[image: image1.wmf]9

8,

7

6

:

1,2

 =

9

8

7,

6

:

12

 =

8

2,

3

9

6

2

7

2

4

3

6

3

6

0

[image: image2.wmf]9

8

7

6

:

0,12

 =

9

8

7

6

:

 =

9

6

2

7

2

4

3

6

3

6

0

[image: image3.wmf]9

8,

7

6

:

0,12

 =

9

:

 =

9

6

2

7

2

4

3

6

3

6

0

[image: image4.wmf]2

2,

5

5

4

:

0,09

 =

:

 =

[image: image5.wmf]0,

0

0

3

4

6

·

5

6

4

M 1.4
 Multiplikation und Division
multiplizieren bedeutet malnehmen

dividieren bedeutet teilen

Faktor mal Faktor = Produkt

Dividend geteilt durch Divisor = Quotient

[image: image6.wmf]3

3

6

3

8

:

0,011

 =

:

 =

 5 · 4 = 20

 20 : 4 = 5

Schriftlich multiplizieren
[image: image7.wmf]0,

0

0

3

4

6

·

0,

5

6

4

[image: image8.wmf]0,

0

6

3

·

1

0

0,

2

[image: image9.wmf]4

3,

7

3

·

0,

4

0

3

Beispiele
[image: image10.wmf]4

3,

7

3

·

4,

0

3

[image: image11.wmf]0,

2

4

3

·

0,

7

6

4

[image: image12.wmf]2,

6

3

·

5

3,

6

[image: image13.wmf]2

5

7

9

5

:

11

 =

[image: image14.wmf]5

7

1

6

8

:

12

 =

[image: image15.wmf]5

2

1

9

2

:

7

 =

[image: image16.wmf]2

1

8

7

:

9

 =

2

4

[image: image17.wmf]8

9

3

9

·

7

4

5

[image: image18.wmf]1

2

3

5

·

6

3

1) Aufgaben: Schriftlich multiplizieren

[image: image19.wmf]1

0

3

0

·

5

1

a)

[image: image20.wmf]7

8

3

9

·

7

4

b)

[image: image21.wmf]3

0

0

·

3

c)

[image: image22.wmf]9

9

5

·

6

d)

[image: image23.wmf]2

5

7

0

·

7

e)
[image: image24.wmf]2

5

7

·

7

f)
[image: image25.wmf]6

4

6

8

:

7

 =

9

2

4

6

3

1

1

4

2

2

8

g)
	Auswertung *
	0-7
	8-9

	Erreichte Punkte
	
	

	Bearbeite
	*
	**

	Ergänzende Materialien
	
	

[image: image26.wmf]2

8

1

7

:

9

 =

3

1

3

2

7

1

1

9

2

7

2

7

0

h)
[image: image27.wmf]0,

4

6

4

2

2

:

0,09

 =

:

 =

i) Im Gartencenter werden 12 Obstbäume für 288€ angeboten. In der Baumschule kostet ein Obstbaum 23€. Wo kauft man die 12 Bäume günstiger?
[image: image28.wmf]1

7

2

3,

5

0

:

25

 =

Schriftlich dividieren
[image: image29.wmf]6

3

8

4,

2

8

:

7

 =

[image: image30.wmf]6

8

5,

0

2

:

14

 =

[image: image31.wmf]8

0

0

9

6

:

4

 =

[image: image32.wmf]1

2

1

3

5

:

15

 =

[image: image33.wmf]3

5

1

5

:

5

 =

[image: image34.wmf]5

0

6,

1

:

7

 =

7

2

3

4

9

1

6

1

4

2

1

2

1

0

 Beispiel
[image: image35.wmf]2

4

3

·

4

9

7

2

1

1

[image: image36.wmf]2

4

3

·

7

1

7

0

1

3

2

[image: image37.wmf]2

4

3

·

7

6

1

7

0

1

1

4

5

8

1

8

4

6

8

2) Aufgaben: Schriftlich dividieren

[image: image38.wmf]2

4

3

·

7

6

4

1

7

0

1

1

4

5

8

9

7

2

1

8

5

6

5

2

[image: image39.wmf]2

4

3

·

7

6,

4

1

7

0

1

1

4

5

8

9

7

2

1

8

5

6

5,

2

a)

