begin{array}{r} 5\ 7\ 9\ 8\ 1 \\ \underline{} \end{array}$$

$$\dots\dots 9\ 7\ .$$

14.
$$\dots\dots 9\ 7\ .$$

- 9 0 8 5 4

- 1 0 6 5 5 4

- 3 6 9

$$\begin{array}{r} 7\ 9\ 2\ 7\ 6 \\ \underline{} \end{array}$$

15.
$$\dots\dots\dots 2$$

- 7 0 1 8 5

16.
$$\dots\dots\dots 4\ 7$$

- 9 7 8 9

17.
$$\ .\ 4\ 1\ .\ .\ .$$

- 1 0 8 5 8

18.
$$\dots\dots 9\ 1\ .$$

- 8 3 6

- 7 2 8 5 3

$$\begin{array}{r} 1\ 6\ 6\ 4\ 4 \\ \underline{} \end{array}$$

19.
$$\ .\ 6\ 1\ .\ .\ .$$

$$\begin{array}{r} 3\ 3\ 8\ 4\ 1\ 7 \\ \underline{} \end{array}$$

$$\underline{}$$

So weiter – mit Zirkel und Masstab

Addieren oder subtrahieren?

Bestimme bei jeder Aufgabe mit Hilfe der bereits eingesetzten Ziffern, ob es eine Plus- oder eine Minusrechnung ist, und rechne sie dann schriftlich aus.

1. $2\ 5\ 4\ 3\ 6\ 8$

$\oplus 1\ 7\ 9\ 4\ 3\ 1$

2. $4\ 3\ 3\ 7\ 9\ 9$

$\oplus 8\ 6\ 8\ 5\ 7$

$\oplus 2\ 8\ 4\ 7\ 4\ 6$

3. $8\ 0\ 5\ 4\ 0\ 2$

$\ominus 1\ 3\ 5\ 0\ 7\ 3$

4. $6\ 7\ 0\ 3\ 2\ 9$

$\oplus 2\ 9\ 6\ 7\ 1$

5. $7\ 0\ 0\ 0\ 0\ 0$

$\ominus 2\ 3\ 9\ 9\ 9\ 6$

6. $4\ 6\ 0\ 0\ 0\ 4$

$\ominus 6\ 8\ 4\ 5\ 9$

7. $3\ 9\ 1\ 5\ 4\ 5$

$\oplus 8\ 4\ 8\ 6$

$\oplus 2\ 6\ 3\ 7\ 7$

$\oplus 2\ 0\ 6\ 2\ 3\ 9$

$6\ 3\ 2\ 6\ 4\ 7$

8. $6\ 3\ 2\ 6\ 4\ 7$

$\ominus 1\ 6\ 9\ 8\ 7\ 6$

$\ominus 8\ 7\ 5\ 4\ 7$

9. $3\ 7\ 5\ 2\ 2\ 4$

$\oplus 1\ 2\ 3\ 9\ 6\ 4$

$\oplus 5\ 4\ 9\ 2\ 6$

$\oplus 7\ 6\ 8\ 8\ 8$

10. $6\ 3\ 1\ 0\ 0\ 2$

$\oplus 6\ 8\ 9\ 9\ 9$

11. $7\ 0\ 0\ 0\ 0\ 1$

$\ominus 2\ 4\ 5\ 6\ 7\ 8$

12. $4\ 5\ 4\ 3\ 2\ 3$

$\oplus 1\ 5\ 6\ 7\ 8\ 8$

13. $6\ 1\ 1\ 1\ 1\ 1$

$\ominus 4\ 8\ 6\ 0\ 7$

$\ominus 1\ 6\ 0\ 5\ 4\ 4$

$\ominus 5\ 7\ 9\ 8\ 1$

$3\ 4\ 3\ 9\ 7\ 9$

14. $3\ 4\ 3\ 9\ 7\ 9$

$\oplus 9\ 0\ 8\ 5\ 4$

$\oplus 1\ 0\ 6\ 5\ 5\ 4$

$\oplus 3\ 6\ 9$

$\oplus 7\ 9\ 2\ 7\ 6$

15. $6\ 2\ 1\ 0\ 3\ 2$

$\ominus 7\ 0\ 1\ 8\ 5$

16. $5\ 5\ 0\ 8\ 4\ 7$

$\ominus 9\ 7\ 8\ 9$

17. $5\ 4\ 1\ 0\ 5\ 8$

$\oplus 1\ 0\ 8\ 5\ 8$

18. $5\ 5\ 1\ 9\ 1\ 6$

$\ominus 8\ 3\ 6$

$\ominus 7\ 2\ 8\ 5\ 3$

$\ominus 1\ 6\ 6\ 4\ 4$

19. $4\ 6\ 1\ 5\ 8\ 3$

$\oplus 3\ 3\ 8\ 4\ 1\ 7$

$8\ 0\ 0\ 0\ 0\ 0$

So weiter – mit Zirkel und Masstab

Name: _____

Auf die Ergebnisse kommt es an!

Du siehst auf den ersten Blick, dass das Ergebnis (die Summe 9615) falsch ist. Man kann die Rechnung jedoch berichtigen, indem man Ziffern in der 1. und in der 2. Zahl umstellt.

1. Zahl	<u>6 4 8 3</u>	→	<u>3 6 4 8</u>
2. Zahl	<u>7 5 6 9</u>	→	<u>5 9 6 7</u>
	<u>9 6 1 5</u>		<u>9 6 1 5</u>

Bearbeite in den folgenden Rechnungen die 1. und die 2. Zahl in gleicher Weise.

1. 2 8 7 7

8 2 1 1

9 5 9 4 9 5 9 4

2. 7 2 7 5

8 1 4 0

8 9 8 0 8 9 8 0

3. 2 9 4 4

8 9 2 2

7 7 5 3 7 7 5 3

4. 9 1 6 2

8 4 7 1

3 6 8 3 3 6 8 3

5. 5 0 8 9 1

9 0 8 6 2

7 6 9 6 2 7 6 9 6 2

6. 3 8 2 7 5

4 0 3 7 3

6 1 4 0 4 6 1 4 0 4

7. 3 2 7

- 9 2 7 -

4 4 4 4 4 4

8. 5 0 2 1

- 4 3 1 -

9 3 6 9 3 6

9. 1 0 7 9

- 5 1 0 9 -

7 8 0 5 7 8 0 5

10. 8 9 5 6

- 3 1 7 2 -

8 4 2 1 8 4 2 1

11. 5 6 8 8 0

- 1 0 4 1 3 -

6 9 3 1 8 6 9 3 1 8

12. 6 2 9 0 9

- 5 6 4 8 4 -

4 6 1 2 4 4 6 1 2 4

Auf die Ergebnisse kommt es an!

Du siehst auf den ersten Blick, dass das Ergebnis (die Summe 9615) falsch ist. Man kann die Rechnung jedoch berichtigen, indem man Ziffern in der 1. und in der 2. Zahl umstellt.

$$\begin{array}{r}
 \text{1. Zahl} \quad 6483 \longrightarrow 3648 \\
 \text{2. Zahl} \quad 7569 \longrightarrow 5967 \\
 \hline
 9615 \qquad \qquad 9615
 \end{array}$$

Bearbeite in den folgenden Rechnungen die 1. und die 2. Zahl in gleicher Weise.

$$\begin{array}{r}
 \text{1.} \quad 2877 \quad \quad 7782 \\
 8211 \quad \quad 1812 \\
 \hline
 9594 \quad \quad 9594
 \end{array}
 \qquad
 \begin{array}{r}
 \text{2.} \quad 7275 \quad \quad 7572 \\
 8140 \quad \quad 1408 \\
 \hline
 8980 \quad \quad 8980
 \end{array}$$

$$\begin{array}{r}
 \text{3.} \quad 2944 \quad \quad 4924 \\
 8922 \quad \quad 2829 \\
 \hline
 7753 \quad \quad 7753
 \end{array}
 \qquad
 \begin{array}{r}
 \text{4.} \quad 9162 \quad \quad 2196 \\
 8471 \quad \quad 1487 \\
 \hline
 3683 \quad \quad 3683
 \end{array}$$

$$\begin{array}{r}
 \text{5.} \quad 50891 \quad \quad 15980 \\
 90862 \quad \quad 60982 \\
 \hline
 76962 \quad \quad 76962
 \end{array}
 \qquad
 \begin{array}{r}
 \text{6.} \quad 38275 \quad \quad 28357 \\
 40373 \quad \quad 33047 \\
 \hline
 61404 \quad \quad 61404
 \end{array}$$

$$\begin{array}{r}
 \text{7.} \quad 327 \quad \quad 723 \\
 -927 \quad \quad -279 \\
 \hline
 444 \quad \quad 444
 \end{array}
 \qquad
 \begin{array}{r}
 \text{8.} \quad 5021 \quad \quad 1250 \\
 -431 \quad \quad -314 \\
 \hline
 936 \quad \quad 936
 \end{array}$$

$$\begin{array}{r}
 \text{9.} \quad 1079 \quad \quad 9710 \\
 -5109 \quad \quad -1905 \\
 \hline
 7805 \quad \quad 7805
 \end{array}
 \qquad
 \begin{array}{r}
 \text{10.} \quad 8956 \quad \quad 9658 \\
 -3172 \quad \quad -1237 \\
 \hline
 8421 \quad \quad 8421
 \end{array}$$

$$\begin{array}{r}
 \text{11.} \quad 56880 \quad \quad 80658 \\
 -10413 \quad \quad -11340 \\
 \hline
 69318 \quad \quad 69318
 \end{array}
 \qquad
 \begin{array}{r}
 \text{12.} \quad 62909 \quad \quad 90692 \quad 92609 \\
 -56484 \quad \quad -44568 \quad -46485 \\
 \hline
 46124 \quad \quad 46124 \quad 46124
 \end{array}$$

Name: _____

Wasser umgiessen – ein Gedankenspiel

Stell dir vor: Du hast vier verschiedene Krüge zur Verfügung (Fassungsvermögen: 2.4l, 1.3l, 1.1l, 0.5l). Am Anfang ist der grösste Krug mit Wasser gefüllt, die anderen sind leer. Durch mehrmaliges Umgiessen kann man erreichen, dass sich in drei der vier Krüge je 0.8l Wasser befinden.

Halte in der folgenden Darstellung fest, welches Vorgehen zum gewünschten Ergebnis führt.

	2.4l	1.3l	1.1l	0.5l
am Anfang	
	
	
	

nach dem 1. Umgiessen	
	
	
	

nach dem 2. Umgiessen	
	
	
	

nach dem 3. Umgiessen	
	
	
	

nach dem 4. Umgiessen	
	
	
	

nach dem 5. Umgiessen	
	
	
	

nach dem 6. Umgiessen	
	
	
	

nach dem 7. Umgiessen	
	
	
	

Wasser umgiessen – ein Gedankenspiel

Stell dir vor: Du hast vier verschiedene Krüge zur Verfügung (Fassungsvermögen: 2.4l, 1.3l, 1.1l, 0.5l). Am Anfang ist der grösste Krug mit Wasser gefüllt, die anderen sind leer. Durch mehrmaliges Umgiessen kann man erreichen, dass sich in drei der vier Krüge je 0.8l Wasser befinden.

Halte in der folgenden Darstellung fest, welches Vorgehen zum gewünschten Ergebnis führt.

	2.4l	1.3l	1.1l	0.5l
am Anfang				
nach dem 1. Umgiessen				
nach dem 2. Umgiessen				
nach dem 3. Umgiessen				
nach dem 4. Umgiessen				
nach dem 5. Umgiessen				
nach dem 6. Umgiessen				
nach dem 7. Umgiessen				

Name: _____

Gleichungen mit ganzen Zahlen

Bestimme die Lösungen.

- | | |
|--|--------------------------------------|
| 1. $5060 + \square = 2900 + 2500$ | 5. $4700 + 7300 = \square : 8$ |
| 2. $300 \cdot \square = 95000 + 85000$ | 6. $28800 : 8 = 40 \cdot \square$ |
| 3. $56000 : 70 = 260 + \square$ | 7. $\square : 9 = 143 - 96$ |
| 4. $\square + 308 = 540 + 92$ | 8. $\square - 4200 = 6 \cdot 9300$ |
| 9. $\square - 7900 = 5 \cdot 420$ | 13. $1700 + \square = 9 \cdot 270$ |
| 10. $20 \cdot 250 = \square : 60$ | 14. $5 \cdot \square = 11700 : 9$ |
| 11. $700 \cdot 60 = \square - 58000$ | 15. $9 \cdot 87 = \square - 57$ |
| 12. $27000 + 54000 = 100000 - \square$ | 16. $\square - 230 = 800 - 27$ |
| 17. $40 \cdot \square = 5 \cdot 4800$ | 21. $3400 + 803 = 3900 + \square$ |
| 18. $60000 - 38000 = \square - 19000$ | 22. $5320 : 7 = 290 + \square$ |
| 19. $640000 : \square = 5 \cdot 1600$ | 23. $130 + 120 = \square : 400$ |
| 20. $\square - 7700 = 28000 : 70$ | 24. $70 \cdot \square = 1800 + 3800$ |
| 25. $3900 + 1500 = 90 \cdot \square$ | 29. $260 + 780 = \square - 960$ |
| 26. $1710 : \square = 570 : 3$ | 30. $5300 - 4900 = 320000 : \square$ |
| 27. $63000 : 70 = \square - 5300$ | 31. $560000 : \square = 35000 : 50$ |
| 28. $300 \cdot 600 = 90 \cdot \square$ | 32. $\square - 1600 = 1800 + 5600$ |

Spiegle die Figur an der Achse s.

Gleichungen mit ganzen Zahlen

Bestimme die Lösungen.

1. $5060 + \boxed{340} = 2900 + 2500$
2. $300 \cdot \boxed{600} = 95000 + 85000$
3. $56000 : 70 = 260 + \boxed{540}$
4. $\boxed{324} + 308 = 540 + 92$
5. $4700 + 7300 = \boxed{96000} : 8$
6. $28800 : 8 = 40 \cdot \boxed{90}$
7. $\boxed{423} : 9 = 143 - 96$
8. $\boxed{60000} - 4200 = 6 \cdot 9300$
9. $\boxed{10000} - 7900 = 5 \cdot 420$
10. $20 \cdot 250 = \boxed{300000} : 60$
11. $700 \cdot 60 = \boxed{100000} - 58000$
12. $27000 + 54000 = 100000 - \boxed{19000}$
13. $1700 + \boxed{730} = 9 \cdot 270$
14. $5 \cdot \boxed{260} = 11700 : 9$
15. $9 \cdot 87 = \boxed{840} - 57$
16. $\boxed{1003} - 230 = 800 - 27$
17. $40 \cdot \boxed{600} = 5 \cdot 4800$
18. $60000 - 38000 = \boxed{41000} - 19000$
19. $640000 : \boxed{80} = 5 \cdot 1600$
20. $\boxed{8100} - 7700 = 28000 : 70$
21. $3400 + 803 = 3900 + \boxed{303}$
22. $5320 : 7 = 290 + \boxed{470}$
23. $130 + 120 = \boxed{100000} : 400$
24. $70 \cdot \boxed{80} = 1800 + 3800$
25. $3900 + 1500 = 90 \cdot \boxed{60}$
26. $1710 : \boxed{9} = 570 : 3$
27. $63000 : 70 = \boxed{6200} - 5300$
28. $300 \cdot 600 = 90 \cdot \boxed{2000}$
29. $260 + 780 = \boxed{2000} - 960$
30. $5300 - 4900 = 320000 : \boxed{800}$
31. $560000 : \boxed{800} = 35000 : 50$
32. $\boxed{9000} - 1600 = 1800 + 5600$

Spiegle die Figur an der Achse s.

Name: _____

Möglichst gross – möglichst klein

In jeden der folgenden Terme müssen drei der vier Operationszeichen +, −, ·, : genau einmal eingesetzt werden. Nachher soll jeder Term ausgerechnet werden.

Beispiel: $(16 \diamond 2) \triangle (3 \circ 1)$

$$(16 \underset{8}{\diamond} 2) \underset{-}{\triangle} (3 \underset{4}{\oplus} 1) = \underline{4}$$

Wert des Terms möglichst gross

Wert des Terms möglichst klein

1. a) $(15 \diamond 3) \triangle (2 \circ 1)$

.....

b) $(15 \diamond 3) \triangle (2 \circ 1)$

.....

2. a) $(82 \diamond 1) \triangle (3 \circ 3)$

.....

b) $(82 \diamond 1) \triangle (3 \circ 3)$

.....

3. a) $(54 \diamond 3) \triangle (6 \circ 3)$

.....

b) $(54 \diamond 3) \triangle (6 \circ 3)$

.....

4. a) $(13 \diamond 1) \triangle (4 \circ 3)$

.....

b) $(13 \diamond 1) \triangle (4 \circ 3)$

.....

5. a) $(25 \diamond 1) \triangle (7 \circ 1)$

.....

b) $(25 \diamond 1) \triangle (7 \circ 1)$

.....

6. a) $(80 \diamond 5) \triangle (8 \circ 2)$

.....

b) $(80 \diamond 5) \triangle (8 \circ 2)$

.....

7. a) $(30 \diamond 6) \triangle (3 \circ 1)$

.....

b) $(30 \diamond 6) \triangle (3 \circ 1)$

.....

Möglichst gross – möglichst klein

In jeden der folgenden Terme müssen drei der vier Operationszeichen +, −, ⋅, : genau einmal eingesetzt werden. Nachher soll jeder Term ausgerechnet werden.

Beispiel: $(16 \diamond 2) \triangle (3 \circ 1)$

$$(16 \diamond 2) \triangle (3 \circ 1) \\ 8 \quad - \quad 4 = \underline{4}$$

Wert des Terms möglichst gross

Wert des Terms möglichst klein

1. a) $(15 \diamond 3) \triangle (2 \circ 1)$

$$45 + 2 = 47$$

b) $(15 \diamond 3) \triangle (2 \circ 1)$

$$5 - 3 = 2$$

2. a) $(82 \diamond 1) \triangle (3 \circ 3)$

$$82 \cdot 6 = 492$$

b) $(82 \diamond 1) \triangle (3 \circ 3)$

$$81 : 9 = 9$$

3. a) $(54 \diamond 3) \triangle (6 \circ 3)$

$$51 \cdot 9 = 459$$

b) $(54 \diamond 3) \triangle (6 \circ 3)$

$$18 - 18 = 0$$

4. a) $(13 \diamond 1) \triangle (4 \circ 3)$

$$13 \cdot 7 = 91$$

b) $(13 \diamond 1) \triangle (4 \circ 3)$

$$\begin{array}{r} \vdots \\ 12 : 12 = 1 \\ 13 - 12 = 1 \end{array}$$

5. a) $(25 \diamond 1) \triangle (7 \circ 1)$

$$25 \cdot 8 = 200$$

b) $(25 \diamond 1) \triangle (7 \circ 1)$

$$24 : 8 = 3$$

6. a) $(80 \diamond 5) \triangle (8 \circ 2)$

$$75 \cdot 10 = 750$$

b) $(80 \diamond 5) \triangle (8 \circ 2)$

$$16 - 16 = 0$$

7. a) $(30 \diamond 6) \triangle (3 \circ 1)$

$$180 + 3 = 183$$

b) $(30 \diamond 6) \triangle (3 \circ 1)$

$$5 - 4 = 1$$

Name: _____

Gleichungen mit Dezimalzahlen

Bestimme die Lösungen.

- | | |
|---------------------------------------|---------------------------------------|
| 1. $40.2 + \square = 104.6 - 3.6$ | 5. $0.29 + \square = 5 \cdot 0.09$ |
| 2. $0.9 - \square = 8 \cdot 0.08$ | 6. $\square - 9.6 = 6 \cdot 8.4$ |
| 3. $7 \cdot \square = 20 - 7.4$ | 7. $\square : 7 = 3.24 : 9$ |
| 4. $\square + 0.38 = 8 : 5$ | 8. $5.7 + 2.6 = 83 : \square$ |
| 9. $3 \cdot 0.008 = \square : 6$ | 13. $10 : 40 = 5 \cdot \square$ |
| 10. $20.1 - 5.6 = \square - 1.5$ | 14. $0.26 + 0.84 = \square + 0.098$ |
| 11. $3 \cdot \square = 0.89 + 0.43$ | 15. $8 \cdot 2.6 = \square : 5$ |
| 12. $4.8 + 0.75 = 2.05 + \square$ | 16. $\square - 0.65 = 0.19 + 0.17$ |
| 17. $9 \cdot \square = 80 \cdot 0.09$ | 21. $7 \cdot \square = 24 + 6.1$ |
| 18. $\square : 7 = 0.55 + 0.28$ | 22. $0.108 : 9 = \square : 5$ |
| 19. $3.7 + 3.5 = 3 \cdot \square$ | 23. $0.054 + 0.027 = \square - 0.019$ |
| 20. $\square - 10.8 = 5.4 + 3.8$ | 24. $4 \cdot 0.26 = 1.5 - \square$ |
| 25. $\square : 5 = 12.9 + 7.9$ | 29. $6 \cdot \square = 9 \cdot 36$ |
| 26. $\square : 8 = 3 \cdot 0.016$ | 30. $0.103 - 0.045 = \square - 0.013$ |
| 27. $18 : 5 = \square - 6.6$ | 31. $\square : 9 = 1 - 0.84$ |
| 28. $\square - 9.8 = 6 : 5$ | 32. $1.1 - 0.98 = \square : 7$ |

Spiegle die Figur an der Achse s.

Gleichungen mit Dezimalzahlen

Bestimme die Lösungen.