[image: image40.wmf]2,

4

3

·

7

6,

4

1

7

0

1

1

4

5

8

9

7

2

1

8

5,

6

5

2

[image: image41.wmf]0,

0

0

2

4

3

·

0,

7

6

4

1

7

0

1

1

4

5

8

9

7

2

0,

0

0

1

8

5

6

5

2

b)
[image: image42.wmf]0,

2

4

3

·

0,

7

6

4

1

7

0

1

1

4

5

8

9

7

2

0,

1

8

5

6

5

2

[image: image43.wmf]2

4

3

·

7

6

4

9

7

2

1

4

5

8

1

7

0

1

1

8

5

6

5

2

c)

[image: image44.wmf]3

6

4

2

:

6

 =

6

0

7

3

6

0

4

2

4

2

0

[image: image45.wmf]5

0,

6

1

:

7

 =

7,

2

3

4

9

1

6

1

4

2

1

2

1

0

[image: image46.wmf]9

8

7

6

:

1,2

 =

9

8

7

6

0

:

12

 =

8

2

3

0

9

6

2

7

2

4

3

6

3

6

0

[image: image47.wmf]2

4,

3

·

7

6,

4

1

7

0

1

1

4

5

8

9

7

2

1

8

5

6

5

2

d)
[image: image48.wmf]2,

4

3

·

7,

6

4

1

7

0

1

1

4

5

8

9

7

2

1

8

5

6

5

2

[image: image49.wmf]2

3,

4

·

1

0,

2

e)

	Auswertung *
	0-7
	8-9

	Erreichte Punkte
	
	

	Bearbeite
	*
	**

	Ergänzende Materialien
	
	

[image: image50.wmf]2,

3

4

3

·

1

0

2

4

[image: image51.wmf]2

3,

4

3

·

1

0

2

0

[image: image52.wmf]9

3,

0

3

·

8

7,

0

6

 Beispiele:

[image: image53.emf]

[image: image54.emf]

[image: image55.wmf]5

0

6,

1

:

7

 =

7

2

3

4

9

1

6

1

4

2

1

2

1

0

[image: image56.png]]]lﬁmt Tur
hrerbildung

[image: image57.wmf]3) Aufgaben: Schriftlich multiplizieren

a) setzte im Ergebnis das Komma!

[image: image58.wmf]2

4

3

·

4

9

7

2

1

1

b) setzte im Ergebnis das Komma!

[image: image59.wmf]9

9

5

·

6

[image: image60.wmf]2

4

3

·

7

1

7

0

1

3

2

c)
[image: image61.wmf]2

4

3

·

7

6

1

7

0

1

1

4

5

8

1

8

4

6

8

d)
[image: image62.wmf]2

4

3

·

7

6

4

1

7

0

1

1

4

5

8

9

7

2

1

8

5

6

5

2

[image: image63.wmf]2

4,

3

·

7

6,

4

1

7

0

1

1

4

5

8

9

7

2

1

8

5

6

5

2

e)

[image: image64.wmf]3

6

4

2

:

6

 =

6

0

7

3

6

0

4

2

4

2

0

f)

g) Auf einer 8,750 km langen Autorennstrecke werden 126 Runden gefahren. Wie viele Kilometer haben die Fahrzeuge zurückgelegt
	Auswertung **
	0-5
	6-7

	Erreichte Punkte
	
	

	Bearbeite
	**

	Ergänzende Materialien
	
	

[image: image65.wmf]2,

4

3

·

7

6,

4

1

7

0

1

1

4

5

8

9

7

2

1

8

5,

6

5

2

[image: image66.wmf]6

3

8

4,

2

8

:

7

 =

 Beispiele
[image: image67.wmf]2

5

7

0

·

7

[image: image68.wmf]0,

4

6

4

2

2

:

0,09

 =

:

 =

[image: image69.wmf]2

4

3

·

7

6

4

9

7

2

1

4

5

8

1

7

0

1

1

8

5

6

5

2

[image: image70.wmf]7

8

3

9

·

7

4

[image: image71.wmf]3

0

0

·

3

[image: image72.wmf]8

9

3

9

·

7

4

5

[image: image73.wmf]1

0

3

0

·

5

1

[image: image74.wmf]1

2

3

5

·

6

3

4) Dividiere schriftlich!
[image: image75.wmf]2

5

7

·

7

a)
[image: image76.wmf]2

5

7

9

5

:

11

 =

[image: image77.wmf]5

2

1

9

2

:

7

 =

b)

[image: image78.wmf]6

4

6

8

:

7

 =

9

2

4

6

3

1

1

4

2

2

8

[image: image79.wmf]5

7

1

6

8

:

12

 =

c)
[image: image80.wmf]2,

4

3

·

7,

6

4

1

7

0

1

1

4

5

8

9

7

2

1

8

5

6

5

2

d) Setze im Ergebnis das Komma!
[image: image81.wmf]2,

3

4

3

·

1

0

2

4

[image: image82.wmf]2

3,

4

3

·

1

0

2

0

[image: image83.wmf]9

3,

0

3

·

8

7,

0

6

e)
[image: image84.wmf]5

0,

6

1

:

7

 =

7,

2

3

4

9

1

6

1

4

2

1

2

1

0

[image: image85.wmf]1

2

1

3

5

:

15

 =

[image: image86.wmf]3

5

1

5

:

5

 =

f)
[image: image87.wmf]8

0

0

9

6

:

4

 =

g)
[image: image88.wmf]0,

0

0

3

4

6

·

5

6

4

[image: image89.wmf]6

8

5,

0

2

:

14

 =

	Auswertung **
	0-11
	12-14

	Erreichte Punkte
	
	

	Bearbeite
	**

	Ergänzende Materialien
	
	

[image: image90.wmf]1

7

2

3,

5

0

:

25

 =

[image: image91.wmf]0,

2

4

3

·

0,

7

6

4

[image: image92.wmf]0,

0

6

3

·

1

0

0,

2

 Beispiele:
[image: image93.wmf]4

3,

7

3

·

0,

4

0

3

[image: image94.wmf]9

8

7

6

:

1,2

 =

9

8

7

6

0

:

12

 =

8

2

3

0

9

6

2

7

2

4

3

6

3

6

0

[image: image95.wmf]0,

0

0

3

4

6

·

0,

5

6

4

[image: image96.wmf]9

8,

7

6

:

1,2

 =

9

8

7,

6

:

12

 =

8

2,

3

9

6

2

7

2

4

3

6

3

6

0

5) Multipliziere schriftlich!

[image: image97.wmf]4

3,

7

3

·

4,

0

3

a)

[image: image98.wmf]9

8,

7

6

:

0,12

 =

9

:

 =

9

6

2

7

2

4

3

6

3

6

0

[image: image99.wmf]9

8

7

6

:

0,12

 =

9

8

7

6

:

 =

9

6

2

7

2

4

3

6

3

6

0

b)
[image: image100.wmf]3

3

6

3

8

:

0,011

 =

:

 =

c)
[image: image101.wmf]2

2,

5

5

4

:

0,09

 =

:

 =

d)

[image: image102.wmf]2

8

1

7

:

9

 =

3

1

3

2

7

1

1

9

2

7

2

7

0

e)

[image: image103.wmf]2

1

8

7

:

9

 =

2

4

f)

[image: image104.wmf]2

4

3

·

7

6,

4

1

7

0

1

1

4

5

8

9

7

2

1

8

5

6

5,

2

g)

[image: image105.wmf]2

3,

4

·

1

0,

2

h) Berechne die Fläche in m²

[image: image106.wmf]0,

2

4

3

·

0,

7

6

4

1

7

0

1

1

4

5

8

9

7

2

0,

1

8

5

6

5

2

i) Ein Güterzug hat 49 Fahrzeuge zu je 0,874 t und 26 Fahrzeuge zu 1,203 t geladen. Wie schwer ist die Ladung?
	Auswertung ***
	0 -7
	8-9

	Erreichte Punkte
	
	

	Bearbeite

	Nix mehr

	Ergänzende Materialien
	
	

[image: image107.wmf]0,

0

0

2

4

3

·

0,

7

6

4

1

7

0

1

1

4

5

8

9

7

2

0,

0

0

1

8

5

6

5

2

[image: image108.wmf]2,

6

3

·

5

3,

6

 Beispiele

6) Dividiere schriftlich!

a)

b)

c)

d)

f)

g) Eine Palette mit Saftflaschen wiegt 153 kg Eine Saftflasche wiegt 0,425 kg. Wie viele Flaschen sind auf der Palette?

	Auswertung ***
	0 - 9
	10 -12

	Erreichte Punkte
	
	

	Bearbeite

	Nix mehr

	Ergänzende Materialien
	
	

*

9

Wenn der Divisor (Teiler) und der Dividend aus Dezimalzahlen bestehen, verschiebt man auf beiden Seiten die Kommas, bis der Dividend (Teiler) eine natürliche Zahl ist.