1. $40.2 + \boxed{60.8} = 104.6 - 3.6$
2. $0.9 - \boxed{0.26} = 8 \cdot 0.08$
3. $7 \cdot \boxed{1.8} = 20 - 7.4$
4. $\boxed{1.22} + 0.38 = 8 : 5$
5. $0.29 + \boxed{0.16} = 5 \cdot 0.09$
6. $\boxed{60} - 9.6 = 6 \cdot 8.4$
7. $\boxed{2.52} : 7 = 3.24 : 9$
8. $5.7 + 2.6 = 83 : \boxed{10}$
9. $3 \cdot 0.008 = \boxed{0.144} : 6$
10. $20.1 - 5.6 = \boxed{16} - 1.5$
11. $3 \cdot \boxed{0.44} = 0.89 + 0.43$
12. $4.8 + 0.75 = 2.05 + \boxed{3.5}$
13. $10 : 40 = 5 \cdot \boxed{0.05}$
14. $0.26 + 0.84 = \boxed{1.002} + 0.098$
15. $8 \cdot 2.6 = \boxed{104} : 5$
16. $\boxed{1.01} - 0.65 = 0.19 + 0.17$
17. $9 \cdot \boxed{0.8} = 80 \cdot 0.09$
18. $\boxed{5.81} : 7 = 0.55 + 0.28$
19. $3.7 + 3.5 = 3 \cdot \boxed{2.4}$
20. $\boxed{20} - 10.8 = 5.4 + 3.8$
21. $7 \cdot \boxed{4.3} = 24 + 6.1$
22. $0.108 : 9 = \boxed{0.06} : 5$
23. $0.054 + 0.027 = \boxed{0.1} - 0.019$
24. $4 \cdot 0.26 = 1.5 - \boxed{0.46}$
25. $\boxed{104} : 5 = 12.9 + 7.9$
26. $\boxed{0.384} : 8 = 3 \cdot 0.016$
27. $18 : 5 = \boxed{10.2} - 6.6$
28. $\boxed{11} - 9.8 = 6 : 5$
29. $6 \cdot \boxed{54} = 9 \cdot 36$
30. $0.103 - 0.045 = \boxed{0.071} - 0.013$
31. $\boxed{1.44} : 9 = 1 - 0.84$
32. $1.1 - 0.98 = \boxed{0.84} : 7$

Spiegle die Figur an der Achse s.

Name: _____

Schriftliches Rechnen mit Selbstkontrolle

Rechne die Terme aus.

$\begin{array}{r} 983 \\ 17996 \\ \hline \end{array}$	$\begin{array}{r} 100000 \\ - 99706 \\ \hline \end{array}$	$\begin{array}{r} 81112 \\ - 80582 \\ \hline \end{array}$	$\begin{array}{r} 29298 \\ 16068 \\ \hline \end{array}$	$\begin{array}{r} 1648 \\ 1649 \\ \hline \end{array}$
$\begin{array}{r} 49359 \\ 19938 \\ \hline \end{array}$	$\begin{array}{r} 62311 \\ - 62217 \\ \hline \end{array}$	$\begin{array}{r} 347 \\ 8782 \\ \hline \end{array}$	$\begin{array}{r} 16222 \\ - 8877 \\ \hline \end{array}$	$\begin{array}{r} 71003 \\ - 62704 \\ \hline \end{array}$
$\underline{27 \cdot 11449}$	$50116 : 68$	$37520 : 70$		
$\underline{85 \cdot 54}$				
$\underline{36 \cdot 2692}$				
$29562 : 78$				$\underline{45 \cdot 2141}$
$\underline{81 \cdot 2337}$	$1541 : 67$			

Kontrolliere nun deine Ergebnisse.

Setze anstelle der Wörter deine Ergebnisse ein (waagrecht oder senkrecht). Jeder Buchstabe steht für eine Ziffer, gleiche Buchstaben bedeuten gleiche Ziffern.

1	S	2	T	3	A	4	L	5	I		
6	T	A	G		7	E	N	D	E		
8	E	L	E	9	N	D		E			
	G		10	N	I	E	D	E	11	R	
		12	A	D	E	R				A	
		13	R	A	R		14	D	15	E	S
			E		16	E	L	A	S	T	

1	2	3		4		5	
6				7			
8			9				
		10					11
		12					
		13			14	15	
			16				

Es steht

- für 0 für 5
- für 1 für 6
- für 2 für 7
- für 3 für 8
- für 4 für 9

Schriftliches Rechnen mit Selbstkontrolle

Rechne die Terme aus.

$\begin{array}{r} 983 \\ 17996 \\ \hline 18979 \end{array}$	$\begin{array}{r} 100000 \\ - 99706 \\ \hline 294 \end{array}$	$\begin{array}{r} 81112 \\ - 80582 \\ \hline 530 \end{array}$	$\begin{array}{r} 29298 \\ 16068 \\ \hline 45366 \end{array}$	$\begin{array}{r} 1648 \\ 1649 \\ \hline 3297 \end{array}$
$\begin{array}{r} 49359 \\ 19938 \\ \hline 69297 \end{array}$	$\begin{array}{r} 62311 \\ - 62217 \\ \hline 94 \end{array}$	$\begin{array}{r} 347 \\ 8782 \\ \hline 9129 \end{array}$	$\begin{array}{r} 16222 \\ - 8877 \\ \hline 7345 \end{array}$	$\begin{array}{r} 71003 \\ - 62704 \\ \hline 8299 \end{array}$
$\begin{array}{r} 27 \cdot 11449 \\ \hline 22898 \\ 309123 \\ \hline 309123 \end{array}$	$\begin{array}{r} 501'16 : 68 = 737 \\ - 476 \\ \hline 251 \\ - 204 \\ \hline 476 \\ - 476 \\ \hline 0 \end{array}$	$85 \cdot 54 = 4590$	$\begin{array}{r} 375'20 : 70 = 536 \\ - 350 \\ \hline 252 \\ - 210 \\ \hline 420 \\ - 420 \\ \hline 0 \end{array}$	$45 \cdot 2141 = 96345$
$\begin{array}{r} 36 \cdot 2692 \\ \hline 8076 \\ 16152 \\ \hline 18696 \\ 189297 \end{array}$	$\begin{array}{r} 295'62 : 78 = 379 \\ - 234 \\ \hline 616 \\ - 546 \\ \hline 702 \\ - 702 \\ \hline 0 \end{array}$	$154'1 : 67 = 23$	$\begin{array}{r} 10705 \\ 8564 \\ \hline 96345 \end{array}$	$\begin{array}{r} 81 \cdot 2337 \\ \hline 2337 \\ 18696 \\ \hline 189297 \end{array}$

Kontrolliere nun deine Ergebnisse.

Setze anstelle der Wörter deine Ergebnisse ein (waagrecht oder senkrecht). Jeder Buchstabe steht für eine Ziffer, gleiche Buchstaben bedeuten gleiche Ziffern.

1	S	2	T	3	A	4	L	5	L	6	I	7		8	
6	T	A	G		7	E	N	D	E						
8	E	L	E	9	N	D		E							
	G		10	N	I	E	D	E	11	R					
		12	A	D	E	R				A					
		13	R	A	R		14	D	15	E	S				
			16	E	L	A	S	T							

1	4	2	5	3	6	4	6	5	8		
6	5	3	0		7	9	1	2	9		
8	9	6	9	9	1	2		9			
	0		10	1	8	9	2	9	11	7	
		12	3	2	9	7				3	
		13	7	3	7		14	2	15	9	4
			16	9	6	3	4	5			

Es steht

- G für 0 T für 5
- N für 1 L für 6
- D für 2 R für 7
- A für 3 I für 8
- S für 4 E für 9

Name: _____

Schriftliches Rechnen mit ganzen Zahlen

Rechne die Terme aus.

1. $709 \cdot 564$

2. $860 \cdot 346$

3. $237 \cdot 248$

4. $492159 : 87$

5. $995664 : 48$

6. 703424

– 9635

– 79989

– 331007

– 262312

7. 800000

– 7125

– 938

– 402651

– 89463

– 296417

8. $91826 : 98$

9. 157879

54192

563

80196

9734

Setze die Ergebnisse der Aufgaben 1 bis 9 so in die Aufgaben 10 bis 12 ein, dass die gegebenen Summen gebildet werden können.

10. _____

11. _____

12. _____

10000

100000

1000000

Schriftliches Rechnen mit ganzen Zahlen

Rechne die Terme aus.

<p>1. $709 \cdot 564$</p> $\begin{array}{r} 709 \\ \cdot 564 \\ \hline 2836 \\ 4254 \\ 3545 \\ \hline 399876 \end{array}$	<p>2. $860 \cdot 346$</p> $\begin{array}{r} 860 \\ \cdot 346 \\ \hline 5160 \\ 25800 \\ 25800 \\ \hline 297560 \end{array}$	<p>3. $237 \cdot 248$</p> $\begin{array}{r} 237 \\ \cdot 248 \\ \hline 1736 \\ 948 \\ 474 \\ \hline 58776 \end{array}$
<p>4. $492159 : 87 = 5657$</p> $\begin{array}{r} 492159 \\ \underline{-435} \\ 571 \\ \underline{-522} \\ 495 \\ \underline{-435} \\ 609 \\ \underline{-609} \\ 0 \end{array}$	<p>5. $995664 : 48 = 20743$</p> $\begin{array}{r} 995664 \\ \underline{-96} \\ 356 \\ \underline{-336} \\ 206 \\ \underline{-192} \\ 144 \\ \underline{-144} \\ 0 \end{array}$	<p>6. 703424</p> $\begin{array}{r} 703424 \\ - 9635 \\ - 79989 \\ - 331007 \\ - 262312 \\ \hline 20481 \end{array}$
<p>7. 800000</p> $\begin{array}{r} 800000 \\ - 7125 \\ - 938 \\ - 402651 \\ - 89463 \\ \hline -296417 \\ \hline 3406 \end{array}$	<p>8. $91826 : 98 = 937$</p> $\begin{array}{r} 91826 \\ \underline{-882} \\ 362 \\ \underline{-294} \\ 686 \\ \underline{-686} \\ 0 \end{array}$	<p>9. 157879</p> $\begin{array}{r} 157879 \\ 54192 \\ 563 \\ 80196 \\ 9734 \\ \hline 302564 \end{array}$

Setze die Ergebnisse der Aufgaben 1 bis 9 so in die Aufgaben 10 bis 12 ein, dass die gegebenen Summen gebildet werden können.

<p>10. 5657</p> $\begin{array}{r} 5657 \\ 3406 \\ 937 \\ \hline 10000 \end{array}$	<p>11. 58776</p> $\begin{array}{r} 58776 \\ 20743 \\ 20481 \\ \hline 100000 \end{array}$	<p>12. 399876</p> $\begin{array}{r} 399876 \\ 297560 \\ 302564 \\ \hline 1000000 \end{array}$
---	---	--

Name: _____

Schriftliches Rechnen mit Dezimalzahlen

Rechne die Terme aus.

1. $55272 : 56$

2. $179916 : 87$

3. $409 \cdot 0.708$

4. $1290 : 40$

5. $2903.6 : 28$

6. $750 \cdot 0.196$

7. 10.365

8. 3.779

0.887

0.767

6.309

2.089

12.092

0.067

9. $957 \cdot 0.023$

Setze die Ergebnisse der Aufgaben 1 bis 9 so in die Aufgaben 10 bis 12 ein, dass diese richtig sind.

10. 10.000

11. 100.000

12. 1000.000

—
—
—
0.243

—
—
—
16.086

—
—
—
459.728

Schriftliches Rechnen mit Dezimalzahlen

Rechne die Terme aus.

<p>1. $55.272 : 56 = 0.987$</p> $\begin{array}{r} 55.272 \\ -504 \\ \hline 487 \\ -448 \\ \hline 392 \\ -392 \\ \hline 0 \end{array}$	<p>2. $179.916 : 87 = 2.068$</p> $\begin{array}{r} 179.916 \\ -174 \\ \hline 591 \\ -522 \\ \hline 696 \\ -696 \\ \hline 0 \end{array}$
<p>3. $409 \cdot 0.708$</p> $\begin{array}{r} 409 \\ \times 0.708 \\ \hline 3272 \\ 2832 \\ \hline 289.572 \end{array}$	<p>4. $1290 : 40 = 32.25$</p> $\begin{array}{r} 1290 \\ -120 \\ \hline 90 \\ -80 \\ \hline 100 \\ -80 \\ \hline 200 \\ -200 \\ \hline 0 \end{array}$
<p>5. $2903.6 : 28 = 103.7$</p> $\begin{array}{r} 2903.6 \\ -28 \\ \hline 103 \\ -84 \\ \hline 196 \\ -196 \\ \hline 0 \end{array}$	<p>6. $750 \cdot 0.196$</p> $\begin{array}{r} 750 \\ \times 0.196 \\ \hline 9800 \\ 1372 \\ \hline 147.000 \end{array}$
<p>7. 10.365</p> $\begin{array}{r} 10.365 \\ 0.887 \\ \hline 6.309 \\ 12.092 \\ \hline 29.653 \end{array}$	<p>8. 3.779</p> $\begin{array}{r} 3.779 \\ 0.767 \\ \hline 2.089 \\ 0.067 \\ \hline 6.702 \end{array}$
<p>9. $957 \cdot 0.023$</p> $\begin{array}{r} 957 \\ \times 0.023 \\ \hline 161 \\ 115 \\ \hline 207 \\ \hline 22.011 \end{array}$	

Setze die Ergebnisse der Aufgaben 1 bis 9 so in die Aufgaben 10 bis 12 ein, dass diese richtig sind.

<p>10. 10.000</p> $\begin{array}{r} 10.000 \\ - 0.987 \\ \hline 2.068 \\ - 6.702 \\ \hline 0.243 \end{array}$	<p>11. 100.000</p> $\begin{array}{r} 100.000 \\ - 32.25 \\ \hline 29.653 \\ - 22.011 \\ \hline 16.086 \end{array}$	<p>12. 1000.000</p> $\begin{array}{r} 1000.000 \\ - 289.572 \\ \hline 103.7 \\ - 147 \\ \hline 459.728 \end{array}$
--	---	--

Name: _____

Rundungs-Mix

Runde ...

1.	auf cm genau	
	6.223 m
	9.254 m
	48.38 dm

2.	auf cl genau	
	3.604 l
	14.936 l
	7.001 l

3.	auf m genau	
	4.6098 km
	0.0009 km
	14.0003 km

4.	auf l genau	
	12.406 hl
	30.995 hl
	0.992 hl

5.	auf dm genau	
	5.42 m
	73.07 m
	125.94 m

6.	auf ml genau	
	2.6074 l
	0.0989 l
	43.8488 l

7.	auf mm genau	
	18.34 cm
	56.06 cm
	0.7495 m

8.	auf kg genau	
	6.2108 t
	0.0555 t
	1.9995 t

9.	auf g genau	
	4.6865 kg
	2.0017 kg
	0.9997 kg

10.	auf dl genau	
	50.26 l
	0.77 l
	4.335 l

11.	auf 10 Rp. genau	
	1.13 Fr.
	1.46 Fr.
	2.95 Fr.

Rundungs-Mix

Runde ...

1. auf cm genau	
6.223 m	<u>6.22 m</u>
9.254 m	<u>9.25 m</u>
48.38 dm	<u>48.4 dm</u>

2. auf cl genau	
3.604 l	<u>3.60 l</u>
14.936 l	<u>14.94 l</u>
7.001 l	<u>7.00 l</u>

3. auf m genau	
4.6098 km	<u>4.610 km</u>
0.0009 km	<u>0.001 km</u>
14.0003 km	<u>14.000 km</u>

4. auf l genau	
12.406 hl	<u>12.41 hl</u>
30.995 hl	<u>31.00 hl</u>
0.992 hl	<u>0.99 hl</u>

5. auf dm genau	
5.42 m	<u>5.4 m</u>
73.07 m	<u>73.1 m</u>
125.94 m	<u>125.9 m</u>

6. auf ml genau	
2.6074 l	<u>2.607 l</u>
0.0989 l	<u>0.099 l</u>
43.8488 l	<u>43.849 l</u>

7. auf mm genau	
18.34 cm	<u>18.3 cm</u>
56.06 cm	<u>56.1 cm</u>
0.7495 m	<u>0.750 m</u>

8. auf kg genau	
6.2108 t	<u>6.211 t</u>
0.0555 t	<u>0.056 t</u>
1.9995 t	<u>2.000 t</u>

9. auf g genau	
4.6865 kg	<u>4.687 kg</u>
2.0017 kg	<u>2.002 kg</u>
0.9997 kg	<u>1.000 kg</u>

10. auf dl genau	
50.26 l	<u>50.3 l</u>
0.77 l	<u>0.8 l</u>
4.335 l	<u>4.3 l</u>

11. auf 10 Rp. genau	
1.13 Fr.	<u>1.10 Fr.</u>
1.46 Fr.	<u>1.50 Fr.</u>
2.95 Fr.	<u>3.00 Fr.</u>

Name: _____

Sinnvolles Runden

Forme – wo nötig – die Grössen um und addiere sie. Runde die Ergebnisse so genau, wie es von den gegebenen Grössen her sinnvoll ist.

Beispiel: 326 cl 3.26 l
 4.5 l 4.5 l
 0.087 l 0.087 l
 7.847 l
 7.8 l

1. 0.48 m
 56 mm
 3.07 m

2. 3.86 hl
 5008 l
 29.6 hl

3. 14.63 t
 0.7 t
 920 kg

4. 62 m
 5.384 km
 16.8 km

5. 0.034 kg
 3021 g
 0.94 kg

6. 0.498 l
 39 ml
 4.88 l

7. 20.58 m
 9.6 dm
 9.5 m
 0.2 dm

8. 8.4 l
 84 cl
 5.013 l
 670 cl

Name: _____

Verschiedene Schreibweisen von Grössen und Zahlen

$$\left. \begin{array}{l} \frac{3}{4} \text{ kg} = \frac{3}{4} \text{ von } 1 \text{ kg} = \frac{3}{4} \text{ von } 1000 \text{ g} = (1000 \text{ g} : 4) \cdot 3 = 750 \text{ g} \\ \frac{3 \text{ kg}}{4} = 3 \text{ kg} : 4 = 3000 \text{ g} : 4 = 750 \text{ g} \end{array} \right\} \text{ also: } \boxed{\frac{3}{4} \text{ kg} = \frac{3 \text{ kg}}{4}}$$

Vervollständige die Tabellen.

1.	Bruch	Quotient	tiefere Masseinheit	dezimale Schreibweise	Bruch
	$\frac{3 \text{ kg}}{4}$	= 3 kg : 4	= 750 g	= 0.75 kg	= $\frac{3}{4}$ kg
a)	$\frac{5 \text{ km}}{8}$	=	=	=	=
b)	= 4 hl : 5	=	=	=
c)	$\frac{7 \text{ m}}{20}$	=	=	=	=
d)	= 3 km : 40	=	=	=
e)	$\frac{9 \text{ l}}{1000}$	=	=	=	=
f)	= 7 t : 10	=	=	=
g)	$\frac{11 \text{ l}}{500}$	=	=	=	=

2.	Bruch	Quotient	Dezimalbruch	Dezimalzahl
	$\frac{3}{8}$	= 3 : 8	= $\frac{375}{1000}$	= 0.375
a)	$\frac{2}{5}$	=	=	=
b)	= 13 : 20	=	=
c)	$\frac{19}{50}$	=	=	=
d)	= 16 : 25	=	=
e)	$\frac{7}{250}$	=	=	=
f)	= 7 : 8	=	=
g)	$\frac{24}{25}$	=	=	=
h)	= 17 : 200	=	=
i)	$\frac{3}{40}$	=	=	=
k)	= 1 : 125	=	=

Verschiedene Schreibweisen von Grössen und Zahlen

$$\left. \begin{aligned} \frac{3}{4} \text{ kg} &= \frac{3}{4} \text{ von } 1 \text{ kg} = \frac{3}{4} \text{ von } 1000 \text{ g} = (1000 \text{ g} : 4) \cdot 3 = 750 \text{ g} \\ \frac{3 \text{ kg}}{4} &= 3 \text{ kg} : 4 = 3000 \text{ g} : 4 = 750 \text{ g} \end{aligned} \right\} \text{ also: } \boxed{\frac{3}{4} \text{ kg} = \frac{3 \text{ kg}}{4}}$$

Vervollständige die Tabellen.

1.	Bruch	Quotient	tieferer Masseinheit	dezimale Schreibweise	Bruch
	$\frac{3 \text{ kg}}{4}$	= 3 kg : 4	= 750 g	= 0.75 kg	= $\frac{3}{4}$ kg
a)	$\frac{5 \text{ km}}{8}$	= 5 km : 8	= 625 m	= 0.625 km	= $\frac{5}{8}$ km
b)	$\frac{4 \text{ hl}}{5}$	= 4 hl : 5	= 80 l	= 0.8 hl	= $\frac{4}{5}$ hl
c)	$\frac{7 \text{ m}}{20}$	= 7 m : 20	= 35 cm	= 0.35 m	= $\frac{7}{20}$ m
d)	$\frac{3 \text{ km}}{40}$	= 3 km : 40	= 75 m	= 0.075 km	= $\frac{3}{40}$ km
e)	$\frac{9 \text{ l}}{1000}$	= 9 l : 1000	= 9 ml	= 0.009 l	= $\frac{9}{1000}$ l
f)	$\frac{7 \text{ t}}{10}$	= 7 t : 10	= 700 kg	= 0.7 t	= $\frac{7}{10}$ t
g)	$\frac{11 \text{ l}}{500}$	= 11 l : 500	= 22 ml	= 0.022 l	= $\frac{11}{500}$ l

2.	Bruch	Quotient	Dezimalbruch	Dezimalzahl
	$\frac{3}{8}$	= 3 : 8	= $\frac{375}{1000}$	= 0.375
a)	$\frac{2}{5}$	= 2 : 5	= $\frac{4}{10}$	= 0.4
b)	$\frac{13}{20}$	= 13 : 20	= $\frac{65}{100}$	= 0.65
c)	$\frac{19}{50}$	= 19 : 50	= $\frac{38}{100}$	= 0.38
d)	$\frac{16}{25}$	= 16 : 25	= $\frac{64}{100}$	= 0.64
e)	$\frac{7}{250}$	= 7 : 250	= $\frac{28}{1000}$	= 0.028
f)	$\frac{7}{8}$	= 7 : 8	= $\frac{875}{1000}$	= 0.875
g)	$\frac{24}{25}$	= 24 : 25	= $\frac{96}{100}$	= 0.96
h)	$\frac{17}{200}$	= 17 : 200	= $\frac{85}{1000}$	= 0.085
i)	$\frac{3}{40}$	= 3 : 40	= $\frac{75}{1000}$	= 0.075
k)	$\frac{1}{125}$	= 1 : 125	= $\frac{8}{1000}$	= 0.008

Name: _____

Textaufgaben

Stelle zu jeder Aufgabe eine passende Frage und beantworte sie.

1. Frau S. hat 6 Gläser zu 600 g mit Himbeergelee gefüllt. Nun entschliesst sie sich aber, den Gelee nochmals aufzukochen und in 300-g-Gläser umzufüllen.
2. Von den frisch geernteten Gurken kommt der 4. Teil, nämlich 18 Stück, ins Restaurant Löwen, der 3. Teil ins Restaurant Bären und der Rest auf den Markt.
3. Man kann damit rechnen, dass 1 Person pro Stunde 40 gleichartige kleine Bretter lackieren kann. Nun sollen 4 Personen gemeinsam 4-mal so viele solche Bretter lackieren.
4. Kevin hat 9 einfache Modelleisenbahnweichen, nämlich 5 mehr als sein Freund Marc. Zusammen sollten es für die gemeinsame Eisenbahnanlage, die sie bauen wollen, genug Weichen sein.
5. Ein Wasserbecken, das 30 000 l Wasser enthält, wird entleert. Pro Minute laufen 80 l Wasser ab. Doch unbemerkt laufen durch einen Zulauf 5 l Wasser pro min gleichzeitig wieder ein.
6. Von den 12 Kindern einer Gruppe spielen 8 Blockflöte und 3 Klavier. 3 dieser Kinder spielen kein Musikinstrument.
7. Auf der linken Seite eines Saals sind in 14 gleich grossen Reihen insgesamt 168 feste Sitzplätze. Rechts sind es 2 Reihen weniger, dafür hat es pro Reihe 2 Plätze mehr.

Textaufgaben

Stelle zu jeder Aufgabe eine passende Frage und beantworte sie.

- Frau S. hat 6 Gläser zu 600 g mit Himbeergelee gefüllt. Nun entschliesst sie sich aber, den Gelee nochmals aufzukochen und in 300-g-Gläser umzufüllen.

Wie viele 300-g-Gläser kann Frau S. füllen?
 $(6 \text{ G.} \cdot 600 \text{ g/G.}) : 300 \text{ g/G.} = 12 \text{ G.}$
- Von den frisch geernteten Gurken kommt der 4. Teil, nämlich 18 Stück, ins Restaurant Löwen, der 3. Teil ins Restaurant Bären und der Rest auf den Markt.

Wie viele Gurken kommen auf den Markt?
 $\frac{1}{4} \text{ von } \square \text{ G.} = 18 \text{ G.} \rightarrow \frac{4}{4} \text{ von } \square \text{ G.} = 18 \text{ G.} \cdot 4 = 72 \text{ G.}$
 $\frac{1}{3} \text{ von } 72 \text{ G.} = 72 \text{ G.} : 3 = 24 \text{ G.}, 72 \text{ G.} - 18 \text{ G.} - 24 \text{ G.} = 30 \text{ G.}$
- Man kann damit rechnen, dass 1 Person pro Stunde 40 gleichartige kleine Bretter lackieren kann. Nun sollen 4 Personen gemeinsam 4-mal so viele solche Bretter lackieren.

Wie lange brauchen 4 Personen für 4-mal so viele Bretter?
 $(1 \text{ h} : 4) \cdot 4 = 1 \text{ h}$
- Kevin hat 9 einfache Modelleisenbahnweichen, nämlich 5 mehr als sein Freund Marc. Zusammen sollten es für die gemeinsame Eisenbahnanlage, die sie bauen wollen, genug Weichen sein.

Wie viele Weichen haben Kevin und Marc im Ganzen?
 $9 \text{ W.} + (9 \text{ W.} - 5 \text{ W.}) = 13 \text{ W.}$
- Ein Wasserbecken, das 30 000 l Wasser enthält, wird entleert. Pro Minute laufen 80 l Wasser ab. Doch unbemerkt laufen durch einen Zulauf 5 l Wasser pro min gleichzeitig wieder ein.

Wie lange dauert es, bis das Wasserbecken leer ist?
 $30\,000 \text{ l} : (80 \text{ l} - 5 \text{ l})/\text{min} = 400 \text{ min} = 6 \text{ h } 40 \text{ min}$
- Von den 12 Kindern einer Gruppe spielen 8 Blockflöte und 3 Klavier. 3 dieser Kinder spielen kein Musikinstrument.

Wie viele Kinder spielen Blockflöte und Klavier?
 2 Kinder spielen Blockflöte und Klavier.
- Auf der linken Seite eines Saals sind in 14 gleich grossen Reihen insgesamt 168 feste Sitzplätze. Rechts sind es 2 Reihen weniger, dafür hat es pro Reihe 2 Plätze mehr.

Wie viele Plätze hat es im Ganzen?
 $168 \text{ P.} : 14 \text{ R.} = 12 \text{ P./R.}$
 $(12 \text{ R.} \cdot 14 \text{ P./R.}) + 168 \text{ P.} = 2 \cdot 168 \text{ P.} = 336 \text{ P.}$

Name: _____

Versteckte «Wenn ..., dann ...»-Probleme

Löse die versteckten Probleme mit Hilfe entsprechender Darstellungen.

1. Eine bestimmte Anzahl Glaskugeln (G.) soll in Schachteln (S.) verpackt werden, und zwar in 6er- oder 9er-Schachteln. Von den 6er-Schachteln wären 18 Stück nötig.
2. In einer Boutique werden Spielwürfel (S.) in kleine Leinensäcke (L.) abgezählt, in jeden Sack gleich viele. 35 Würfel kommen in die ersten 7 Säcke. Jetzt müssen noch 25 Spielwürfel verpackt werden.
3. In der Küche eines Restaurants werden Essiggurken (E.) gleichmässig auf Teller (T.) abgezählt. Auf den ersten 14 Tellern sind es insgesamt 42 Essiggurken. Es braucht noch weitere 13 Teller.
4. Es sind so viele Scheiben (S.) Rauchfleisch vorhanden, dass man auf 10 Teller (T.) je 4 Scheiben legen könnte. Das Rauchfleisch muss aber nur für 8 Teller reichen und soll gleichmässig verteilt werden.
5. Niederbaumstämme (N.) sollen in Reihen (R.) angepflanzt werden. Entweder sollen es 15 oder dann 13 Bäume pro Reihe sein. Bei 15 Bäumen pro Reihe wären es 26 Reihen.
6. Frau Wyler möchte bei einem Blumenversand Wildtulpenzwiebeln (W.) bestellen. In 5 Säcken (S.) wären es 60 Wildtulpenzwiebeln. Frau Wyler bestellt 7 Säcke.
7. Auf einem Platz für Viehmärkte gibt es 3 gleich lange Stangen (S.) zum Anbinden der Tiere. Es sind höchstens 54 Rinderstandplätze (R.). Nun soll der Platz erweitert werden, sodass es im Ganzen 5 Stangen sind.
8. Eine grosse Schafherde muss in die Berge transportiert werden. Wären es 44 Schafe (S.) pro Transport (T.), so wären 12 Transporte nötig. Es könnten aber auch 4 Schafe pro Transport mehr sein.

Versteckte «Wenn ..., dann ...»-Probleme

Löse die versteckten Probleme mit Hilfe entsprechender Darstellungen.

1. Eine bestimmte Anzahl Glaskugeln (G.) soll in Schachteln (S.) verpackt werden, und zwar in 6er- oder 9er-Schachteln. Von den 6er-Schachteln wären 18 Stück nötig.

$$\text{Wenn bei 6 G./S. — 18 S., V: } 18 \cdot 6 \text{ G.} = 108 \text{ G.}$$

$$\text{dann bei 9 G./S. — } 108 \text{ G. : 9 G./S.} = 12 \text{ S.}$$

2. In einer Boutique werden Spielwürfel (S.) in kleine Leinensäcke (L.) abgezählt, in jeden Sack gleich viele. 35 Würfel kommen in die ersten 7 Säcke. Jetzt müssen noch 25 Spielwürfel verpackt werden.

$$\text{Wenn für 35 W. — 7 S.,}$$

$$\text{dann für 25 W. — } (7 \text{ S. : 35}) \cdot 25 = 5 \text{ S.}$$

$$\text{oder: } (7 \text{ S. : 7}) \cdot 5 = 5 \text{ S.}$$

3. In der Küche eines Restaurants werden Essiggurken (E.) gleichmässig auf Teller (T.) abgezählt. Auf den ersten 14 Tellern sind es insgesamt 42 Essiggurken. Es braucht noch weitere 13 Teller.

$$\text{Wenn für 14 T. — 42 E.,}$$

$$\text{dann für 13 T. — } (42 \text{ E. : 14}) \cdot 13 = 39 \text{ E.}$$

4. Es sind so viele Scheiben (S.) Rauchfleisch vorhanden, dass man auf 10 Teller (T.) je 4 Scheiben legen könnte. Das Rauchfleisch muss aber nur für 8 Teller reichen und soll gleichmässig verteilt werden.

$$\text{Wenn bei 10 T. — 4 S./T., V: } 10 \cdot 4 \text{ S.} = 40 \text{ S.}$$

$$\text{dann bei 8 T. — } 40 \text{ S. : 8 T.} = 5 \text{ S./T.}$$

5. Niederbaumstämme (N.) sollen in Reihen (R.) angepflanzt werden. Entweder sollen es 15 oder dann 13 Bäume pro Reihe sein. Bei 15 Bäumen pro Reihe wären es 26 Reihen.

$$\text{Wenn bei 15 B./R. — 26 R., V: } 26 \cdot 15 \text{ B.} = 390 \text{ B.}$$

$$\text{dann bei 13 B./R. — } 390 \text{ B. : 13 B./R.} = 30 \text{ R.}$$

6. Frau Wyler möchte bei einem Blumenversand Wildtulpenzwiebeln (W.) bestellen. In 5 Säcken (S.) wären es 60 Wildtulpenzwiebeln. Frau Wyler bestellt 7 Säcke.

$$\text{Wenn in 5 S. — 60 W.,}$$

$$\text{dann in 7 S. — } (60 \text{ W. : 5}) \cdot 7 = 84 \text{ W.}$$

7. Auf einem Platz für Viehmärkte gibt es 3 gleich lange Stangen (S.) zum Anbinden der Tiere. Es sind höchstens 54 Rinderstandplätze (R.). Nun soll der Platz erweitert werden, sodass es im Ganzen 5 Stangen sind.

$$\text{Wenn an 3 S. — 54 R.,}$$

$$\text{dann an 5 S. — } (54 \text{ R. : 3}) \cdot 5 = 90 \text{ R.}$$

8. Eine grosse Schafherde muss in die Berge transportiert werden. Wären es 44 Schafe (S.) pro Transport (T.), so wären 12 Transporte nötig. Es könnten aber auch 4 Schafe pro Transport mehr sein.

$$\text{Wenn bei 44 S./T. — 12 T., V: } 12 \cdot 44 \text{ S.} = 528 \text{ S.}$$

$$\text{dann bei 48 S./T. — } 528 \text{ S. : 48 S./T.} = 11 \text{ T.}$$

Name: _____

Wenn ..., dann ... I

Nimm an, bei den gegebenen Längen, Zeiten und Geschwindigkeiten handle es sich um durchschnittliche Größenangaben. – Ziehe jeweils den passenden Schluss vom «Wenn» zum «Dann». Zeichne zudem jedes Mal ein passendes Symbol.

- | | | | |
|---|---|---|---|
| <p>1. wenn für 6 km
dann für 60 km</p> | <p>1 h 30 min
 <input type="text"/>
 <input type="checkbox"/></p> | <p>2. wenn für 48 km
dann für 6 km</p> | <p>2 h
 <input type="text"/>
 <input type="checkbox"/></p> |
| <p>3. wenn in 50 min
dann in 10 min</p> | <p>4 km
 <input type="text"/>
 <input type="checkbox"/></p> | <p>4. wenn in 6 min
dann in 1 h 30 min</p> | <p>4.5 km
 <input type="text"/>
 <input type="checkbox"/></p> |
| <p>5. wenn bei 54 km/h
dann bei 60 km/h</p> | <p>48.6 km
 <input type="text"/>
 <input type="checkbox"/></p> | <p>6. wenn bei 12 km/h
dann bei 10 km/h</p> | <p>1.8 km
 <input type="text"/>
 <input type="checkbox"/></p> |
| <p>7. wenn bei 66 km/h
dann bei 72 km/h</p> | <p>36 min
 <input type="text"/>
 <input type="checkbox"/></p> | <p>8. wenn bei 24 km/h
dann bei 20 km/h</p> | <p>35 min
 <input type="text"/>
 <input type="checkbox"/></p> |
| <p>9. wenn für 16 km
dann für 144 km</p> | <p>15 min
 <input type="text"/>
 <input type="checkbox"/></p> | <p>10. wenn bei 84 km/h
dann bei 60 km/h</p> | <p>105 km
 <input type="text"/>
 <input type="checkbox"/></p> |
| <p>11. wenn bei 1200 km/h
dann bei 1000 km/h</p> | <p>45 s
 <input type="text"/>
 <input type="checkbox"/></p> | <p>12. wenn in 4 min
dann in 1 h</p> | <p>29 km
 <input type="text"/>
 <input type="checkbox"/></p> |
| <p>13. wenn bei 55 km/h
dann bei 45 km/h</p> | <p>1 h 3 min
 <input type="text"/>
 <input type="checkbox"/></p> | <p>14. wenn bei 5.2 km/h
dann bei 4.8 km/h</p> | <p>2 h
 <input type="text"/>
 <input type="checkbox"/></p> |
| <p>15. wenn bei 4.2 km/h
dann bei 4.5 km/h</p> | <p>8.4 km
 <input type="text"/>
 <input type="checkbox"/></p> | <p>16. wenn bei 72 km/h
dann bei 90 km/h</p> | <p>1 h
 <input type="text"/>
 <input type="checkbox"/></p> |

Wenn ..., dann ... I

Nimm an, bei den gegebenen Längen, Zeiten und Geschwindigkeiten handle es sich um durchschnittliche Größenangaben. – Ziehe jeweils den passenden Schluss vom «Wenn» zum «Dann». Zeichne zudem jedes Mal ein passendes Symbol.

- | | | | | | |
|---|---|--|---|-------------------------------------|--|
| <p>1. wenn für 6 km
dann für 60 km</p> | <p>1 h 30 min</p> <p>15 h</p> | <p>
</p> | <p>2. wenn für 48 km
dann für 6 km</p> | <p>2 h</p> <p>15 min</p> | <p>
</p> |
| <p>3. wenn in 50 min
dann in 10 min</p> | <p>4 km</p> <p>0.8 km</p> | <p>
</p> | <p>4. wenn in 6 min
dann in 1 h 30 min</p> | <p>4.5 km</p> <p>67.5 km</p> | <p>
</p> |
| <p>5. wenn bei 54 km/h
dann bei 60 km/h</p> | <p>48.6 km</p> <p>54 km</p> | <p>
</p> | <p>6. wenn bei 12 km/h
dann bei 10 km/h</p> | <p>1.8 km</p> <p>1.5 km</p> | <p>
</p> |
| <p>7. wenn bei 66 km/h
dann bei 72 km/h</p> | <p>36 min</p> <p>33 min</p> | <p>
</p> | <p>8. wenn bei 24 km/h
dann bei 20 km/h</p> | <p>35 min</p> <p>42 min</p> | <p>
</p> |
| <p>9. wenn für 16 km
dann für 144 km</p> | <p>15 min</p> <p>2 h 15 min</p> | <p>
</p> | <p>10. wenn bei 84 km/h
dann bei 60 km/h</p> | <p>105 km</p> <p>75 km</p> | <p>
</p> |
| <p>11. wenn bei 1200 km/h
dann bei 1000 km/h</p> | <p>45 s</p> <p>54 s</p> | <p>
</p> | <p>12. wenn in 4 min
dann in 1 h</p> | <p>29 km</p> <p>435 km</p> | <p>
</p> |
| <p>13. wenn bei 55 km/h
dann bei 45 km/h</p> | <p>1 h 3 min</p> <p>1 h 17 min</p> | <p>
</p> | <p>14. wenn bei 5.2 km/h
dann bei 4.8 km/h</p> | <p>2 h</p> <p>2 h 10 min</p> | <p>
</p> |
| <p>15. wenn bei 4.2 km/h
dann bei 4.5 km/h</p> | <p>8.4 km</p> <p>9 km</p> | <p>
</p> | <p>16. wenn bei 72 km/h
dann bei 90 km/h</p> | <p>1 h</p> <p>48 min</p> | <p>
</p> |

Name: _____

Wenn ..., dann ... II

Nimm an, bei den gegebenen Längen, Zeiten und Geschwindigkeiten handle es sich erneut um durchschnittliche Größenangaben. – Ziehe jeweils den passenden Schluss vom «Wenn» zum «Dann».

- | | |
|---|--|
| <p>1. wenn in 36 min 54 km
dann in 1 h <input style="width: 100px; height: 20px; border: 1px dashed black;" type="text"/></p> | <p>2. wenn für 7 km 1 h 45 min
dann für 9 km <input style="width: 100px; height: 20px; border: 1px dashed black;" type="text"/></p> |
| <p>3. wenn bei 15 km/h 4.5 km
dann bei 21 km/h <input style="width: 100px; height: 20px; border: 1px dashed black;" type="text"/></p> | <p>4. wenn bei 4 km/h 1 h 36 min
dann bei 4.8 km/h <input style="width: 100px; height: 20px; border: 1px dashed black;" type="text"/></p> |
| <p>5. wenn bei 54 km/h 162 km
dann bei 66 km/h <input style="width: 100px; height: 20px; border: 1px dashed black;" type="text"/></p> | <p>6. wenn bei 5 km/h 3 h
dann bei 4.5 km/h <input style="width: 100px; height: 20px; border: 1px dashed black;" type="text"/></p> |
| <p>7. wenn für 110 km 3 h 40 min
dann für 121 km <input style="width: 100px; height: 20px; border: 1px dashed black;" type="text"/></p> | <p>8. wenn in $\frac{5}{4}$ h 60 km
dann in 45 min <input style="width: 100px; height: 20px; border: 1px dashed black;" type="text"/></p> |
| <p>9. wenn bei 84 km/h 24 min
dann bei 96 km/h <input style="width: 100px; height: 20px; border: 1px dashed black;" type="text"/></p> | <p>10. wenn bei 75 km/h $1\frac{1}{2}$ h
dann bei 90 km/h <input style="width: 100px; height: 20px; border: 1px dashed black;" type="text"/></p> |
| <p>11. wenn bei 32 km/h 6.4 km
dann bei 24 km/h <input style="width: 100px; height: 20px; border: 1px dashed black;" type="text"/></p> | <p>12. wenn in 1 h 30 min 72 km
dann in 1 h 15 min <input style="width: 100px; height: 20px; border: 1px dashed black;" type="text"/></p> |
| <p>13. wenn bei 33 km/h 2 h 12 min
dann bei 44 km/h <input style="width: 100px; height: 20px; border: 1px dashed black;" type="text"/></p> | <p>14. wenn für 0.5 cm 1 s
dann für 10 m <input style="width: 100px; height: 20px; border: 1px dashed black;" type="text"/></p> |

«Immer diese Umwege»

Wenn ..., dann ... II

Nimm an, bei den gegebenen Längen, Zeiten und Geschwindigkeiten handle es sich erneut um durchschnittliche Größenangaben. – Ziehe jeweils den passenden Schluss vom «Wenn» zum «Dann».

1. wenn in 36 min 54 km

dann in 1 h

90 km

2. wenn für 7 km 1 h 45 min

dann für 9 km

2 h 15 min

3. wenn bei 15 km/h 4.5 km

dann bei 21 km/h

6.3 km

4. wenn bei 4 km/h 1 h 36 min

dann bei 4.8 km/h

1 h 20 min

5. wenn bei 54 km/h 162 km

dann bei 66 km/h

198 km

6. wenn bei 5 km/h 3 h

dann bei 4.5 km/h

3 h 20 min

7. wenn für 110 km 3 h 40 min

dann für 121 km

4 h 2 min

8. wenn in $\frac{5}{4}$ h 60 km

dann in 45 min

36 km

9. wenn bei 84 km/h 24 min

dann bei 96 km/h

21 min

10. wenn bei 75 km/h $1\frac{1}{2}$ h

dann bei 90 km/h

1 h 15 min

11. wenn bei 32 km/h 6.4 km

dann bei 24 km/h

4.8 km

12. wenn in 1 h 30 min 72 km

dann in 1 h 15 min

60 km

13. wenn bei 33 km/h 2 h 12 min

dann bei 44 km/h

1 h 39 min

14. wenn für 0.5 cm 1 s

dann für 10 m

33 min 20 s

«Immer diese Umwege»

Name: _____

Fläche und Umfang

1. Male in den folgenden Figuren die Fläche aus.

2. a) Ziehe in den folgenden Figuren die Begrenzungslinie farbig aus.

b) Miss die Strecken, welche die Begrenzungslinien bilden, und rechne die Umfänge der Figuren F bis K aus. Man kann auf verschiedene Arten rechnen. Schreibe deine Rechnungen auf.

Umfang von F :

Umfang von G :

Umfang von H :

Umfang von I :

Umfang von K :

3. Vergleiche die Figuren von Aufgabe 1 mit jenen von Aufgabe 2. – Was fällt dir auf? Was kannst du über die Länge der Begrenzungslinien der Figuren A bis E aussagen?

Fläche und Umfang

1. Male in den folgenden Figuren die Fläche aus.

2. a) Ziehe in den folgenden Figuren die Begrenzungslinie farbig aus.

b) Miss die Strecken, welche die Begrenzungslinien bilden, und rechne die Umfänge der Figuren F bis K aus. Man kann auf verschiedene Arten rechnen. Schreibe deine Rechnungen auf.

Umfang von F : $6 \text{ cm} + 3 \text{ cm} + 6 \text{ cm} + 3 \text{ cm} = (2 \cdot 6 \text{ cm}) + (2 \cdot 3 \text{ cm}) = 2 \cdot (6 \text{ cm} + 3 \text{ cm}) = 18 \text{ cm}$

Umfang von G : $5 \text{ cm} + 5 \text{ cm} + 5 \text{ cm} = 3 \cdot 5 \text{ cm} = 15 \text{ cm}$

Umfang von H : $3 \text{ cm} + 3 \text{ cm} + 3 \text{ cm} + 3 \text{ cm} = 4 \cdot 3 \text{ cm} = 12 \text{ cm}$

Umfang von I : $5 \text{ cm} + 3 \text{ cm} + 2 \text{ cm} + 1 \text{ cm} + 3 \text{ cm} + 2 \text{ cm} = 2 \cdot (5 \text{ cm} + 3 \text{ cm}) = 16 \text{ cm}$

Umfang von K : $4 \text{ cm} + 4 \text{ cm} + 4 \text{ cm} + 4 \text{ cm} = 4 \cdot 4 \text{ cm} = 16 \text{ cm}$

3. Vergleiche die Figuren von Aufgabe 1 mit jenen von Aufgabe 2. – Was fällt dir auf? Was kannst du über die Länge der Begrenzungslinien der Figuren A bis E aussagen?