� EMBED Excel.Sheet.8 ���

So wird gerechnet:

4 mal 3 = 12 	von der 12 wird die 2 wird geschrieben, die 1 gemerkt

4 mal 4 = 16 + die gemerkte 1 = 17		die 7 wird geschrieben, die 1 gemerkt

4 mal 2 = 8 + die gemerkte 1 = 9

� EMBED Excel.Sheet.8 ���

*** Aufgaben Multiplikation ***

14

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

*

*

*

Ü: 12-mal _____ = ______

Ergebnis kann stimmen

*

*

*

� EMBED Excel.Sheet.8 ���

** Aufgaben Multiplikation **

9

2,45 m

Ü: 11 mal _____ = ______

Ergebnis kann stimmen

Ü: 7 mal _____ = ______

Ergebnis kann stimmen

4,65 m

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

* Aufgaben Multiplikation *

*** Aufgaben Division ***

Ü: 9-mal _____ = ______

Ergebnis kann stimmen

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

Beachte: Wenn es mehr Nachkommastellen als Zahlen im Ergebnis gibt, müssen Nullen vor dem Komma ergänzt werden.

7

Kommaverschiebung auf beiden Seiten

Ü: 7 mal 900 = 6300

Ergebnis kann stimmen

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

Ü: 9 mal 300 = 2700

Ergebnis kann stimmen

9

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

* Aufgaben Division *

� EMBED Excel.Sheet.8 ���

Welche Zahlen gehören in die grauen Felder?

� EMBED Excel.Sheet.8 ���

So wird gerechnet:

Stellenweise teilen �Hier im Beispiel wird geprüft, wie oft die 9 in die 2 geht (kein mal), dann wird geprüft, wie oft die 9 in die 28 geht (3 mal)

Die 3 mal 9 = 27 werden aufgeschrieben und von der 28 abgezogen

Der Rest 1 wird in die nächste Zeile geschrieben und die nächste Zahl (hier auch eine 1) wird heruntergeholt.

Nun wird geprüft, wie oft die 9 in die Zahl 11 passt (1 Mal)

Die 1 mal 9 = 9 wird unter die 11 geschrieben und von dieser abgezogen. Es bleibt der Rest 2, der in die nächste Zeile geschrieben wird.

Nun wird die nächste Zahl herunter geholt (hier eine 7) und wieder geprüft, wie oft die Zahl 9 in die 27 geht (3 Mal)

Da 27 – 27 Null ergibt, bleibt kein Rest

Überprüfung des Ergebnis mit einer Überschlagsrechnung

Die 9 geht 3-mal in die 27

Die 9 geht 1-mal in die 11

Die 9 geht 3-mal in die 28

Anmerkung: In manchen Ländern beginnt man mit der kleinsten Zahl und versetzt in den nächsten Zeilen nach links.

Ü: ____-mal _____ = _______

Ergebnis kann stimmen

Ü: ____-mal _____ = _______

Ergebnis kann stimmen

Ü: ____-mal _____ = _______

Ergebnis kann stimmen

Ü: ____-mal _____ = _______

Ergebnis kann stimmen

Ü: ____-mal _____ = _______

Ergebnis kann stimmen

Ü: ____-mal _____ = _______

Ergebnis kann stimmen

Ü: ____-mal _____ = _______

Ergebnis kann stimmen

Ü: ____-mal _____ = _______

Ergebnis kann stimmen

Ü: ____-mal _____ = _______

Ergebnis kann stimmen

Ü: ____-mal _____ = _______

Ergebnis kann stimmen

Ü: ____-mal _____ = _______

Ergebnis kann stimmen

Ü: ____-mal _____ = _______

Ergebnis kann stimmen

� EMBED Excel.Sheet.8 ���

12

Ü: ____-mal _____ = _______

Ergebnis kann stimmen

*

*

*

*

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

So wird gerechnet:

7 mal 3 = 21 	die 1 wird geschrieben, die 2 gemerkt

7 mal 4 = 28 + die gemerkte 2 = 30		die 0 wird geschrieben, die 3 gemerkt

7 mal 2 = 14 + die gemerkte 3 = 17

So wird gerechnet:

243-mal dem Zehnerfaktor wie in Aufgabe 2, danach mit dem Einerfaktor eine Zeile tiefer und um eine Stelle nach rechts versetzt.