F bis K haben die gleiche Form wie die Figuren A bis E. Diese sind (ver)größer(t) gezeichnet. Der Umfang der Figuren A bis E ist jeweils um ein Fünftel kleiner als der entsprechende Umfang der Figuren F bis K.

Name: _____

Flächeninhalte vergleichen

Hier sind die «gleichen» Figuren wie im Buch (Seiten 99 und 100) gezeichnet. Wieder sollst du die Grösse ihrer Flächen vergleichen und die zugeordneten Buchstaben in entsprechender Reihenfolge, vom kleinsten bis zum grössten Flächeninhalt, aufschreiben.

K < _____
 Warum war es diesmal möglich, die Aufgabe sicher und fehlerfrei zu lösen?

Flächeninhalte vergleichen

Hier sind die «gleichen» Figuren wie im Buch (Seiten 99 und 100) gezeichnet. Wieder sollst du die Grösse ihrer Flächen vergleichen und die zugeordneten Buchstaben in entsprechender Reihenfolge, vom kleinsten bis zum grössten Flächeninhalt, aufschreiben.

$K < D < F < A < B < M < I < E = G < H < C < L$

Warum war es diesmal möglich, die Aufgabe sicher und fehlerfrei zu lösen?

Der Raster ermöglicht eine genaue Bestimmung der Flächeninhalte und damit einen einwandfreien Vergleich.

Name: _____

Der Quadratzentimeter

Für die untenstehenden Figuren verwenden wir Quadrate mit der Seitenlänge 1 cm, um den Flächeninhalt anzugeben.

1 cm

1 cm Das ist 1 Quadratzentimeter (1 cm²).

Unterteile die Figuren in Quadratzentimeter und gib jeweils den Flächeninhalt an.

Flächeninhalt: cm²

8. Ergänze in den Aufgaben 5 bis 7 die Figuren auf die einfachste Weise zu einem Rechteck beziehungsweise Quadrat. Bestimme die Flächeninhalte der gegebenen und der hinzugefügten Figuren sowie der End-Figuren.

Der Quadratzentimeter

Für die untenstehenden Figuren verwenden wir Quadrate mit der Seitenlänge 1 cm, um den Flächeninhalt anzugeben.

1 cm

1 cm Das ist 1 Quadratzentimeter (1 cm^2).

Unterteile die Figuren in Quadratzentimeter und gib jeweils den Flächeninhalt an.

Flächeninhalt: 12 cm^2

Flächeninhalt: 9 cm^2

Flächeninhalt: 14 cm^2

Flächeninhalt: 36 cm^2

Flächeninhalt: 21 $\text{cm}^2 + 6$ $\text{cm}^2 = 27$ cm^2

Flächeninhalt: 27 $\text{cm}^2 + 8$ $\text{cm}^2 = 35$ cm^2

Flächeninhalt: 52 $\text{cm}^2 + 12$ $\text{cm}^2 = 64$ cm^2

8. Ergänze in den Aufgaben 5 bis 7 die Figuren auf die einfachste Weise zu einem Rechteck beziehungsweise Quadrat. Bestimme die Flächeninhalte der gegebenen und der hinzugefügten Figuren sowie der End-Figuren.

Name: _____

Flächenmasse umformen, ergänzen

1. Schreibe in cm²:

430 mm² =

1360 mm² =

8005 mm² =

30 200 mm² =

2. Schreibe in mm²:

16 cm² =

792 cm² =

0.09 cm² =

55.25 cm² =

3. Ergänze:

1.64 cm² + = 2 cm²

0.95 cm² + = 3 cm²

0.06 cm² + = 1 cm²

4.89 cm² + = 5 cm²

4. Ergänze:

8.92 cm² + = 10 cm²

1800 mm² + = 20 cm²

99.25 cm² + = 10 000 mm²

30 cm² + = 30 000 mm²

5. Schreibe in dm²:

600 cm² =

3976 cm² =

65 cm² =

9 cm² =

6. Schreibe in cm²:

47 dm² =

7.05 dm² =

102 dm² =

0.35 dm² =

7. Ergänze:

1.02 dm² + = 2 dm²

4.78 dm² + = 5 dm²

0.45 dm² + = 1 dm²

1.91 dm² + = 4 dm²

8. Ergänze:

997 cm² + = 10 dm²

10.93 dm² + = 12 dm²

7.08 dm² + = 800 cm²

9.34 dm² + = 1000 cm²

9. Schreibe in m²:

540 dm² =

10 200 dm² =

10 200 cm² =

7200 cm² =

10. Schreibe in cm²:

0.58 dm² =

10.01 dm² =

3 m² =

0.0012 m² =

11. Ergänze:

6 dm² + = 1 m²

0.39 m² + = 1 m²

8500 cm² + = 1 m²

99 cm² + = 1 m²

12. Ergänze:

1.65 m² + = 200 dm²

0.01 m² + = 10 dm²

6900 cm² + = 70 dm²

1 cm² + = 1 m²

Flächenmasse umformen, ergänzen1. Schreibe in cm^2 :

$$430 \text{ mm}^2 = 4.3 \text{ cm}^2$$

$$1360 \text{ mm}^2 = 13.6 \text{ cm}^2$$

$$8005 \text{ mm}^2 = 80.05 \text{ cm}^2$$

$$30\,200 \text{ mm}^2 = 302 \text{ cm}^2$$

2. Schreibe in mm^2 :

$$16 \text{ cm}^2 = 1600 \text{ mm}^2$$

$$792 \text{ cm}^2 = 79\,200 \text{ mm}^2$$

$$0.09 \text{ cm}^2 = 9 \text{ mm}^2$$

$$55.25 \text{ cm}^2 = 5525 \text{ mm}^2$$

3. Ergänze:

$$1.64 \text{ cm}^2 + 0.36 \text{ cm}^2 = 2 \text{ cm}^2$$

$$0.95 \text{ cm}^2 + 2.05 \text{ cm}^2 = 3 \text{ cm}^2$$

$$0.06 \text{ cm}^2 + 0.94 \text{ cm}^2 = 1 \text{ cm}^2$$

$$4.89 \text{ cm}^2 + 0.11 \text{ cm}^2 = 5 \text{ cm}^2$$

4. Ergänze:

$$8.92 \text{ cm}^2 + 1.08 \text{ cm}^2 = 10 \text{ cm}^2$$

$$1800 \text{ mm}^2 + 2 \text{ cm}^2 = 20 \text{ cm}^2$$

$$99.25 \text{ cm}^2 + 0.75 \text{ cm}^2 = 10\,000 \text{ mm}^2$$

$$30 \text{ cm}^2 + 270 \text{ cm}^2 = 30\,000 \text{ mm}^2$$

5. Schreibe in dm^2 :

$$600 \text{ cm}^2 = 6 \text{ dm}^2$$

$$3976 \text{ cm}^2 = 39.76 \text{ dm}^2$$

$$65 \text{ cm}^2 = 0.65 \text{ dm}^2$$

$$9 \text{ cm}^2 = 0.09 \text{ dm}^2$$

6. Schreibe in cm^2 :

$$47 \text{ dm}^2 = 4700 \text{ cm}^2$$

$$7.05 \text{ dm}^2 = 705 \text{ cm}^2$$

$$102 \text{ dm}^2 = 10\,200 \text{ cm}^2$$

$$0.35 \text{ dm}^2 = 35 \text{ cm}^2$$

7. Ergänze:

$$1.02 \text{ dm}^2 + 0.98 \text{ dm}^2 = 2 \text{ dm}^2$$

$$4.78 \text{ dm}^2 + 0.22 \text{ dm}^2 = 5 \text{ dm}^2$$

$$0.45 \text{ dm}^2 + 0.55 \text{ dm}^2 = 1 \text{ dm}^2$$

$$1.91 \text{ dm}^2 + 2.09 \text{ dm}^2 = 4 \text{ dm}^2$$

8. Ergänze:

$$997 \text{ cm}^2 + 3 \text{ cm}^2 = 10 \text{ dm}^2$$

$$10.93 \text{ dm}^2 + 1.07 \text{ dm}^2 = 12 \text{ dm}^2$$

$$7.08 \text{ dm}^2 + 92 \text{ cm}^2 = 800 \text{ cm}^2$$

$$9.34 \text{ dm}^2 + 66 \text{ cm}^2 = 1000 \text{ cm}^2$$

9. Schreibe in m^2 :

$$540 \text{ dm}^2 = 5.4 \text{ m}^2$$

$$10\,200 \text{ dm}^2 = 102 \text{ m}^2$$

$$10\,200 \text{ cm}^2 = 1.02 \text{ m}^2$$

$$7200 \text{ cm}^2 = 0.72 \text{ m}^2$$

10. Schreibe in cm^2 :

$$0.58 \text{ dm}^2 = 58 \text{ cm}^2$$

$$10.01 \text{ dm}^2 = 1001 \text{ cm}^2$$

$$3 \text{ m}^2 = 30\,000 \text{ cm}^2$$

$$0.0012 \text{ m}^2 = 12 \text{ cm}^2$$

11. Ergänze:

$$6 \text{ dm}^2 + 94 \text{ dm}^2 = 1 \text{ m}^2$$

$$0.39 \text{ m}^2 + 0.61 \text{ m}^2 = 1 \text{ m}^2$$

$$8500 \text{ cm}^2 + 15 \text{ dm}^2 = 1 \text{ m}^2$$

$$99 \text{ cm}^2 + 9901 \text{ cm}^2 = 1 \text{ m}^2$$

12. Ergänze:

$$1.65 \text{ m}^2 + 0.35 \text{ m}^2 = 200 \text{ dm}^2$$

$$0.01 \text{ m}^2 + 9 \text{ dm}^2 = 10 \text{ dm}^2$$

$$6900 \text{ cm}^2 + 1 \text{ dm}^2 = 70 \text{ dm}^2$$

$$1 \text{ cm}^2 + 9999 \text{ cm}^2 = 1 \text{ m}^2$$

Name: _____

Umfang und Flächeninhalt

Alle Figuren sind in 5-mm-Quadrate unterteilt. Diese «Häuschen» ermöglichen es dir, die Umfänge zu bestimmen, dienen aber auch dazu, die Flächeninhalte der Figuren zu ermitteln.

1. A

B

C

D

E

F

a) Wie du leicht feststellen kannst, ist der Umfang aller Figuren A bis F gleich. Wie viele cm misst der Umfang jeder Figur?
.....

Figur	Flächeninhalt
A
B
C
D
E
F

b) Vergleiche nun die Flächeninhalte und bestimme

- die Figur mit dem grössten Flächeninhalt.
- die Figur mit dem kleinsten Flächeninhalt.

2. G

H

I

K

L

M

a) Das Ausrechnen oder Auszählen der Anzahl «Häuschen» zeigt, dass der Flächeninhalt aller Figuren G bis M gleich ist.

Wie viele cm² beträgt der Flächeninhalt jeder Figur?

b) Vergleiche nun die Umfänge und bestimme die Figur

- mit dem grössten Umfang.
- mit dem kleinsten Umfang.

Figur	Umfang
G
H
I
K
L
M

Umfang und Flächeninhalt

Alle Figuren sind in 5-mm-Quadrate unterteilt. Diese «Häuschen» ermöglichen es dir, die Umfänge zu bestimmen, dienen aber auch dazu, die Flächeninhalte der Figuren zu ermitteln.

1. A

B

C

D

E

F

a) Wie du leicht feststellen kannst, ist der Umfang aller Figuren A bis F gleich. Wie viele cm misst der Umfang jeder Figur?

12 cm

Figur	Flächeninhalt
A	8 cm ²
B	7 cm ²
C	9 cm ²
D	6 cm ²
E	6.75 cm ²
F	5 cm ²

b) Vergleiche nun die Flächeninhalte und bestimme

- die Figur mit dem grössten Flächeninhalt. C
- die Figur mit dem kleinsten Flächeninhalt. F

2. G

H

I

K

L

M

a) Das Ausrechnen oder Auszählen der Anzahl «Häuschen» zeigt, dass der Flächeninhalt aller Figuren G bis M gleich ist. Wie viele cm² beträgt der Flächeninhalt jeder Figur? 9 cm²

b) Vergleiche nun die Umfänge und bestimme die Figur

- mit dem grössten Umfang. M
- mit dem kleinsten Umfang. I

Figur	Umfang
G	15 cm
H	15 cm
I	12 cm
K	14 cm
L	13 cm
M	20 cm

Name: _____

Umfang und Flächeninhalt von Rechteck und Quadrat

Bestimme den Umfang und den Flächeninhalt der folgenden Figuren.
Falls es dir hilft, kannst du sie in Quadratzentimeter unterteilen.

Umfang:

Flächeninhalt:

Umfang:

Flächeninhalt:

3. Vervollständige die Tabelle.

	Fläche	Länge	Breite	Umfang	Flächeninhalt
a)	Rechteck	6 cm	2 cm		
b)		4 cm	4 cm		
c)		7 cm	5 cm		
d)		10 cm	7 cm		
e)	Quadrat	7 cm			
f)		9 cm			36 cm ²
g)	Quadrat				100 cm ²
h)			6 cm		54 cm ²
i)	Quadrat			36 cm	
k)		8 cm		24 cm	

Umfang und Flächeninhalt von Rechteck und Quadrat

Bestimme den Umfang und den Flächeninhalt der folgenden Figuren.
Falls es dir hilft, kannst du sie in Quadratzentimeter unterteilen.

Umfang: 28 cm
Flächeninhalt: 48 cm²

Umfang: 28 cm
Flächeninhalt: 49 cm²

3. Vervollständige die Tabelle.

	Fläche	Länge	Breite	Umfang	Flächeninhalt
a)	Rechteck	6 cm	2 cm	16 cm	12 cm ²
b)	Quadrat	4 cm	4 cm	16 cm	16 cm ²
c)	Rechteck	7 cm	5 cm	24 cm	35 cm ²
d)	Rechteck	10 cm	7 cm	34 cm	70 cm ²
e)	Quadrat	7 cm	7 cm	28 cm	49 cm ²
f)	Rechteck	9 cm	4 cm	26 cm	36 cm ²
g)	Quadrat	10 cm	10 cm	40 cm	100 cm ²
h)	Rechteck	9 cm	6 cm	30 cm	54 cm ²
i)	Quadrat	9 cm	9 cm	36 cm	81 cm ²
k)	Rechteck	8 cm	4 cm	24 cm	32 cm ²

Die grössten Schweizer Seen

Vervollständige mit Hilfe deiner Karte die nachstehende Liste, in der du die hier abgebildeten Seen der Grösse nach geordnet aufführst. Trage alle Namen und Masszahlen der Flächeninhalte ein.

Runde sie dann auf Zehnerzahlen und benütze diese Zahlen für einen Grössenvergleich in der Art, wie es das Beispiel zeigt.

Name	Flächeninhalt in km ²		Grössenvergleich
	auf 1 Dezimale gerundet	auf Zehner gerundet	
C Le Léman	581.3	580	
G Bodensee	541.1	540	
A Lac de Neuchâtel	218.3	220	
D Lago Maggiore	212.3	210	
B Vierwaldstättersee	113.7	110	
F Zürichsee	90.1	90	
I Lago di Lugano	48.7	50	
E Thunersee	48.4	50	
H Bielersee	39.6	40	
K Zugersee	38.3	40	

Name: _____

Bestimmen von Flächeninhalten

Bestimme den Flächeninhalt jeder grauen Figur.

Flächeninhalt:

Flächeninhalt:

Flächeninhalt:

Flächeninhalt:

Flächeninhalt:

Flächeninhalt:

Bestimmen von Flächeninhalten

Bestimme den Flächeninhalt jeder grauen Figur.

Flächeninhalt: 12 cm²

Flächeninhalt: 23 cm²

Flächeninhalt: 30 cm²

Flächeninhalt: 18 cm²

Flächeninhalt: 35 cm²

Flächeninhalt: 14 cm²

Name: _____

Bruchrechnen

1. Rechne $\frac{3}{4}$ von 180 aus.
2. Welche Zahl ist um $\frac{3}{4}$ kleiner als 180?
3. Wenn du von einer Zahl $\frac{3}{4}$ davon subtrahierst, dann erhältst du 180. Wie heisst die Zahl?
4. Wenn du $\frac{3}{4}$ einer Zahl zu 180 addierst, dann erhältst du 360. Wie heisst die Zahl?
5. Rechne $\frac{1}{8}$ der Summe von 0.8 und 0.64 aus.
6. Addiere $\frac{1}{8}$ zur Summe von 0.8 und 0.64 und rechne den Term aus.
7. Subtrahiere $\frac{1}{40}$ von der Differenz von 0.8 und 0.64 und rechne den Term aus.
8. Wenn du $\frac{1}{5}$ einer Zahl zu $\frac{3}{5}$ derselben Zahl addierst, dann erhältst du 48. Wie heisst die Zahl?
9. Wenn du $\frac{1}{12}$ einer Zahl von $\frac{7}{12}$ derselben Zahl subtrahierst, dann erhältst du 48. Wie heisst die Zahl?
10. Die Differenz von $\frac{7}{20}$ einer Zahl und $\frac{3}{20}$ derselben Zahl ist 40. Wie heisst die Zahl?
11. Die Summe von $\frac{1}{10}$ einer Zahl und $\frac{7}{10}$ derselben Zahl ist 120. Wie heisst die Zahl?
12. Von ihren Rechenaufgaben kann Cornelia $\frac{1}{5}$ bereits in der Schule lösen. $\frac{3}{5}$ dieser Aufgaben löst sie nach dem Mittagessen, sodass für den Abend nur noch 4 Rechenaufgaben bleiben. Wie viele sind es im Ganzen?
13. $\frac{11}{20}$ seiner Reisedecke legte Oliver mit der Bahn zurück, für $\frac{7}{20}$ der Strecke benützte er das Postauto, und die restlichen 1.6 km legte er zu Fuss zurück. Wie lang ist die Reisedecke?
14. Familie Kern besitzt 152 Bücher. $\frac{3}{8}$ der Bücher sind Sachbücher und Bildbände, $\frac{1}{8}$ sind Jugendbücher, und der Rest sind Romane und Erzählungen. Wie viele Romane und Erzählungen sind es?
15. Wenn Maria von Montag bis Samstag täglich 12 Seiten in ihrem Buch lesen würde, könnte sie nachher sagen: «Jetzt habe ich schon $\frac{3}{4}$ meines Buches gelesen.» Wie viele Seiten hat das Buch?
16. Manuela darf am Nachmittag Lina besuchen. $\frac{3}{10}$ der Zeit verbringen die beiden im Freien. $\frac{1}{10}$ der Zeit brauchen sie für Hausaufgaben, und in der restlichen Zeit, nämlich während anderthalb Stunden, spielen sie in Linas Zimmer. Wie lange darf Manuela bei Lina sein?

Bruchrechnen

1. Rechne $\frac{3}{4}$ von 180 aus.

$$(180 : 4) \cdot 3 = 135$$

2. Welche Zahl ist um $\frac{3}{4}$ kleiner als 180?

$$180 - 0.75 = 179.25$$

3. Wenn du von einer Zahl $\frac{3}{4}$ davon subtrahierst, dann erhältst du 180. Wie heisst die Zahl?

$$\frac{4}{4} \text{ von } \square - \frac{3}{4} \text{ von } \square = \frac{1}{4} \text{ von } \square = 180; \quad 720$$

4. Wenn du $\frac{3}{4}$ einer Zahl zu 180 addierst, dann erhältst du 360. Wie heisst die Zahl?

$$180 + \frac{3}{4} \text{ von } \square = 360, \quad \frac{3}{4} \text{ von } \square = 180$$

$$\square = (180 : 3) \cdot 4 = 240$$

5. Rechne $\frac{1}{8}$ der Summe von 0.8 und 0.64 aus.

$$(0.8 + 0.64) : 8 = 1.44 : 8 = 0.18$$

6. Addiere $\frac{1}{8}$ zur Summe von 0.8 und 0.64 und rechne den Term aus.

$$(0.8 + 0.64) + 0.125 = 1.44 + 0.125 = 1.565$$

7. Subtrahiere $\frac{1}{40}$ von der Differenz von 0.8 und 0.64 und rechne den Term aus.

$$(0.8 - 0.64) - 0.025 = 0.16 - 0.025 = 0.135$$

8. Wenn du $\frac{1}{5}$ einer Zahl zu $\frac{3}{5}$ derselben Zahl addierst, dann erhältst du 48.
Wie heisst die Zahl?

$$\frac{1}{5} \text{ von } \square + \frac{3}{5} \text{ von } \square = \frac{4}{5} \text{ von } \square = 48$$

$$\square = (48 : 4) \cdot 5 = 60$$

9. Wenn du $\frac{1}{12}$ einer Zahl von $\frac{7}{12}$ derselben Zahl subtrahierst, dann erhältst du 48.
Wie heisst die Zahl?

$$\frac{7}{12} \text{ von } \square - \frac{1}{12} \text{ von } \square = \frac{6}{12} \text{ von } \square = \frac{1}{2} \text{ von } \square = 48; \quad 96$$

10. Die Differenz von $\frac{7}{20}$ einer Zahl und $\frac{3}{20}$ derselben Zahl ist 40. Wie heisst die Zahl?

$$\frac{7}{20} \text{ von } \square - \frac{3}{20} \text{ von } \square = \frac{4}{20} \text{ von } \square = \frac{1}{5} \text{ von } \square = 40; \quad 200$$

11. Die Summe von $\frac{1}{10}$ einer Zahl und $\frac{7}{10}$ derselben Zahl ist 120. Wie heisst die Zahl?

$$\frac{1}{10} \text{ von } \square + \frac{7}{10} \text{ von } \square = \frac{8}{10} \text{ von } \square = 120$$

$$\square = (120 : 8) \cdot 10 = 150$$

(Fortsetzung von A57)

12. Von ihren Rechenaufgaben kann Cornelia $\frac{1}{5}$ bereits in der Schule lösen. $\frac{3}{5}$ dieser Aufgaben löst sie nach dem Mittagessen, sodass für den Abend nur noch 4 Rechenaufgaben bleiben. Wie viele sind es im Ganzen

$$\frac{1}{5} + \frac{3}{5} + \frac{1}{5} = 1, \quad \frac{1}{5} \text{ von } \square = 4 \text{ R.} \rightarrow \frac{5}{5} \text{ von } \square = 20 \text{ R.}$$

13. $\frac{11}{20}$ seiner Reisetrecke legte Oliver mit der Bahn zurück, für $\frac{7}{20}$ der Strecke benützte er das Postauto, und die restlichen 1.6 km legte er zu Fuss zurück. Wie lang ist die Reisetrecke?

$$\frac{11}{20} + \frac{7}{20} + \frac{2}{20} = 1, \quad \frac{2}{20} \text{ von } \square = 1.6 \text{ km} \rightarrow \frac{20}{20} \text{ von } \square = 16 \text{ km}$$

14. Familie Kern besitzt 152 Bücher. $\frac{3}{8}$ der Bücher sind Sachbücher und Bildbände, $\frac{1}{8}$ sind Jugendbücher, und der Rest sind Romane und Erzählungen. Wie viele Romane und Erzählungen sind es?

$$\frac{3}{8} + \frac{1}{8} + \frac{4}{8} = 1, \quad \frac{8}{8} \text{ von } \square = 152 \text{ B.} \rightarrow \frac{4}{8} \text{ von } \square = 76 \text{ B.}$$

15. Wenn Maria von Montag bis Samstag täglich 12 Seiten in ihrem Buch lesen würde, könnte sie nachher sagen: «Jetzt habe ich schon $\frac{3}{4}$ meines Buches gelesen.» Wie viele Seiten hat das Buch?

$$6 \cdot 12 \text{ S.} = 72 \text{ S.}, \quad \frac{3}{4} \text{ von } \square = 72 \text{ S.} \rightarrow \frac{4}{4} \text{ von } \square = (72 \text{ S.} : 3) \cdot 4 = 96 \text{ S.}$$

16. Manuela darf am Nachmittag Lina besuchen. $\frac{3}{10}$ der Zeit verbringen die beiden im Freien. $\frac{1}{10}$ der Zeit brauchen sie für Hausaufgaben, und in der restlichen Zeit, nämlich während anderthalb Stunden, spielen sie in Linas Zimmer. Wie lange darf Manuela bei Lina sein?

$$\frac{3}{10} + \frac{1}{10} + \frac{6}{10} = 1, \quad \frac{6}{10} \text{ von } \square = 90 \text{ min} \rightarrow \frac{10}{10} \text{ von } \square = (90 \text{ min} : 6) \cdot 10 = 150 \text{ min} = 2 \text{ h } 30 \text{ min}$$

Name: _____

Eine Schulreise in die Ostschweiz

Herr Wyss hat für die Schulreise mit seiner 6. Klasse die folgende Route vorgesehen:
Zürich HB–St. Gallen–Rorschach–Heiden–Walzenhausen–Rheineck–Rorschach Hafen–
Rorschach–St. Gallen–Zürich HB.

880 St. Gallen–Rorschach–Buchs SG–Sargans–Chur ☉

Zürich HB 750		✕400	601	640	707	733		740	807
Zürich Flughafen + 750			614	653	718	745		752	818
Winterthur 850	o	✕429	630	706	732	759		805	832
Winterthur 850		✕516	632	708	735	801		807	834
St. Gallen	o	✕631	718	758	817	839		849	917
		FX	2851	8725	1851	8729	440	99	FX
							✕		8733
St. Gallen ☐		RX	703	721	Basel	803	821		905
St. Gallen St. Fiden ☐			706	724	SBB	806	824		924
Mörschwil				728	735		828		928
Goldach				735			835		935
Rorschach	o		718	739		818	839		939
Rorschach Hafen 882			711	719		810	819		919
Rorschach	o		714	722		813	822		922
Rorschach Kraad			720	741		820	841		941
				743		823	843		943

857 Rorschach–Heiden ☉

Rorschach Hafen ☐		603	605	607	609	611	613
Rorschach	o	606	613	719	819	919	1019
Romanshorn 820		532	655	757	832	953	1032
Rorschach	o	553	714	813	853	1013	1053
St. Gallen 880		546	703	803	905	1003	1105
Rorschach	o	604	718	818	918	1018	1118
Rorschach		619	723	823	923	1023	1123
Seebliche	x	622	726	826	926	1026	1126
Sandbüchel	x	623	727	827	927	1027	1127
Wartensee	x	626	730	830	930	1030	1130
Wienacht-Tobel	x	628	732	832	932	1032	1132
Schwendi bei Heiden	x	631	735	835	935	1035	1135
Heiden	o	638	743	843	943	1043	1143

858 Rheineck–Walzenhausen

Rheineck		31	33	37	39	43	47	49	51	55	57	59	63	65	67	71
Walzenhausen	o	614	654	735	835	912	950	1028	1050	1112	1150	1235	1312	1350	1428	1450
		620	700	741	841	918	956	1034	1056	1118	1156	1241	1318	1356	1434	1456
Rheineck		73	75	77	79	81	83	85	89	91						
Walzenhausen	o	1518	1556	1634	1656	1718	1756	1841	1941	2041						
Walzenhausen		30	32	36	38	42	46	48	50	54	56	58	62	64	66	70
Rheineck	o	555	636	714	758	858	921	958	1036	1058	1121	1158	1258	1321	1358	1436
		604	645	723	807	907	930	1007	1045	1107	1130	1207	1307	1330	1407	1445
Walzenhausen		72	74	76	78	80	82	84	88	90						
Rheineck	o	1458	1521	1558	1636	1658	1721	1758	1914	2014						
		1507	1530	1607	1645	1707	1730	1807	1923	2023						

3830 Rorschach–Rheineck

Fahrplan vom 1. Juni–21. September
(Vor- und Nachsaison nach speziellem Aushang der Unternehmung)

Rorschach Hafen (See) ☐		1	3	5	7	9	11	13
Altenrhein Weisses Haus		955	1125	1240	1400	1425	1525	1625
Rheineck SRR	o	1025	1155	1310	1430	1455	1555	1655
		1055	1225	1340	1505	1530	1630	1725
Rheineck SRR		2	4	6	8	10	12	14
Altenrhein Weisses Haus		1100	1230	1350	1515	1545	1640	1730
Rorschach Hafen (See)	o	1130	1305	1425	1545	1620	1715	1755
		1200	1335	1455	1615	1650	1745	1825

880 Chur–Sargans–Buchs SG–Rorschach–St. Gallen ☉

Au SG			1500	1600		1700	1800
St. Margrethen ☐		1456	1506	1528	1606	1628	1728
St. Margrethen BS		1510	1529	1606	1629	1656	1706
Rheineck		1513	1533	1610	1633	1710	1733
Staad		1517	1539	1613	1639	1713	1739
Rorschach	o	1517	1539	1617	1639	1717	1739
Rorschach			1610	1644		1810	1844
Rorschach Hafen 882	o		1612	1646		1812	1846
Rorschach			1519	1619	1641	1719	1741
Goldach			1523	1623		1723	1823
Mörschwil			1527	1627		1727	1827
St. Gallen St. Fiden ☐			1534	1634		1734	1834
St. Gallen ☐	o	1518	1538	1556	1638	1655	1718
St. Gallen		1520	1541	1603	1641	1703	1720
Winterthur 850	o	1558	1625	1652	1725	1752	1758
Winterthur 850		1600	1627	1654	1727	1754	1800
Zürich Flughafen + 750	o	1614	1641	1708	1741	1808	1814
Zürich HB 750	o	1626	1653	1723	1753	1823	1826

1. Wann wird Herr Wyss mit seiner Klasse in Zürich HB abfahren, wenn er um 9.43 Uhr in Heiden ankommen will?
2. Damit die Klasse für die Schifffahrt Rheineck SRR–Rorschach Hafen den Kurs Nr. 8 ohne besondere Eile erreichen kann, soll sie in Rheineck (von Walzenhausen her) eine halbe Stunde vor der Abfahrt des Schiffs eintreffen. Wann wird sie in Walzenhausen abfahren?
3. Wie viel Zeit wird für die Wanderung von Heiden nach Walzenhausen (inklusive der Halte) zur Verfügung stehen?
4. Für den kurzen Marsch von Rorschach Hafen nach Rorschach sind 26 min vorgesehen. Um welche Zeit will Herr Wyss in Rorschach abfahren?
5. Wie lange dauert für die Klasse von Herrn Wyss die Bahnfahrt Rorschach–Zürich HB gemäss den Angaben des Kursbuchs?

Eine Schulreise in die Ostschweiz

Herr Wyss hat für die Schulreise mit seiner 6. Klasse die folgende Route vorgesehen:
Zürich HB–St. Gallen–Rorschach–Heiden–Walzenhausen–Rheineck–Rorschach Hafen–
Rorschach–St. Gallen–Zürich HB.

880 St. Gallen–Rorschach–Buchs SG–Sargans–Chur ☉

Zürich HB 750	X400	601	640	707	733	740	807
Zürich Flughafen → 750		614	653	718	745	752	818
Winterthur 850	o	X429	630	706	732	805	832
Winterthur 850		X516	632	708	735	801	834
St. Gallen	o	X631	718	758	817	839	917
		RX 2851	8725	1851	8729	IC 440	99
						EC 2853	8733

St. Gallen		703	721	803	821	841	905	921
St. Gallen St. Fiden		706	724	806	824			924
Morschwil			728		828			928
Goldach			735		835			935
Rorschach	o	718	739	818	839		918	939
Rorschach Hafen 882		711	719	810	819		850	919
Rorschach	o	714	722	813	822		853	922
Rorschach		720	741	820	841		920	941
Staad			743		843			943

857 Rorschach–Heiden ☉

Rorschach Hafen		603	605	607	609	611	613
Rorschach	o	10613	719	819	919	1019	1119
Rorschach	o	10616	722	822	922	1022	1122
Romanshorn 820		532	655	757	832	953	1032
Rorschach	o	553	714	813	853	1013	1053
St. Gallen 880		546	703	803	905	1003	1105
Rorschach	o	604	718	818	918	1018	1118
Rorschach		10619	723	823	923	1023	1123
Seebliche	x	622	726	826	926	1026	1126
Sandbüchel	x	623	727	827	927	1027	1127
Wartensee	x	626	730	830	930	1030	1130
Wienacht-Tobel	x	628	732	832	932	1032	1132
Schwendi bei Heiden	x	631	735	835	935	1035	1135
Heiden	o	638	743	843	943	1043	1143

858 Rheineck–Walzenhausen

Rheineck		31	33	37	39	43	47	49	51	55	57	59	63	65	67	71
Walzenhausen	o	X614	X654	735	835	912	950	1028	1050	1112	1150	1235	1312	1350	1428	1450
Walzenhausen	o	X620	X700	741	841	918	956	1034	1056	1118	1156	1241	1318	1356	1434	1456
Rheineck		73	75	77	79	81	83	85	89	91						
Walzenhausen	o	1512	1550	1628	1650	1712	1750	1835	1935	2035						
Walzenhausen	o	1518	1556	1634	1656	1718	1756	1841	1941	2041						
Walzenhausen		30	32	36	38	42	46	48	50	54	56	58	62	64	66	70
Rheineck	o	X555	X636	714	758	858	921	958	1036	1058	1121	1158	1258	1321	1358	1436
Rheineck	o	X604	X645	723	807	907	930	1007	1045	1107	1130	1207	1307	1330	1407	1445
Walzenhausen		72	74	76	78	80	82	84	88	90						
Rheineck	o	1458	1521	1558	1636	1658	1721	1758	1914	2014						
Rheineck	o	1507	1530	1607	1645	1707	1730	1807	1923	2023						

3830 Rorschach–Rheineck

Fahrplan vom 1. Juni–21. September
(Vor- und Nachsaison nach speziellem Aushang der Unternehmung)

Rorschach Hafen (See)		1	3	5	7	9	11	13
Altenrhein Weisses Haus		10						
Rheineck SRR	o	+955	1125	+1240	1400	+1425	@1525	1625
Rheineck SRR	o	+1025	1155	+1310	1430	+1455	+1555	1655
Rheineck SRR	o	+1055	1225	+1340	1505	+1530	@1630	1725
Rheineck SRR		2	4	6	8	10	12	14
Altenrhein Weisses Haus		10						
Rorschach Hafen (See)	o	+1100	1230	+1350	1515	+1545	@1640	1730
Rorschach Hafen (See)	o	+1130	1305	+1425	1545	+1620	+1715	1755
Rorschach Hafen (See)	o	+1200	1335	+1455	1615	+1650	@1745	1825

880 Chur–Sargans–Buchs SG–Rorschach–St. Gallen ☉

Au SG		1500	1600	1700	1800	
St. Margrethen	o	1506	1528	1628	1706	1828
St. Margrethen	o	1456	1506	1629	1656	1729
Rheineck		1510	1533	1610	1633	1710
Staad		1513	1613	1713	1813	
Rorschach	o	1517	1539	1617	1639	1717
Rorschach		1610	1644	1810	1844	
Rorschach Hafen 882	o	1612	1646	1812	1846	
Rorschach		1519	1541	1619	1641	1719
Goldach		1523	1623	1723	1823	
Morschwil		1527	1627	1727	1827	
St. Gallen St. Fiden		1534	1634	1734	1834	1852
St. Gallen	o	1518	1556	1638	1655	1718
St. Gallen		1520	1541	1603	1641	1703
Winterthur 850	o	1558	1625	1652	1725	1758
Winterthur 850		1600	1627	1654	1727	1754
Zürich Flughafen → 750	o	1614	1641	1708	1741	1808
Zürich HB 750	o	1626	1653	1723	1753	1823

1. Wann wird Herr Wyss mit seiner Klasse in Zürich HB abfahren, wenn er um 9.43 Uhr in Heiden ankommen will?

7.40 Uhr

2. Damit die Klasse für die Schifffahrt Rheineck SRR–Rorschach Hafen den Kurs Nr. 8 ohne besondere Eile erreichen kann, soll sie in Rheineck (von Walzenhausen her) eine halbe Stunde vor der Abfahrt des Schiffs eintreffen. Wann wird sie in Walzenhausen abfahren?

14.36 Uhr

3. Wie viel Zeit wird für die Wanderung von Heiden nach Walzenhausen (inklusive der Halte) zur Verfügung stehen?

4 h 53 min

4. Für den kurzen Marsch von Rorschach Hafen nach Rorschach sind 26 min vorgesehen. Um welche Zeit will Herr Wyss in Rorschach abfahren?

16.41 Uhr

5. Wie lange dauert für die Klasse von Herrn Wyss die Bahnfahrt Rorschach–Zürich HB gemäss den Angaben des Kursbuchs?

1 h 42 min

Name: _____

Teile von Flächen

Die folgenden Figuren stellen jeweils das Ganze dar. Alle Ganzen sind in gleich grosse, kleine Quadrate unterteilt.

Die «Prozentzahlen» geben an, welche Teilfläche du einzeichnen und färben sollst.

Dabei muss es sich immer um eine zusammenhängende Fläche handeln.

Schreibe jedes Mal die Teilfläche auch als Bruchteil des Ganzen an.

1 35%

2 16%

3 49%

4 10%

5 50%

6 80%

7 20%

8 50%

9 25%

10 5%

11 75%

12 20%

Teile von Flächen

Die folgenden Figuren stellen jeweils das Ganze dar. Alle Ganzen sind in gleich grosse, kleine Quadrate unterteilt.

Die «Prozentzahlen» geben an, welche Teilfläche du einzeichnen und färben sollst.

Dabei muss es sich immer um eine zusammenhängende Fläche handeln.

Schreibe jedes Mal die Teilfläche auch als Bruchteil des Ganzen an.

Name: _____

Flächenanteile

Bestimme für jede Teilfläche, welchen Anteil in Prozenten sie von der jeweiligen Gesamtfläche ausmacht. Die Unterteilung der Flächen in 5-mm-Häuschen dient dir als Hilfe. Vervollständige die Tabelle.

Figur	Anteil in % der Gesamtfläche			
	schraffiert	punktiert	grau	«weiss»
1				
2				
3				
4				
5				
6				
7				
8				

Flächenanteile

Bestimme für jede Teilfläche, welchen Anteil in Prozenten sie von der jeweiligen Gesamtfläche ausmacht. Die Unterteilung der Flächen in 5-mm-Häuschen dient dir als Hilfe. Vervollständige die Tabelle.

Figur	Anteil in % der Gesamtfläche schraffiert	Anteil in % der Gesamtfläche punktiert	Anteil in % der Gesamtfläche grau	Anteil in % der Gesamtfläche «weiss»
1	50%	30%	10%	10%
2	10%	40%	40%	10%
3	25%	20%	5%	50%
4	30%	20%	30%	20%
5	25%	25%	25%	25%
6	1%	9%	9%	81%
7	40%	30%	20%	10%
8	25%	15%	10%	50%

Name: _____

Bruchteile und Prozente eines Ganzen

Das Ganze (100%) ist überall dargestellt durch rechteckige Balken von 10 cm Länge und 1 cm Breite.

Unterteile in den Aufgaben die Ganzen so, wie es die Angaben verlangen. Dabei bedeutet z.B. $\frac{2}{5}$ den Bruchteil $\frac{2}{5}$ von... und 40% entsprechend 40% von...

Notiere dort, wo noch nichts steht, die entsprechenden Brüche und Prozente.

Bruchteile und Prozente eines Ganzen

Das Ganze (100%) ist überall dargestellt durch rechteckige Balken von 10 cm Länge und 1 cm Breite.

Unterteile in den Aufgaben die Ganzen so, wie es die Angaben verlangen. Dabei bedeutet z.B. $\frac{2}{5}$ den Bruchteil $\frac{2}{5}$ von... und 40% entsprechend 40% von...
Notiere dort, wo noch nichts steht, die entsprechenden Brüche und Prozente.

Grundwert und Prozentwerte

Vervollständige die Tabelle.

	1.	2.	3.	4.	5.
a) 100%	400 Fr.				
b) 1%		300 km			
c) 3%					
d) 5%					
e) 8%					112 t
f) 10%					
g) 20%				1.8 m ²	
h) 25%					
i) 50%			6 l		
k) 99%					

Grundwert und Prozentwerte

Vervollständige die Tabelle.

	1.	2.	3.	4.	5.	
a)	100%	400 Fr.	30 000 km	12 l	9 m ²	1400 t
b)	1%	4 Fr.	300 km	0.12 l 12 cl 120 ml	0.09 m ² 9 dm ²	14 t
c)	3%	12 Fr.	900 km	0.36 l 36 cl 360 ml	0.27 m ² 27 dm ²	42 t
d)	5%	20 Fr.	1500 km	0.6 l 6 dl 60 cl 600 ml	0.45 m ² 45 dm ²	70 t
e)	8%	32 Fr.	2400 km	0.96 l 96 cl 960 ml	0.72 m ² 72 dm ²	112 t
f)	10%	40 Fr.	3000 km	1.2 l	0.9 m ² 90 dm ²	140 t
g)	20%	80 Fr.	6000 km	2.4 l	1.8 m ²	280 t
h)	25%	100 Fr.	7500 km	3 l	2.25 m ²	350 t
i)	50%	200 Fr.	15 000 km	6 l	4.5 m ²	700 t
k)	99%	396 Fr.	29 700 km	11.88 l	8.91 m ²	1386 t

Name: _____

Prozente von... – Bruchteile von...

Bestimme die Lösungen.

1.

80%
$\frac{80}{100}, \frac{8}{10}, \frac{4}{5} \dots$

 von 60 Fr. = _____
2.

$\frac{1}{5}$

 von 750 m² = _____
3.

10%

 von 60 500 Einwohnern = _____
4.

$\frac{4}{100}$

 von 5 h = _____
5.

$\frac{1}{4}$

 von 148 km = _____
6.

 von 15 l = 7.5 l
7.

40%

 von _____ = 1.6 dm²
8.

75%

 von _____ = 4500 Zuschauer
9.

70%

 von 8 t = _____
10.

$\frac{4}{5}$

 von 12 kg = _____
11.

$\frac{9}{10}$

 von 0.2 m = _____
12.

 von 2000 Fr. = 1960 Fr.

Prozente von... – Bruchteile von...

Bestimme die Lösungen.

1.

80%
$\frac{80}{100}, \frac{8}{10}, \frac{4}{5} \dots$

 von 60 Fr. = **48 Fr.**
2.

20%
$\frac{1}{5}$

 von 750 m² = **150 m²**
3.

10%
$\frac{10}{100}, \frac{1}{10}$

 von 60500 Einwohnern = **6050 Einwohner**
4.

4%
$\frac{4}{100}$

 von 5 h = **12 min**
5.

25%
$\frac{1}{4}$

 von 148 km = **37 km**
6.

50%
$\frac{50}{100}, \frac{5}{10}, \frac{1}{2}$

 von 15 l = **7.5 l**
7.

40%
$\frac{40}{100}, \frac{4}{10}, \frac{2}{5}$

 von **4 dm²** = 1.6 dm²
8.

75%
$\frac{75}{100}, \frac{3}{4}$

 von **6000 Zuschauern** = 4500 Zuschauer
9.

70%
$\frac{70}{100}, \frac{7}{10}$

 von 8 t = **5.6 t**
10.

80%
$\frac{4}{5}$

 von 12 kg = **9.6 kg**
11.

90%
$\frac{9}{10}$

 von 0.2 m = **0.18 m**
12.

98%
$\frac{98}{100}, \frac{49}{50}$

 von 2000 Fr. = **1960 Fr.**

Name: _____

Unterirdische und oberirdische Streckenabschnitte

(Siehe Schülerbuch, Seite 118.)

1. Basel–Brugg

9%

279 km

91%

2821 km

31 km

100%

2. Zürich–Winterthur

.....

3. Rapperswil–St.Gallen

.....

4. Zürich–Bern

.....

5. Zürich–Schaffhausen

.....

6. Zürich–Luzern

.....

7. Luzern–Interlaken Ost

.....

8. Spiez BE–Brig VS

.....

9. Brig VS–Locarno TI

.....

10. Brig VS–Disentis GR

.....

11. Chur–St.Moritz

.....

12. Luzern–Bellinzona TI

.....

Unterirdische und oberirdische Streckenabschnitte

(Siehe Schülerbuch, Seite 118.)

1. Basel–Brugg

2. Zürich–Winterthur

3. Rapperswil–St.Gallen

4. Zürich–Bern

5. Zürich–Schaffhausen

6. Zürich–Luzern

7. Luzern–Interlaken Ost

8. Spiez BE–Brig VS

9. Brig VS–Locarno TI

10. Brig VS–Disentis GR

11. Chur–St.Moritz

12. Luzern–Bellinzona TI

Name: _____

Sonderangebote I

Vervollständige die Tabelle.

	Artikel	Bestel- lung Stück- zahl	Stück- preis vorher Fr.	Abschlag pro Stück		herabgesetzter Verkaufspreis für die ganze Bestellung Fr.
				in %	in Fr.	
1.	Sonnenbrille	1	70.–	20%		
2.	Picknickkorb	1	296.–	25%		
3.	Tablett mit geflochtenem Rand	1	34.–	30%		
4.	Badetücher	2	58.–	15%		
5.	Fixleintücher	2		10%	4.20	
6.	Regenschirm	1		35%	21.–	
7.	Bettdeckenanzug	1		25%		54.–
8.	Kissenanzüge	3		20%		72.–
9.	Thermoskrug	1		10%		51.30
10.	Cheminéeegeräte (Garnitur)	1	60.–	25%		
11.	Cheminéeegeräte (Garnitur)	1		25%	60.–	
12.	Cheminéeegeräte (Garnitur)	1		25%		60.–

Was würdest du in den folgenden Fällen eher wählen? – Warum?

13.	Keramikteller	10		10%		135.–
14.	Keramikteller	10		25%	4.50	

Meine Wahl: Grund:

15.	Frotteetücher	8	12.–	15%		
16.	Frotteetücher	8		30%	4.80	

Meine Wahl: Grund:

Sonderangebote I

Vervollständige die Tabelle.

	Artikel	Bestellung Stückzahl	Stückpreis vorher Fr.	Abschlag pro Stück		herabgesetzter Verkaufspreis für die ganze Bestellung Fr.
				in %	in Fr.	
1.	Sonnenbrille	1	70.–	20%	14.–	56.–
2.	Picknickkorb	1	296.–	25%	74.–	222.–
3.	Tablett mit geflochtenem Rand	1	34.–	30%	10.20	23.80
4.	Badetücher	2	58.–	15%	8.70	98.60
5.	Fixleintücher	2	42.–	10%	4.20	75.60
6.	Regenschirm	1	60.–	35%	21.–	39.–
7.	Bettdeckenanzug	1	72.–	25%	18.–	54.–
8.	Kissenanzüge	3	30.–	20%	6.–	72.–
9.	Thermoskrug	1	57.–	10%	5.70	51.30
10.	Cheminéeegeräte (Garnitur)	1	60.–	25%	15.–	45.–
11.	Cheminéeegeräte (Garnitur)	1	240.–	25%	60.–	180.–
12.	Cheminéeegeräte (Garnitur)	1	80.–	25%	20.–	60.–

Was würdest du in den folgenden Fällen eher wählen? – Warum?

13.	Keramikteller	10	15.–	10%	1.50	135.–
14.	Keramikteller	10	18.–	25%	4.50	135.–

Meine Wahl: 13 oder 14
14

Grund: Beide Angebote kosten gleich viel.
Der ursprünglich höhere Preis könnte eine bessere Qualität bedeuten.

15.	Frotteetücher	8	12.–	15%	1.80	81.60
16.	Frotteetücher	8	16.–	30%	4.80	89.60

Meine Wahl: 15
16

Grund: Der Gesamtpreis ist um 8 Fr. tiefer.
Der höhere Preis könnte durch eine bessere Qualität (vorher 16 Fr. im Vergleich zu 12 Fr.) gerechtfertigt sein.

Name: _____

Sonderangebote II

Vervollständige die Tabelle.

	Artikel	Bestel- lung Stück- zahl	Stück- preis vorher Fr.	Abschlag pro Stück		herabgesetzter Verkaufspreis für die ganze Bestellung Fr.
				in %	in Fr.	
1.	Wanderrucksack	1	160.–		64.–	
2.	Keramiktassen	5	14.–		2.80	
3.	Ordner		7.–	15%		29.75
4.	Keramiktrinkbecher		18.–	25%		81.–
5.	Croquetwagen für 6 Personen	1	150.–			105.–
6.	Jeans	2	90.–			162.–
7.	Inline Skates (Paar)	1			56.–	224.–
8.	Reisekoffer	1			18.–	102.–
9.	Triangel			25%	4.–	48.–
10.	kleine Handtrommeln			30%	15.–	140.–
11.	Polsterkissen für Gartenstühle	6	15.–		3.–	
12.	Polsterkissen für Gartenstühle		30.–	40%		72.–
13.	Polsterkissen für Gartenstühle	6	16.–			72.–
14.	Polsterkissen für Gartenstühle	6			8.–	72.–
15.	Polsterkissen für Gartenstühle			25%	4.80	72.–

Sonderangebote II

Vervollständige die Tabelle.

	Artikel	Bestel- lung Stück- zahl	Stück- preis vorher Fr.	Abschlag pro Stück		herabgesetzter Verkaufspreis für die ganze Bestellung Fr.
				in %	in Fr.	
1.	Wanderrucksack	1	160.–	40%	64.–	96.–
2.	Keramiktassen	5	14.–	20%	2.80	56.–
3.	Ordner	5	7.–	15%	1.05	29.75
4.	Keramiktrinkbecher	6	18.–	25%	4.50	81.–
5.	Croquetwagen für 6 Personen	1	150.–	30%	45.–	105.–
6.	Jeans	2	90.–	10%	9.–	162.–
7.	Inline Skates (Paar)	1	280.–	20%	56.–	224.–
8.	Reisekoffer	1	120.–	15%	18.–	102.–
9.	Triangel	4	16.–	25%	4.–	48.–
10.	kleine Handtrommeln	4	50.–	30%	15.–	140.–
11.	Polsterkissen für Gartenstühle	6	15.–	20%	3.–	72.–
12.	Polsterkissen für Gartenstühle	4	30.–	40%	12.–	72.–
13.	Polsterkissen für Gartenstühle	6	16.–	25%	4.–	72.–
14.	Polsterkissen für Gartenstühle	6	20.–	40%	8.–	72.–
15.	Polsterkissen für Gartenstühle	5	19.20	25%	4.80	72.–

Name: _____

Immer zwei Zahlen gesucht

Gegeben sind die folgenden Zahlen:

0.018 0.12 0.144 0.47 0.48 1.02
 1.44 2 2.04 18 47

Bestimme jeweils die beiden Zahlen, welche die Bedingungen erfüllen, und trage sie in die Kästchen ein.

Beachte: Eine Zahl darf mehr als einmal verwendet werden.

- | | | | |
|--|--|--|--|
| <p>1. Die zweite Zahl ist das Doppelte der ersten Zahl.</p> | | <p>2. Die Summe der beiden Zahlen beträgt 0.6.</p> | |
| | | | |
| <p>3. Die Differenz der beiden Zahlen beträgt 0.9.</p> | | <p>4. Die zweite Zahl ist um 0.04 kleiner als die erste Zahl.</p> | |
| | | | |
| <p>5. Die zweite Zahl ist $\frac{1}{4}$ der ersten Zahl.</p> | | <p>6. Die zweite Zahl ist $\frac{1}{3}$ der ersten Zahl.</p> | |
| | | | |
| <p>7. Die zweite Zahl ist das Zehnfache der ersten Zahl.</p> | | <p>8. Die zweite Zahl ist das Hundertfache der ersten Zahl.</p> | |
| | | | |
| <p>9. Die zweite Zahl ist das Neunfache der ersten Zahl.</p> | | <p>10. Die zweite Zahl ist um 45.98 grösser als die erste Zahl.</p> | |
| | | | |
| <p>11. Die zweite Zahl ist um 0.01 grösser als die erste Zahl.</p> | | <p>12. Addiert man zur Summe der beiden Zahlen 0.05, so erhält man 1.</p> | |
| | | | |
| <p>13. Die zweite Zahl ist um 0.9 grösser als die erste Zahl.</p> | | <p>14. Die Summe der beiden Zahlen ist grösser als 49, aber kleiner als 50.</p> | |
| | | | |
| <p>15. Die zweite Zahl ist $\frac{1}{1000}$ der ersten Zahl.</p> | | <p>16. Die zweite Zahl ist das Achtfache der ersten Zahl.</p> | |
| | | | |

Immer zwei Zahlen gesucht

Gegeben sind die folgenden Zahlen:

0.018 0.12 0.144 0.47 0.48 1.02
 1.44 2 2.04 18 47

Bestimme jeweils die beiden Zahlen, welche die Bedingungen erfüllen, und trage sie in die Kästchen ein.

Beachte: Eine Zahl darf mehr als einmal verwendet werden.

- | | | | |
|--|-------|--|-------|
| <p>1. Die zweite Zahl ist das Doppelte der ersten Zahl.</p> | 1.02 | <p>2. Die Summe der beiden Zahlen beträgt 0.6.</p> | 0.12 |
| | 2.04 | | 0.48 |
| <p>3. Die Differenz der beiden Zahlen beträgt 0.9.</p> | 1.02 | <p>4. Die zweite Zahl ist um 0.04 kleiner als die erste Zahl.</p> | 2.04 |
| | 0.12 | | 2 |
| <p>5. Die zweite Zahl ist $\frac{1}{4}$ der ersten Zahl.</p> | 0.48 | <p>6. Die zweite Zahl ist $\frac{1}{3}$ der ersten Zahl.</p> | 1.44 |
| | 0.12 | | 0.48 |
| <p>7. Die zweite Zahl ist das Zehnfache der ersten Zahl.</p> | 0.144 | <p>8. Die zweite Zahl ist das Hundertfache der ersten Zahl.</p> | 0.47 |
| | 1.44 | | 47 |
| <p>9. Die zweite Zahl ist das Neunfache der ersten Zahl.</p> | 2 | <p>10. Die zweite Zahl ist um 45.98 grösser als die erste Zahl.</p> | 1.02 |
| | 18 | | 47 |
| <p>11. Die zweite Zahl ist um 0.01 grösser als die erste Zahl.</p> | 0.47 | <p>12. Addiert man zur Summe der beiden Zahlen 0.05, so erhält man 1.</p> | 0.47 |
| | 0.48 | | 0.48 |
| <p>13. Die zweite Zahl ist um 0.9 grösser als die erste Zahl.</p> | 0.12 | <p>14. Die Summe der beiden Zahlen ist grösser als 49, aber kleiner als 50.</p> | 2.04 |
| | 1.02 | | 47 |
| <p>15. Die zweite Zahl ist $\frac{1}{1000}$ der ersten Zahl.</p> | 18 | <p>16. Die zweite Zahl ist das Achtfache der ersten Zahl.</p> | 0.018 |
| | 0.018 | | 0.144 |

Name: _____

Mathematische Begriffe – Zahlen werden gesucht

Bestimme aus den gegebenen Zahlen die jeweils passende und trage sie in untenstehende Liste ein.

Gegebene Zahlen:

1127	1384	1505	1553	3209	4515
5635	5710	6360	6400	7953	8970

Welche Zahl erfüllt die Bedingungen?

- ① Subtrahiert man sie von 8111, so erhält man 6727.
- ② Ihre Endziffer ist eine 9.
- ③ Sie ist gerade und nicht kleiner als 6500.
- ④ Ihre Quersumme ist 13.
- ⑤ Sie ist $\frac{1}{3}$ einer andern gegebenen Zahl.
- ⑥ Sie ist ein Vielfaches von 1060.
- ⑦ Sie ist die Lösung der Gleichung $793 = \square - 760$.
- ⑧ Sie ist eine Quadratzahl.
- ⑨ Sie ist das Fünffache einer andern gegebenen Zahl.
- ⑩ Sie ist ungerade und nicht grösser als 1500.
- ⑪ Sie ist teilbar durch 3 und durch 5, aber nicht teilbar durch 6.
- ⑫ Dividiert man sie durch 3, so erhält man 2651.

Addiere die Zahlen in den Spalten und rechne anschliessend die Summe der Zahlen in der untersten Zeile aus.

①	④	⑦	⑩
②	⑤	⑧	⑪
③	_____	⑥	_____	⑨	_____	⑫	_____
 3	+ 7 .	+	. . 5 . .	+	. 3 . . . = _____

Mathematische Begriffe – Zahlen werden gesucht

Bestimme aus den gegebenen Zahlen die jeweils passende und trage sie in untenstehende Liste ein.

Gegebene Zahlen:

1127	1384	1505	1553	3209	4515
5635	5710	6360	6400	7953	8970

Welche Zahl erfüllt die Bedingungen?

- ① Subtrahiert man sie von 8111, so erhält man 6727.
- ② Ihre Endziffer ist eine 9.
- ③ Sie ist gerade und nicht kleiner als 6500.
- ④ Ihre Quersumme ist 13.
- ⑤ Sie ist $\frac{1}{3}$ einer andern gegebenen Zahl.
- ⑥ Sie ist ein Vielfaches von 1060.
- ⑦ Sie ist die Lösung der Gleichung $793 = \square - 760$.
- ⑧ Sie ist eine Quadratzahl.
- ⑨ Sie ist das Fünffache einer andern gegebenen Zahl.
- ⑩ Sie ist ungerade und nicht grösser als 1500.
- ⑪ Sie ist teilbar durch 3 und durch 5, aber nicht teilbar durch 6.
- ⑫ Dividiert man sie durch 3, so erhält man 2651.

Addiere die Zahlen in den Spalten und rechne anschliessend die Summe der Zahlen in der untersten Zeile aus.

①	<u>1 3 8 4</u>	④	<u>5 7 1 0</u>	⑦	<u>1 5 5 3</u>	⑩	<u>1 1 2 7</u>
②	<u>3 2 0 9</u>	⑤	<u>1 5 0 5</u>	⑧	<u>6 4 0 0</u>	⑪	<u>4 5 1 5</u>
③	<u>8 9 7 0</u>	⑥	<u>6 3 6 0</u>	⑨	<u>5 6 3 5</u>	⑫	<u>7 9 5 3</u>
	1 3 5 6 3	+	1 3 5 7 5	+	1 3 5 8 8	+	1 3 5 9 5 = <u>5 4 3 2 1</u>

Name: _____

Kreuzzahlenrätsel

1. Waagrecht:

- A Vielfaches von 39
- D der sechste Teil von A waagrecht
- E kleiner als 900
- F durch 9 teilbar
- I $12 \cdot 668$
- K der dritte Teil von D waagrecht
- L drei gleiche Ziffern
- M $36 \cdot 72$

Senkrecht:

- A der neunte Teil von M waagrecht
- B Vielfaches von 72
- C $48 \cdot 96$
- D Vielfaches von 12
- G vierstellig, kleiner als 1010
- H Vielfaches von 9
- J Primzahl
- K ungerade, Teiler von 90

A	B	C	D	
E			G	H
F			G	H
I	J	I		J
K		L		
	M	M		

2. Waagrecht:

- A Vielfaches von 69
- C Teiler von 70
- E Primzahl
- G $115\,000 : 8$
- I der dritte Teil von $83\,358$
- J Zahl der Elferreihe
- L Quadratzahl
- M ungerade Quadratzahl

Senkrecht:

- A Quadratzahl
- B das Dreifache von F senkrecht
- D Vielfaches von 89
- F $24 \cdot 576$
- G Primzahl
- H Vielfaches von 19
- I Vielfaches von 96
- K Vielfaches von 17

A		B	C	D
	E	E	F	G
H	G			H
I				J
	K	J		L
L		M	M	

3. Waagrecht:

- A das Doppelte von M waagrecht
- E Vielfaches von 21
- F Zahl der Neunerreihe
- H Teiler von 90
- I Teiler von 60
- J Zahl der Sechzehnerreihe
- K die Hälfte von E waagrecht
- M $432 \cdot 648$

Senkrecht:

- A das Siebenfache von $73\,876$
- B Vielfaches von 14
- C Zahl der Zwölferreihe
- D der dritte Teil von $714\,288$
- G Quadratzahl
- H der vierte Teil von F waagrecht
- K Quadratzahl
- L Primzahl

A		B	C		D
	E	E		F	
F	G	H	I	J	
I		K	L	M	
	N	K	L	O	
M					

Kreuzzahlenrätsel

1. Waagrecht:

- A Vielfaches von 39
- D der sechste Teil von A waagrecht
- E kleiner als 900
- F durch 9 teilbar
- I $12 \cdot 668$
- K der dritte Teil von D waagrecht
- L drei gleiche Ziffern
- M $36 \cdot 72$

Senkrecht:

- A der neunte Teil von M waagrecht
- B Vielfaches von 72
- C $48 \cdot 96$
- D Vielfaches von 12
- G vierstellig, kleiner als 1010
- H Vielfaches von 9
- J Primzahl
- K ungerade, Teiler von 90

A	2	B	3	C	4		D	3	9
E	8	6	6				6		
F	8	0	0	G	1			H	1
				I	8	0	J	1	6
K	1	3				L	0	0	0
	5			M	2	5	9	2	

2. Waagrecht:

- A Vielfaches von 69
- C Teiler von 70
- E Primzahl
- G $115\,000 : 8$
- I der dritte Teil von $83\,358$
- J Zahl der Elferreihe
- L Quadratzahl
- M ungerade Quadratzahl

Senkrecht:

- A Quadratzahl
- B das Dreifache von F senkrecht
- D Vielfaches von 89
- F $24 \cdot 576$
- G Primzahl
- H Vielfaches von 19
- I Vielfaches von 96
- K Vielfaches von 17

A	4	1	B	4		C	1	D	4
	9		E	1	F	1			4
		G	1	4	3	H	7	5	
I	2	7	7	8	6				
	8		J	2	2			K	5
L	8	1			M	4	4	1	

3. Waagrecht:

- A das Doppelte von M waagrecht
- E Vielfaches von 21
- F Zahl der Neunerreihe
- H Teiler von 90
- I Teiler von 60
- J Zahl der Sechzehnerreihe
- K die Hälfte von E waagrecht
- M $432 \cdot 648$

Senkrecht:

- A das Siebenfache von 73876
- B Vielfaches von 14
- C Zahl der Zwölferreihe
- D der dritte Teil von 714288
- G Quadratzahl
- H der vierte Teil von F waagrecht
- K Quadratzahl
- L Primzahl

A	5	5	B	9	C	8	7	D	2
	1		E	8	4				3
F	7	G	2			H	1	8	
I	1	5				J	8	0	
	3		K	4	L	2			9
M	2	7	9	9	3	6			

Name: _____

Rechnen mit Geschwindigkeiten

1. Denk dir, die Buchstaben A bis K würden Verkehrsteilnehmerinnen oder -teilnehmer bezeichnen. Die einen sind mit Fahrzeugen unterwegs und die anderen zu Fuss. Entsprechend sind ihre **durchschnittlichen** Geschwindigkeiten.

Vervollständige die Liste.

	Geschwindigkeit	Zeitbedarf für 1 km	Länge der Strecke, zurückgelegt in 1 min		Geschwindigkeit	Zeitbedarf für 1 km	Länge der Strecke, zurückgelegt in 1 min
A	120 km/h	F	72 km/h
B	15 km/h	G	4.8 km/h
C	24 km/h	H	45 km/h
D	90 km/h	I	6 km/h
E	75 km/h	K	180 km/h

2. **Frühaufsteherinnen und Frühaufsteher unter sich**
Der Abmarsch zu einer Vogelexkursion soll um 04.30 Uhr erfolgen, und zwar von der Talmühle aus. Die Teilnehmerinnen und Teilnehmer sollten sich darum rechtzeitig dort besammeln. Wie sie das anstellen, zeigt folgende Übersicht.

Vervollständige sie.

	den Wecker gestellt auf (Uhrzeit)	Zeitspanne für Erwachen, Morgentoilette, Frühstück ...	Distanz zum Besammlungsort	durchschnittliche Fahr- oder Gehgeschwindigkeit	Zeitbedarf für den Weg	Ankunft am Besammlungsort (Uhrzeit)
A	03.15	25 min	4 km	5 km/h
B	28 min	8 km	12 km/h	04.28
C	03.30	36 min	60 km/h	04.20
D	03.45	51 min	12 km	80 km/h
E	03.10	15 km	36 km/h	04.15
F	03.40	45 km/h	12 min	04.22
G	03.20	12 km	40 min	04.30
H	03.30	40 min	1.5 km	04.25

Rechnen mit Geschwindigkeiten

1. Denk dir, die Buchstaben A bis K würden Verkehrsteilnehmerinnen oder -teilnehmer bezeichnen. Die einen sind mit Fahrzeugen unterwegs und die anderen zu Fuss. Entsprechend sind ihre **durchschnittlichen** Geschwindigkeiten.

Vervollständige die Liste.

	Geschwindigkeit	Zeitbedarf für 1 km	Länge der Strecke, zurückgelegt in 1 min		Geschwindigkeit	Zeitbedarf für 1 km	Länge der Strecke, zurückgelegt in 1 min
A	120 km/h	30 s	2 km	F	72 km/h	50 s	1.2 km
B	15 km/h	4 min	0.25 km	G	4.8 km/h	12 min 30 s	0.08 km
C	24 km/h	2 min 30 s	0.4 km	H	45 km/h	1 min 20 s	0.75 km
D	90 km/h	40 s	1.5 km	I	6 km/h	10 min	0.1 km
E	75 km/h	48 s	1.25 km	K	180 km/h	20 s	3 km

2. **Frühaufsteherinnen und Frühaufsteher unter sich**
Der Abmarsch zu einer Vogelexkursion soll um 04.30 Uhr erfolgen, und zwar von der Talmühle aus. Die Teilnehmerinnen und Teilnehmer sollten sich darum rechtzeitig dort besammeln. Wie sie das anstellen, zeigt folgende Übersicht.

Vervollständige sie.

	den Wecker gestellt auf (Uhrzeit)	Zeitspanne für Erwachen, Morgentoilette, Frühstück ...	Distanz zum Besammlungsort	durchschnittliche Fahr- oder Gehgeschwindigkeit	Zeitbedarf für den Weg	Ankunft am Besammlungsort (Uhrzeit)
A	03.15	25 min	4 km	5 km/h	48 min	04.28
B	03.20	28 min	8 km	12 km/h	40 min	04.28
C	03.30	36 min	14 km	60 km/h	14 min	04.20
D	03.45	51 min	12 km	80 km/h	9 min	04.45
E	03.10	40 min	15 km	36 km/h	25 min	04.15
F	03.40	30 min	9 km	45 km/h	12 min	04.22
G	03.20	30 min	12 km	18 km/h	40 min	04.30
H	03.30	40 min	1.5 km	6 km/h	15 min	04.25

Name: _____

Figuren-Folge

1. Zeichne die Figur B im nebenstehenden Streifen noch zweimal, also bei C und D. Benütze die Häuschen und zeichne die Strecken mit dem Masstab.
2. Zeichne nun in den Figuren B, C und D die Muster in den Teilflächen. Gehe dabei von oben nach unten und wechsle die Muster von Figur zu Figur genau so, wie es die nachstehenden Regeln vorschreiben.

A

B

C

D

Figuren-Folge

1. Zeichne die Figur B im nebenstehenden Streifen noch zweimal, also bei C und D. Benütze die Häuschen und zeichne die Strecken mit dem Masstab.
2. Zeichne nun in den Figuren B, C und D die Muster in den Teilflächen. Gehe dabei von oben nach unten und wechsle die Muster von Figur zu Figur genau so, wie es die nachstehenden Regeln vorschreiben.

Name: _____

Figuren mit gleichem Umfang

Auf einem Brett bilden 25 Nägel ein gleichmässiges, quadratförmiges Muster, wobei die Entfernung von Nagel zu Nagel 2cm beträgt (siehe Zeichnung).

Mit einem Gummiband, das um die Nägel gespannt wird, bildet man Figuren mit lauter rechten Winkeln.

1. Gesucht sind Figuren in der obengenannten Art, deren Umfang in Wirklichkeit 20cm misst. Zeichne möglichst viele verschiedene Beispiele.

2. a) Nun sollen die Figuren in Wirklichkeit einen Umfang von 24 cm haben. Zeichne auch hierzu möglichst viele verschiedene der 24 möglichen Figuren.

- b) Welche von diesen Figuren hat den grössten Flächeninhalt?

- c) Bilde die Summe aus der halben Anzahl Nägel auf dem Rand jeder Figur und der Anzahl Nägel in ihrem Innern und subtrahiere anschliessend 1. Was stellst du fest?

Figuren mit gleichem Umfang

Auf einem Brett bilden 25 Nägel ein gleichmässiges, quadratförmiges Muster, wobei die Entfernung von Nagel zu Nagel 2 cm beträgt (siehe Zeichnung).

Mit einem Gummiband, das um die Nägel gespannt wird, bildet man Figuren mit lauter rechten Winkeln.

1. Gesucht sind Figuren in der obengenannten Art, deren Umfang in Wirklichkeit 20 cm misst. Zeichne möglichst viele verschiedene Beispiele.

2. a) Nun sollen die Figuren in Wirklichkeit einen Umfang von 24 cm haben. Zeichne auch hierzu möglichst viele verschiedene der 24 möglichen Figuren.

- b) Welche von diesen Figuren hat den grössten Flächeninhalt? **das Quadrat**
- c) Bilde die Summe aus der halben Anzahl Nägel auf dem Rand jeder Figur und der Anzahl Nägel in ihrem Innern und subtrahiere anschliessend 1.
Was stellst du fest? **Man erhält stets die Anzahl der Quadrate, welche die Fläche der Figur bilden, letztlich die Masszahl des Flächeninhalts.**

Name: _____

Berechnungen am Rechteck

R1 und R2 haben den gleichen Flächeninhalt. Wie lang ist die Strecke AE?

.....

R1 und R2 haben den gleichen Flächeninhalt. R2 ist ein Quadrat. Der Umfang von R1 ist 50 cm. Wie lang ist eine Seite des Quadrats R2?

.....

R hat einen Flächeninhalt von 60 cm^2 . Würde man die Seite BC verdreifachen, den Flächeninhalt aber unverändert lassen, entstünde ein anderes Rechteck. Wie lang wäre dessen Seite AB?

.....

Die drei Teilrechtecke R1, R2 und R3 haben je den gleichen Flächeninhalt. Bestimme die Länge der Seiten AB und BC.

.....

Die vier Teilrechtecke R1, R2, R3 und R4 haben je den gleichen Flächeninhalt. Bestimme die Länge der Seiten AB und BC.

.....

R1, R2, R3 und R4 haben je den gleichen Flächeninhalt. R1, R2 und R3 sind Quadrate. Bestimme die Länge der Seite BC.

.....

Berechnungen am Rechteck

R1 und R2 haben den gleichen Flächeninhalt. Wie lang ist die Strecke AE?

AE: 6 cm

R1 und R2 haben den gleichen Flächeninhalt. R2 ist ein Quadrat. Der Umfang von R1 ist 50 cm. Wie lang ist eine Seite des Quadrats R2?

$(50 \text{ cm} - 32 \text{ cm}) : 2 = 9 \text{ cm}$

$16 \text{ cm} \cdot 9 \text{ cm} = 144 \text{ cm}^2$, Quadratseite: 12 cm

R hat einen Flächeninhalt von 60 cm^2 . Würde man die Seite BC verdreifachen, den Flächeninhalt aber unverändert lassen, entstünde ein anderes Rechteck. Wie lang wäre dessen Seite AB?

$3 \cdot 5 \text{ cm} = 15 \text{ cm}$, $60 \text{ cm}^2 : 15 \text{ cm} = 4 \text{ cm}$
neue Seite AB: 4 cm

Die drei Teilrechtecke R1, R2 und R3 haben je den gleichen Flächeninhalt.

Bestimme die Länge der Seiten AB und BC.

$10 \text{ cm} \cdot 12 \text{ cm} = 120 \text{ cm}^2$, $120 \text{ cm}^2 : (2 \cdot 12 \text{ cm}) = 5 \text{ cm}$

AB: $2 \cdot 12 \text{ cm} = 24 \text{ cm}$, BC: $10 \text{ cm} + 5 \text{ cm} = 15 \text{ cm}$

oder: R1 und R3 haben gleichen Flächeninhalt:
→ doppelte Länge → halbe Breite

Die vier Teilrechtecke R1, R2, R3 und R4 haben je den gleichen Flächeninhalt. Bestimme die Länge der Seiten AB und BC.

$10 \text{ cm} \cdot 6 \text{ cm} = 60 \text{ cm}^2$

$60 \text{ cm}^2 : (2 \cdot 6 \text{ cm}) = 5 \text{ cm}$

$60 \text{ cm}^2 : (10 \text{ cm} + 5 \text{ cm}) = 4 \text{ cm}$

AB: $12 \text{ cm} + 4 \text{ cm} = 16 \text{ cm}$,

BC: $10 \text{ cm} + 5 \text{ cm} = 15 \text{ cm}$

R1, R2, R3 und R4 haben je den gleichen Flächeninhalt. R1, R2 und R3 sind Quadrate. Bestimme die Länge der Seite BC.

$18 \text{ cm} : 3 = 6 \text{ cm}$, $6 \text{ cm} \cdot 6 \text{ cm} = 36 \text{ cm}^2$

$36 \text{ cm}^2 : 18 \text{ cm} = 2 \text{ cm}$, BC: $6 \text{ cm} + 2 \text{ cm} = 8 \text{ cm}$

Name: _____

Spielwürfel um eine Kante drehen II

Die Anfangsstellung des Würfels ist immer zweimal abgebildet, räumlich und als Grundriss (von oben). Jedes andere Quadrat stellt den Grundriss der jeweiligen Endstellung dar, nachdem man also den Würfel über eine Kante gedreht hat. Trage überall die Augen ein, die **nach oben** schauen.

1.			2.		
3.			4.		
5.			6.		
7.			8.		

Spielwürfel um eine Kante drehen II

Die Anfangsstellung des Würfels ist immer zweimal abgebildet, räumlich und als Grundriss (von oben). Jedes andere Quadrat stellt den Grundriss der jeweiligen Endstellung dar, nachdem man also den Würfel über eine Kante gedreht hat. Trage überall die Augen ein, die **nach oben** schauen.

1.

2.

3.

4.

5.

6.

7.

8.

Name: _____

Gleiche Summen I

Setze jedes Mal alle Zahlen von 1 bis 10 ein.
In jeder Figur müssen jeweils die drei nebeneinanderstehenden Zahlen (○-○-○) die angegebene Summe haben.

1. Summe: 14

2. Summe: 16

3. Summe: 16

4. Summe: 17

5. Summe: 17

Eckzahlen: 2, 4, 6, 8, 10

6. Summe: 19

Eckzahlen: 6, 7, 8, 9, 10

Gleiche Summen I

Setze jedes Mal alle Zahlen von 1 bis 10 ein.

In jeder Figur müssen jeweils die drei nebeneinanderstehenden Zahlen (○-○-○) die angegebene Summe haben.

1. Summe: 14

2. Summe: 16

3. Summe: 16

4. Summe: 17

5. Summe: 17

Eckzahlen: 2, 4, 6, 8, 10

6. Summe: 19

Eckzahlen: 6, 7, 8, 9, 10

Name: _____

Gleiche Summen II

Setze jedes Mal alle Zahlen von 1 bis 10 ein.
In jeder Figur müssen jeweils die drei nebeneinanderstehenden Zahlen (○-○-○) die angegebene Summe haben.

1. Summe: 17

2. Summe: 18

3. Summe: 19

4. Summe: 20

5. Summe: 21

Eckzahlen: 3, 5, 8, 9, 11, 12

6. Summe: 22

Eckzahlen: 6, 7, 8, 10, 11, 12

Gleiche Summen II

Setze jedes Mal alle Zahlen von 1 bis 10 ein.

In jeder Figur müssen jeweils die drei nebeneinanderstehenden Zahlen (○-○-○) die angegebene Summe haben.

1. Summe: 17

2. Summe: 18

3. Summe: 19

4. Summe: 20

5. Summe: 21

Eckzahlen: 3, 5, 8, 9, 11, 12

6. Summe: 22

Eckzahlen: 6, 7, 8, 10, 11, 12

Name: _____

Gleiche Summen III

Setze die Zahlen von 1 bis 13 so in die Felder, dass jeweils waagrecht und senkrecht die gleiche Summe entsteht.

1. Summe: 47

2. Summe: 51

3. Summe: 48

4. Summe: 50

5. Summe: 49

6. kleinste
Summe:

7. grösste
Summe:

Gleiche Summen III

Setze die Zahlen von 1 bis 13 so in die Felder, dass jeweils waagrecht und senkrecht die gleiche Summe entsteht.

Lösungsvorschläge:

1. Summe: 47

			2			
			5			
			7			
1	4	6	3	8	12	13
			9			
			10			
			11			

2. Summe: 51

			3			
			5			
			6			
1	2	4	11	8	12	13
			7			
			9			
			10			

3. Summe: 48

			2			
			3			
			8			
1	4	6	5	7	12	13
			9			
			10			
			11			

4. Summe: 50

			3			
			4			
			5			
1	2	6	9	7	12	13
			8			
			10			
			11			

5. Summe: 49

			3			
			4			
			6			
1	2	5	7	9	12	13
			8			
			10			
			11			

6. kleinste
Summe:

46

			3			
			5			
			7			
2	4	6	1	9	11	13
			8			
			10			
			12			

7. grösste
Summe:

52

			2			
			4			
			6			
1	3	5	13	8	10	12
			7			
			9			
			11			

Name: _____

Immer die Summe 26

In jeder Figur werden alle Zahlen von 1 bis 12 verwendet. Schreibe sie so in die Kreise, dass je vier Zahlen, welche in einer geraden Linie liegen, stets die Summe 26 haben. – Zahlenkarten können dabei hilfreich sein.

1.

2.

3.

4.

Immer die Summe 26

In jeder Figur werden alle Zahlen von 1 bis 12 verwendet. Schreibe sie so in die Kreise, dass je vier Zahlen, welche in einer geraden Linie liegen, stets die Summe 26 haben. – Zahlenkarten können dabei hilfreich sein.

1.

2.

3.

4.

Name: _____

Zahlentürme

Zur Erinnerung: Bei unseren Zahlentürmen steht immer in der Mitte über zwei Zahlen ihre Summe.

1. Vervollständige den Zahlenturm.

Durch Vertauschen der Basiszahlen kann man an der Spitze ein anderes Ergebnis erhalten.

2. Verwende nun immer die Zahlen 7, 9, 12, 15, 18 als Basiszahlen.

Platziere sie so, dass du an der Spitze

- a) nicht dieselben Ergebnisse wie zuvor hast.
- b) eine möglichst grosse Zahl erhältst.
- c) eine möglichst kleine Zahl erhältst.

Zeichne selber derartige Zahlentürme, falls dir das Angebot nicht ausreicht.

3. Versuche herauszufinden, wann das Ergebnis an der Spitze grösser (am grössten) und wann es kleiner (am kleinsten) ist.

Zahlentürme

Zur Erinnerung: Bei unseren Zahlentürmen steht immer in der Mitte über zwei Zahlen ihre Summe.

1. Vervollständige den Zahlenturm.

Durch Vertauschen der Basiszahlen kann man an der Spitze ein anderes Ergebnis erhalten.

2. Verwende nun immer die Zahlen 7, 9, 12, 15, 18 als Basiszahlen.

Platziere sie so, dass du an der Spitze

- a) nicht dieselben Ergebnisse wie zuvor hast.
- b) eine möglichst grosse Zahl erhältst.
- c) eine möglichst kleine Zahl erhältst.

Zeichne selber derartige Zahlentürme, falls dir das Angebot nicht ausreicht.

3. Versuche herauszufinden, wann das Ergebnis an der Spitze grösser (am grössten) und wann es kleiner (am kleinsten) ist.

Name: _____

Zahlentrichter

Zur Erinnerung: Bei unseren Zahlentrichtern steht immer in der Mitte unter zwei Zahlen ihr Unterschied.

1. Vervollständige den Zahlentrichter.

Durch Vertauschen der obersten Zahlen kann man zuunterst ein anderes Ergebnis erhalten.

2. Verwende nun zuoberst immer die Zahlen 1, 39, 58, 83, 121. Platziere sie so, dass du zuunterst verschiedene, möglichst kleine Zahlen erhältst.

Zahlentrichter

Zur Erinnerung: Bei unseren Zahlentrichtern steht immer in der Mitte unter zwei Zahlen ihr Unterschied.

1. Vervollständige den Zahlentrichter.

Durch Vertauschen der obersten Zahlen kann man zuunterst ein anderes Ergebnis erhalten.

2. Verwende nun zuoberst immer die Zahlen 1, 39, 58, 83, 121. Platziere sie so, dass du zuunterst verschiedene, möglichst kleine Zahlen erhältst.

Name: _____

Summen bilden in «Zahlenquadraten»

1. Kreise eine beliebige Zahl im Zahlenquadrat ein.
Übermale nun alle Zahlen, die sich in der gleichen Zeile und in der gleichen Spalte befinden (siehe Beispiel 1).
Mache das Gleiche mit einer zweiten Zahl (siehe Beispiel 2), mit einer dritten Zahl usw.
Wenn du fünf Zahlen eingekreist hast, bleiben keine anderen mehr übrig.
Rechne nun die Summe der fünf eingekreisten Zahlen aus.

22 765	39 930	13 876	14 655	28 154
9847	27 012	958	1737	15 236
29 666	46 831	20 777	21 556	35 055
8889	26 054	0	779	14 278
23 278	40 443	14 389	15 168	28 667

.....
.....
.....
.....
.....
.....

2. Mache dasselbe mit anderen Zahlen. Was stellst du fest?

22 765	39 930	13 876	14 655	28 154
9847	27 012	958	1737	15 236
29 666	46 831	20 777	21 556	35 055
8889	26 054	0	779	14 278
23 278	40 443	14 389	15 168	28 667

.....
.....
.....
.....
.....
.....

Beispiel 1

22 765	39 930	13 876	14 655	28 154
9847	27 012	958	1737	15 236
29 666	46 831	20 777	21 556	35 055
8889	26 054	0	779	14 278
23 278	40 443	14 389	15 168	28 667

Beispiel 2

22 765	39 930	13 876	14 655	28 154
9847	27 012	958	1737	15 236
29 666	46 831	20 777	21 556	35 055
8889	26 054	0	779	14 278
23 278	40 443	14 389	15 168	28 667

Summen bilden in «Zahlenquadraten»

- Kreise eine beliebige Zahl im Zahlenquadrat ein.
Übermale nun alle Zahlen, die sich in der gleichen Zeile und in der gleichen Spalte befinden (siehe Beispiel 1).
Mache das Gleiche mit einer zweiten Zahl (siehe Beispiel 2), mit einer dritten Zahl usw.
Wenn du fünf Zahlen eingekreist hast, bleiben keine anderen mehr übrig.
Rechne nun die Summe der fünf eingekreisten Zahlen aus.

22 765	39 930	13 876	14 655	28 154
9847	27 012	958	1737	15 236
29 666	46 831	20 777	21 556	35 055
8889	26 054	0	779	14 278
23 278	40 443	14 389	15 168	28 667

.....
.....
.....
.....
.....
.....

- Mache dasselbe mit anderen Zahlen. Was stellst du fest?

22 765	39 930	13 876	14 655	28 154
9847	27 012	958	1737	15 236
29 666	46 831	20 777	21 556	35 055
8889	26 054	0	779	14 278
23 278	40 443	14 389	15 168	28 667

.....
.....
.....
.....
.....

Beispiel 1

22 765	39 930	13 876	14 655	28 154
9847	27 012	958	1737	15 236
29 666	46 831	20 777	21 556	35 055
8889	26 054	0	779	14 278
23 278	40 443	14 389	15 168	28 667

Beispiel 2

22 765	39 930	13 876	14 655	28 154
9847	27 012	958	1737	15 236
29 666	46 831	20 777	21 556	35 055
8889	26 054	0	779	14 278
23 278	40 443	14 389	15 168	28 667

+	8889	26 054	779	14 278
13 876	22 765	39 930	14 655	28 154
958	9847	27 012	1737	15 236
20 777	29 666	46 831	21 556	35 055
14 389	23 278	40 443	15 168	28 667

Die Zahlen gehören zu einem Additions-Quadrat, wobei gilt:
 $8889 + 26\,054 + 779 + 14\,278 = 50\,000$
 $13\,876 + 958 + 20\,777 + 14\,389 = 50\,000$

Die ausgerechnete Summe ist in jedem Fall 100 000.

Name: _____

«Gewichtsverschiebungen»

Denk dir, es handle sich bei den Zahlen «links» und «rechts» um z.B. 45 g/30 g usw. Versuche, in Gedanken jeweils «links» und «rechts» ins Gleichgewicht zu bringen, indem du Gewichte von links nach rechts oder von rechts nach links verschiebst.

Jede deiner Lösungen weist dich zu einem bestimmten Buchstaben. Die Buchstaben kannst du unter den entsprechenden Nummern in die beiden Zeilen unten eintragen. So erhältst du die Namen zweier gewaltiger und auch sagenumwobener Vulkane im Süden der Riesenstadt Mexiko. Es sind Namen aus der Indio-Sprache.

	links	rechts		bedeutet:
1	45/30	55/30/10	«20 von links nach rechts»	A
2	5/15/80	15/20/25	«10 von rechts nach links»	C
3	5/15/105	5/15/25/50	«25 von rechts nach links»	E
4	65/15	90/25/15	«40 von links nach rechts»	F
5	50/40/10	100/20	«50 von rechts nach links»	G
6	15/15	5/5	«beide Seiten im Gleichgewicht»	H
7	30/15	50/25/15/5	«kein Gleichgewicht möglich»	I
8	85/85/10	20/70/110	«30 von rechts nach links»	L
9	30/30	30/30/30/30	«15 von links nach rechts»	O
10	5/20/20/50	70/20/10	«10 von links nach rechts und gleichzeitig 20 von rechts nach links»	P
11	60/30/15	5/10/20/50		
12	5/10/15/20/25	15/20		
13	20/45	10/15/40/50	«15 von links nach rechts und gleichzeitig 5 von rechts nach links»	T
14	15/30/40	60/5		
15	5/10/15	60/15/10/5		
16	6/7/8/9	0		
17	1/2/3/4	15/15/15/25		
18	110/115	5/20/50/200		
19	3/4/5/6/7	7/8/9/10/11		
20	25/10/25	5/15/25/35		
21	15/10	5		
22	5/45/15	25/15/5		
23	5/10	5/10/15/20/25		
24	4/6/8/10	9/11/13/15		

24	16	8	3	1	2	14	18	5	7	22	15
----	----	---	---	---	---	----	----	---	---	----	----

5452 m
«Rauchender Berg»

19	10	21	17	12	9	6	13	20	4	11	23
----	----	----	----	----	---	---	----	----	---	----	----

5653 m
«Berg des Sterns»

«Gewichtsverschiebungen»

Denk dir, es handle sich bei den Zahlen «links» und «rechts» um z.B. 45 g/30 g usw. Versuche, in Gedanken jeweils «links» und «rechts» ins Gleichgewicht zu bringen, indem du Gewichte von links nach rechts oder von rechts nach links verschiebst.

Jede deiner Lösungen weist dich zu einem bestimmten Buchstaben. Die Buchstaben kannst du unter den entsprechenden Nummern in die beiden Zeilen unten eintragen. So erhältst du die Namen zweier gewaltiger und auch sagenumwobener Vulkane im Süden der Riesenstadt Mexiko. Es sind Namen aus der Indio-Sprache.

	links	rechts		<i>bedeutet:</i>	
1	45/30	55/30/10	C	«20 von links nach rechts»	A
2	5/15/80	15/20/25	A	«10 von rechts nach links»	C
3	5/15/105	5/15/25/50	O	«25 von rechts nach links»	E
4	65/15	90/25/15	E	«40 von links nach rechts»	F
5	50/40/10	100/20	P	«50 von rechts nach links»	G
6	15/15	5/5	T	«beide Seiten im Gleichgewicht»	H
7	30/15	50/25/15/5	E	«kein Gleichgewicht möglich»	I
8	85/85/10	20/70/110	P	«30 von rechts nach links»	L
9	30/30	30/30/30/30	L	«15 von links nach rechts»	O
10	5/20/20/50	70/20/10	I	«10 von links nach rechts und gleichzeitig 20 von rechts nach links»	P
11	60/30/15	5/10/20/50	T	«15 von links nach rechts und gleichzeitig 5 von rechts nach links»	T
12	5/10/15/20/25	15/20	A		
13	20/45	10/15/40/50	E		
14	15/30/40	60/5	T		
15	5/10/15	60/15/10/5	L		
16	6/7/8/9	0	O		
17	1/2/3/4	15/15/15/25	L		
18	110/115	5/20/50/200	E		
19	3/4/5/6/7	7/8/9/10/11	C		
20	25/10/25	5/15/25/35	P		
21	15/10	5	T		
22	5/45/15	25/15/5	T		
23	5/10	5/10/15/20/25	L		
24	4/6/8/10	9/11/13/15	P		

24 16 8 3 1 2 14 18 5 7 22 15
P O P O C A T E P E T L

5452 m
«Rauchender Berg»

19 10 21 17 12 9 6 13 20 4 11 23
C I T L A L T E P E T L

5653 m
«Berg des Sterns»

Name: _____

«Gleichungs-Achtecke»

Setze alle Zahlen von 1 bis 8 und die passenden Operationszeichen (+, -, ·, :) so ein, dass in der Mitte für jeweils alle Gleichungen derselbe Wert steht.

Beispiel:

«Gleichungs-Achtecke»

Setze alle Zahlen von 1 bis 8 und die passenden Operationszeichen (+, −, ·, :) so ein, dass in der Mitte für jeweils alle Gleichungen derselbe Wert steht.

Beispiel:

Name: _____

41 Terme mit den Werten 1, 2, 3, ..., 40, 41 bilden

Dir stehen die vier Zahlen 2, 4, 5, 9, die Operationszeichen +, −, ·, : und Klammern () zur Verfügung. Bilde damit zu den Werten 1, 2, 3 ... mindestens einen gleichwertigen Term. Dabei darf keine der Zahlen 2, 4, 5, 9 mehr als einmal verwendet werden. Operationszeichen und Klammern hingegen darfst du mehrmals brauchen.

- | | | |
|------------|--------------------|------------|
| 1 = | 15 = | 29 = |
| 2 = | 16 = (9 − 5) · 4 | 30 = |
| 3 = | 17 = | 31 = |
| 4 = | 18 = | 32 = |
| 5 = | 19 = | 33 = |
| 6 = | 20 = | 34 = |
| 7 = | 21 = | 35 = |
| 8 = | 22 = | 36 = |
| 9 = | 23 = | 37 = |
| 10 = | 24 = | 38 = |
| 11 = | 25 = | 39 = |
| 12 = | 26 = | 40 = |
| 13 = | 27 = | 41 = |
| 14 = | 28 = | |

Und so weiter ...

41 Terme mit den Werten 1, 2, 3, ..., 40, 41 bilden

Dir stehen die vier Zahlen 2, 4, 5, 9, die Operationszeichen +, −, ·, : und Klammern () zur Verfügung. Bilde damit zu den Werten 1, 2, 3 ... mindestens einen gleichwertigen Term. Dabei darf keine der Zahlen 2, 4, 5, 9 mehr als einmal verwendet werden. Operationszeichen und Klammern hingegen darfst du mehrmals brauchen.

Lösungsvorschläge:

$1 = 5 - 4$	$15 = 2 + 4 + 9$	$29 = (4 \cdot 5) + 9$
$2 = 4 - 2$	$16 = (9 - 5) \cdot 4$	$30 = (2 + 4) \cdot 5$
$3 = 5 - 2$	$17 = (2 \cdot 4) + 9$	$31 = (4 \cdot 5) + 2 + 9$
$4 = 9 - 5$	$18 = 2 \cdot 9$	$32 = (2 \cdot 4) \cdot (9 - 5)$
$5 = 9 - 4$	$19 = (2 \cdot 9) + 5 - 4$	$33 = (4 \cdot 9) - 5 + 2$
$6 = 2 + 4$	$20 = 4 \cdot 5$	$34 = (4 \cdot 9) - 2$
$7 = 2 + 5$	$21 = (2 + 4) \cdot 5 - 9$	$35 = (9 - 2) \cdot 5$
$8 = 2 \cdot 4$	$22 = (4 \cdot 5) + 2$	$36 = (4 + 5 + 9) \cdot 2$
$9 = 4 + 5$	$23 = (2 \cdot 5) + 4 + 9$	$37 = (5 \cdot 9) - (2 \cdot 4)$
$10 = 2 \cdot 5$	$24 = (2 + 4) \cdot (9 - 5)$	$38 = (4 \cdot 9) + 2$
$11 = 2 + 9$	$25 = (9 - 4) \cdot 5$	$39 = (4 \cdot 9) + 5 - 2$
$12 = 5 + 9 - 2$	$26 = (4 \cdot 9) - (2 \cdot 5)$	$40 = 2 \cdot 4 \cdot 5$
$13 = 4 + 9$	$27 = (5 - 2) \cdot 9$	$41 = (4 \cdot 9) + 5$
$14 = 5 + 9$	$28 = (9 - 2) \cdot 4$	

Und so weiter ...

Name: _____

«Zahlenquadrate» – einmal anders

Wenn man in den folgenden Zahlenquadraten die Produkte der Zahlen jeder Zeile, jeder Spalte und jeder der beiden Diagonalen ausrechnet, dann erhält man stets das gleiche Ergebnis.

Beispiel:

3	4	18
36	6	1
2	9	12

$2 \cdot 6 \cdot 18 = 216$

$3 \cdot 4 \cdot 18 = 216$

$36 \cdot 6 \cdot 1 = 216$

$2 \cdot 9 \cdot 12 = 216$

$3 \cdot 6 \cdot 12 = 216$

$3 \cdot 36 \cdot 2 = 216$

$4 \cdot 6 \cdot 9 = 216$

$18 \cdot 1 \cdot 12 = 216$

Mit der Zahl in der Mitte hat es zudem eine besondere Bewandtnis:

..... · · =

Vervollständige die Zahlenquadrate in der gleichen Art.

1.

		8
	4	
		2

2.

	8	
16		32

3.

27		
	9	
27		

4. 1000

50		5
		2

5.

6		
	12	
8		

6. 3375

	1	
3		5

7.

		6
	18	
		9

8. 8000

10		
2		

9. 8000

	4	
		25

«Zahlenquadrate» – einmal anders

Wenn man in den folgenden Zahlenquadraten die Produkte der Zahlen jeder Zeile, jeder Spalte und jeder der beiden Diagonalen ausrechnet, dann erhält man stets das gleiche Ergebnis.

Beispiel:

3	4	18	$3 \cdot 4 \cdot 18 = 216$
36	6	1	$36 \cdot 6 \cdot 1 = 216$
2	9	12	$2 \cdot 9 \cdot 12 = 216$

$2 \cdot 6 \cdot 18 = 216$ (Diagonal von oben links nach unten rechts)
 $3 \cdot 6 \cdot 12 = 216$ (Diagonal von oben rechts nach unten links)
 $3 \cdot 36 \cdot 2 = 216$ (Spalte 1)
 $4 \cdot 6 \cdot 9 = 216$ (Spalte 2)
 $18 \cdot 1 \cdot 12 = 216$ (Spalte 3)

Mit der Zahl in der Mitte hat es zudem eine besondere Bewandtnis:

$$\underline{6} \cdot \underline{6} \cdot \underline{6} = \underline{216}$$

Vervollständige die Zahlenquadrate in der gleichen Art.

1. 64

8	1	8
4	4	4
2	16	2

2. 512

2	64	4
16	8	2
16	1	32

3. 729

27	9	3
1	9	81
27	9	3

4. 1000

50	4	5
1	10	100
20	25	2

5. 1728

6	16	18
36	12	4
8	9	24

6. 3375

45	1	75
25	15	9
3	225	5

7. 5832

36	27	6
3	18	108
54	12	9

8. 8000

10	4	200
400	20	1
2	100	40

9. 8000

50	4	40
16	20	25
10	100	8

Name: _____

Teilbarkeit I

Gegeben sind die folgenden Zahlen: 14, 16, 18, 20, 22, 24, 25, 28, 30, 36, 40, 45, 50, 54, 60, 120.
Sortiere sie jeweils in den untenstehenden Diagrammen, indem du jede Zahl in das richtige Feld schreibst.

Und so weiter ...

Teilbarkeit I

Gegeben sind die folgenden Zahlen: 14, 16, 18, 20, 22, 24, 25, 28, 30, 36, 40, 45, 50, 54, 60, 120.
Sortiere sie jeweils in den untenstehenden Diagrammen, indem du jede Zahl in das richtige Feld schreibst.

Und so weiter ...

Name: _____

Teilbarkeit II

In jedem Diagramm sind die Zahlen von 35 bis 60 sortiert worden. Jedes enthält aber zwei oder drei «Kuckuckseier», d. h. Zahlen, die im falschen Feld stehen.

Streiche die falsch platzierten Zahlen durch und schreibe sie **rot** ins richtige Feld.

Teilbarkeit II

In jedem Diagramm sind die Zahlen von 35 bis 60 sortiert worden. Jedes enthält aber zwei oder drei «Kuckuckseier», d. h. Zahlen, die im falschen Feld stehen. Streiche die falsch platzierten Zahlen durch und schreibe sie **rot** ins richtige Feld.

Name: _____

Welche Zahlen sind es? I

Jedes Symbol stellt eine der Zahlen von 1 bis 9 dar. Gleiche Symbole bedeuten gleiche Zahlen, verschiedene Symbole verschiedene Zahlen.

Setze für die Symbole die passenden Zahlen ein, sodass die Summen der Zeilen und Spalten die angegebenen Werte ergeben.

1.

	+	
	+	
	= 16		+	+	= 16
+		+		+			+		+		+	

	+	
	+	
	= 10		+	+	= 10
+		+		+			+		+		+	

	+	
	+	
	= 18		+	+	= 18
= 17		= 18		= 9			= 17		= 18		= 9	

2.

	+	
	+	
	= 13		+	+	= 13
+		+		+			+		+		+	

	+	
	+	
	= 5		+	+	= 5
+		+		+			+		+		+	

	+	
	+	
	= 11		+	+	= 11
= 5		= 9		= 15			= 5		= 9		= 15	

3.

	+	
	+	
	= 9		+	+	= 9
+		+		+			+		+		+	

	+	
	+	
	= 15		+	+	= 15
+		+		+			+		+		+	

	+	
	+	
	= 20		+	+	= 20
= 12		= 13		= 19			= 12		= 13		= 19	

Welche Zahlen sind es? I

Jedes Symbol stellt eine der Zahlen von 1 bis 9 dar. Gleiche Symbole bedeuten gleiche Zahlen, verschiedene Symbole verschiedene Zahlen.

Setze für die Symbole die passenden Zahlen ein, sodass die Summen der Zeilen und Spalten die angegebenen Werte ergeben.

1.

	+	
	+	
	= 16	<u>7</u>	+	<u>7</u>	+	<u>2</u>	= 16
+		+		+		+		+		+	

	+	
	+	
	= 10	<u>4</u>	+	<u>5</u>	+	<u>1</u>	= 10
+		+		+		+		+		+	

	+	
	+	
	= 18	<u>6</u>	+	<u>6</u>	+	<u>6</u>	= 18
= 17		= 18		= 9		= 17		= 18		= 9	

2.

	+	
	+	
	= 13	<u>2</u>	+	<u>4</u>	+	<u>7</u>	= 13
+		+		+		+		+		+	

	+	
	+	
	= 5	<u>1</u>	+	<u>1</u>	+	<u>3</u>	= 5
+		+		+		+		+		+	

	+	
	+	
	= 11	<u>2</u>	+	<u>4</u>	+	<u>5</u>	= 11
= 5		= 9		= 15		= 5		= 9		= 15	

3.

	+	
	+	
	= 9	<u>2</u>	+	<u>5</u>	+	<u>2</u>	= 9
+		+		+		+		+		+	

	+	
	+	
	= 15	<u>4</u>	+	<u>3</u>	+	<u>8</u>	= 15
+		+		+		+		+		+	

	+	
	+	
	= 20	<u>6</u>	+	<u>5</u>	+	<u>9</u>	= 20
= 12		= 13		= 19		= 12		= 13		= 19	

Name: _____

Welche Zahlen sind es? II

Jedes Symbol stellt eine der Zahlen von 1 bis 9 dar. Gleiche Symbole bedeuten gleiche Zahlen, verschiedene Symbole verschiedene Zahlen.

Setze für die Symbole die passenden Zahlen ein, sodass die Summen der Zeilen und Spalten die angegebenen Werte ergeben.

1.
 +
 +
 +
 = 35
 +

 +
 +
 +
 = 12
 +

 +
 +
 +
 = 13
 +

 +
 +
 +
 = 23
 = 20 = 14 = 27 = 22

..... + + + = 35
 + + + +
 + + + = 12
 + + + +
 + + + = 13
 + + + +
 + + + = 23
 = 20 = 14 = 27 = 22

2.
 +
 +
 +
 = 9
 +

 +
 +
 +
 = 12
 +

 +
 +
 +
 = 17
 +

 +
 +
 +
 = 7
 = 6 = 11 = 12 = 16

..... + + + = 9
 + + + +
 + + + = 12
 + + + +
 + + + = 17
 + + + +
 + + + = 7
 = 6 = 11 = 12 = 16

3.
 +
 +
 +
 = 10
 +

 +
 +
 +
 = 17
 +

 +
 +
 +
 = 26
 +

 +
 +
 +
 = 20
 = 14 = 21 = 22 = 16

..... + + + = 10
 + + + +
 + + + = 17
 + + + +
 + + + = 26
 + + + +
 + + + = 20
 = 14 = 21 = 22 = 16

Welche Zahlen sind es? II

Jedes Symbol stellt eine der Zahlen von 1 bis 9 dar. Gleiche Symbole bedeuten gleiche Zahlen, verschiedene Symbole verschiedene Zahlen.

Setze für die Symbole die passenden Zahlen ein, sodass die Summen der Zeilen und Spalten die angegebenen Werte ergeben.

1.

	+	
	+	
	+	
	= 35		<u>9</u>	+	<u>9</u>	+	<u>9</u>	+	<u>8</u>	= 35
+		+		+		+			+		+		+		+	

	+	
	+	
	+	
	= 12		<u>1</u>	+	<u>1</u>	+	<u>5</u>	+	<u>5</u>	= 12
+		+		+		+			+		+		+		+	

	+	
	+	
	+	
	= 13		<u>1</u>	+	<u>2</u>	+	<u>7</u>	+	<u>3</u>	= 13
+		+		+		+			+		+		+		+	

	+	
	+	
	+	
	= 23		<u>9</u>	+	<u>2</u>	+	<u>6</u>	+	<u>6</u>	= 23
+		+		+		+			+		+		+		+	
= 20	= 14	= 27	= 22		= 20	= 14	= 27	= 22								

2.

	+	
	+	
	+	
	= 9		<u>2</u>	+	<u>2</u>	+	<u>2</u>	+	<u>3</u>	= 9
+		+		+		+			+		+		+		+	

	+	
	+	
	+	
	= 12		<u>2</u>	+	<u>4</u>	+	<u>2</u>	+	<u>4</u>	= 12
+		+		+		+			+		+		+		+	

	+	
	+	
	+	
	= 17		<u>1</u>	+	<u>4</u>	+	<u>7</u>	+	<u>5</u>	= 17
+		+		+		+			+		+		+		+	

	+	
	+	
	+	
	= 7		<u>1</u>	+	<u>1</u>	+	<u>1</u>	+	<u>4</u>	= 7
+		+		+		+			+		+		+		+	
= 6	= 11	= 12	= 16		= 6	= 11	= 12	= 16								

3.

	+	
	+	
	+	
	= 10		<u>4</u>	+	<u>4</u>	+	<u>1</u>	+	<u>1</u>	= 10
+		+		+		+			+		+		+		+	

	+	
	+	
	+	
	= 17		<u>4</u>	+	<u>3</u>	+	<u>5</u>	+	<u>5</u>	= 17
+		+		+		+			+		+		+		+	

	+	
	+	
	+	
	= 26		<u>4</u>	+	<u>8</u>	+	<u>9</u>	+	<u>5</u>	= 26
+		+		+		+			+		+		+		+	

	+	
	+	
	+	
	= 20		<u>2</u>	+	<u>6</u>	+	<u>7</u>	+	<u>5</u>	= 20
+		+		+		+			+		+		+		+	
= 14	= 21	= 22	= 16		= 14	= 21	= 22	= 16								

«Grümpelturnier»

An einem «Grümpelturnier», bei dem alle Mannschaften je zweimal gegeneinander spielten, beteiligten sich die fünf Mannschaften Springböcke, Ringelsocken, Strangers, Dalmatiner und Tornado.

Die Tabelle der Spiele zeigt zum Beispiel, dass die Springböcke im Hinspiel 1:3 gegen die Ringelsocken verloren, dafür im Rückspiel dieselbe Mannschaft 2:0 besiegten. Die Strangers spielten im Hinspiel 1:1 unentschieden gegen Tornado, siegten aber im Rückspiel mit 1:4 gegen diese Mannschaft usw.

Für jeden Sieg erhielt eine Mannschaft 3 Punkte, ein Unentschieden trug beiden Mannschaften je 1 Punkt ein.

Tabelle der Spiele:

	Springböcke	Ringelsocken	Strangers	Dalmatiner	Tornado
Springböcke		1:3	1:1	0:3	1:0
Ringelsocken	0:2		0:0	2:2	2:1
Strangers	2:1	3:4		0:2	1:1
Dalmatiner	1:0	3:3	2:1		0:1
Tornado	0:1	0:0	1:4	2:4	

Erstelle nun eine vollständige Rangliste, indem du alle Lücken ausfüllst.

Rangliste		Siege	Unentschieden	Niederlagen	Punkte	erzielte Tore	erhaltene Tore
Rang	Mannschaft						
1.	Dalmatiner	5	2	1	17	17	9
2.	Ringelsocken	3	4	1	13	14	12
3.	Springböcke	3	1	4	10	7	10
4.	Strangers	2	3	3	9	12	12
5.	Tornado	1	2	5	5	6	13

Kontrollen:

$$\underbrace{14 \quad 12 \quad 14}_{2 \cdot 20} \quad 54 \quad 56 \quad 56$$

(14 · 3) + 12

«Fussballmeisterschaft»

An der «Fussballmeisterschaft», bei der alle Mannschaften je zweimal gegeneinander spielten, beteiligten sich die sechs Mannschaften White Boys, Sturmwind, Winners, Gallispitz, Himmelstürmer und Birkenfeld.

Die Tabelle der Spiele zeigt zum Beispiel, dass die White Boys daheim 0:4 gegen Sturmwind verloren, auswärts dafür dieselbe Mannschaft 1:0 besiegten. Die Himmelstürmer spielten daheim 3:3 unentschieden gegen Sturmwind, verloren aber auswärts mit 2:3 gegen diese Mannschaft usw. Für jeden Sieg erhielt eine Mannschaft 3 Punkte, ein Unentschieden trug beiden Mannschaften je 1 Punkt ein.

Versuche nun, **alle Lücken** auszufüllen.

Tabelle der Spiele:

	White Boys	Sturmwind	Winners	Gallispitz	Himmelstürmer	Birkenfeld
White Boys		0:4	2:2	0:1	3:1	0:3
Sturmwind	0:1		1:0	0:0	3:2	2:2
Winners	5:5	1:3		2:2	3:1	0:3
Gallispitz	2:0	2:2	1:0		3:1	2:3
Himmelstürmer	4:1	3:3	0:1	1:2		1:4
Birkenfeld	2:1	4:2	1:0	0:0	0:1	

Rangliste		Siege	Unentschieden	Niederlagen	Punkte	erzielte Tore	erhaltene Tore
Rang	Mannschaft						
1.	Birkenfeld	7	2	1	23	22	9
2.	Gallispitz	5	4	1	19	15	9
3.	Sturmwind	4	4	2	16	20	15
4.	Winners	2	3	5	9	14	19
5.	White Boys	2	2	6	8	13	24
6.	Himmelstürmer	2	1	7	7	15	23

Kontrollen:

$$\underbrace{22 \quad 16 \quad 22}_{2 \cdot 30} \quad \underbrace{82 \quad 99}_{(22 \cdot 3) + 16} \quad 99$$

Name: _____

Von der ersten zur zweiten Zahl – wie heisst die Vorschrift?

Innerhalb jeder Aufgabe kann man jede zweite Zahl nach ein und derselben Vorschrift aus der ersten Zahl berechnen.

Bestimme überall die fehlenden Zahlen und die Vorschrift.

Beispiel:

1. Zahl	2. Zahl
5	24 = $(5 \cdot 5) - 1$
7	48 = $(7 \cdot 7) - 1$
2	3 = $(2 \cdot 2) - 1$
8	63 = $(8 \cdot 8) - 1$
10	99 = $(10 \cdot 10) - 1$

Vorschrift: „1. Zahl mal 1. Zahl, minus 1“

1.

1. Zahl	2. Zahl
7	49
9	63
12	84
22
.....	175

Vorschrift:

.....
.....

2.

1. Zahl	2. Zahl
18	12
6	0
21	15
.....	94
53

Vorschrift:

.....
.....

3.

1. Zahl	2. Zahl
1	1
8	64
4	16
7
.....	121

Vorschrift:

.....
.....

4.

1. Zahl	2. Zahl
0	5
2	9
5	30
1
6

Vorschrift:

.....
.....

5.

1. Zahl	2. Zahl
2	3
6	9
10	15
4
.....	12

Vorschrift:

.....
.....

6.

1. Zahl	2. Zahl
1	1
5	125
3	27
.....	8
6

Vorschrift:

.....
.....

Von der ersten zur zweiten Zahl – wie heisst die Vorschrift?

Innerhalb jeder Aufgabe kann man jede zweite Zahl nach ein und derselben Vorschrift aus der ersten Zahl berechnen.

Bestimme überall die fehlenden Zahlen und die Vorschrift.

Beispiel:

1. Zahl	2. Zahl
5	24 = $(5 \cdot 5) - 1$
7	48 = $(7 \cdot 7) - 1$
2	3 = $(2 \cdot 2) - 1$
8	63 = $(8 \cdot 8) - 1$
10	99 = $(10 \cdot 10) - 1$

Vorschrift: „1. Zahl mal 1. Zahl, minus 1“

1.

1. Zahl	2. Zahl
7	49
9	63
12	84
22	154
25	175

Vorschrift:

«1. Zahl mal 7»

2.

1. Zahl	2. Zahl
18	12
6	0
21	15
100	94
53	47

Vorschrift:

«1. Zahl minus 6»

3.

1. Zahl	2. Zahl
1	1
8	64
4	16
7	49
11	121

Vorschrift:

«1. Zahl mal 1. Zahl»

4.

1. Zahl	2. Zahl
0	5
2	9
5	30
1	6
6	41

Vorschrift:

«1. Zahl mal 1. Zahl, plus 5»

5.

1. Zahl	2. Zahl
2	3
6	9
10	15
4	6
8	12

Vorschrift:

«1. Zahl plus halbe 1. Zahl»
oder: «1. Zahl mal eineinhalb»

6.

1. Zahl	2. Zahl
1	1
5	125
3	27
2	8
6	216

Vorschrift:

«1. Zahl mal 1. Zahl mal 1. Zahl»