6 mal 3 = 18 	die 8 wird geschrieben, die 1 gemerkt

6 mal 4 = 24 + die gemerkte 1 = 25		die 5 wird geschrieben, die 2 gemerkt

6 mal 2 = 12 + die gemerkte 2 = 14

Am Schluss werden die beiden Zeilen addiert

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

So wird gerechnet:

Die Kommas werden zuerst nicht beachtet Dann werden die Nachkommastellen gezählt �(in diesem Beispiel sind auf beiden Seiten insgesamt 3 Nachkommastellen)

Dann wird das Ergebnis um die Zahl der Nachkommastellen korrigiert

� EMBED Excel.Sheet.8 ���

So wird gerechnet:

Das Komma wird zuerst nicht beachtet und die Aufgabe wird genau so wie bisher berechnet.

Dann werden die Nachkommastellen gezählt (hier ist das eine Nachkommastelle)

Dann wird das Ergebnis um die Nachkommastellen korrigiert

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

Beachte: Wenn Dezimalzahlen (Zahlen mit Komma) dividiert werden,

müssen die Nachkommastellen gezählt und das Ergebnis um diese Anzahl korrigiert werden.

� EMBED Excel.Sheet.8 ���

Beachte: Wenn bei einer Rechnung (hier 36:12) kein Rest bleibt, wird beim Ergebnis eine Null aufgeschrieben. Die nächste Zahl der zu teilenden Zahl nach der 36 in diesem Beispiel ist 4. Da die 6 nicht in die 4 passt, muss eine weitere Zahl (hier die 2) heruntergeholt werden.

Übrig gebliebene Null wird angehängt

� EMBED Excel.Sheet.8 ���

Wenn die Divisoren (Teiler) Dezimalzahlen sind, ist es besser,�diese in natürliche Zahlen umzuwandeln.

Dazu wird beim Teiler das Komma verschoben bis eine natürliche Zahl entsteht (hier wird aus 1,2 eine 12)

Beim Dividend (der Zahl, die geteilt werden soll) werden um die Anzahl der Kommaverschiebungen entsprechend Nullen angehängt. (in diesem Beispiel ergibt eine Kommastelle eine Null zusätzlich)

Übrig gebliebene Nullen müssen immer an das Ergebnis angehängt werden.

*

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

** Aufgaben Division **

Datei: M1.4 Multiplikation_28.10.10.doc
robert.hinze@afl.hessen.de

_1348080823.xls
Tabelle1

		2		4,		3		·		7		6,		4

				1		7		0		1

						1		4		5		8

										9		7		2

				1		8		5		6		5		2

_1348081481.xls
Tabelle1

		4		3,		7		3		·		4,		0		3

_1348081720.xls
Tabelle1

		9		8,		7		6				:		1.2		=

		9		8		7,		6				:		12		=		8		2,		3

		9		6

				2		7

				2		4

						3		6

						3		6

								0

_1348081871.xls
Tabelle1

		2		2,		5		5		4				:		0.09		=

														:				=								0

_1349602082.xls
Tabelle1

		2		5		7		0		·		7

_1349704587.xls
Tabelle1

		0,		4		6		4		2		2		:		0.09		=

														:				=

_1348124661.xls
Tabelle1

		6		3		8		4,		2		8		:		7		=

_1348125164.xls
Tabelle1

		3		6		4		2		:		6		=		6		0		7

		3		6

				0		4		2

						4		2

								0

_1348081781.xls
Tabelle1

		9		8,		7		6						:		0.12		=

		9												:				=								0

		9		6

				2		7

				2		4

						3		6

						3		6

								0

_1348081824.xls
Tabelle1

		9		8		7		6						:		0.12		=

		9		8		7		6						:				=								0

		9		6

				2		7

				2		4

						3		6

						3		6

								0

_1348081750.xls
Tabelle1

		3		3		6		3		8								:		0.011		=

																		:				=

_1348081580.xls
Tabelle1

		0,		0		6		3		·		1		0		0,		2

_1348081641.xls
Tabelle1

		0,		0		0		3		4		6		·		0,		5		6		4

_1348081687.xls
Tabelle1

		9		8		7		6				:		1.2		=

		9		8		7		6		0		:		12		=		8		2		3		0

		9		6

				2		7

				2		4

						3		6

						3		6

								0

_1348081519.xls
Tabelle1

		4		3,		7		3		·		0,		4		0		3

_1348081528.xls
Tabelle1

		0,		2		4		3		·		0,		7		6		4

_1348081257.xls
Tabelle1

		6		8		5,		0		2		:		14		=

_1348081409.xls
Tabelle1

				2,		6		3		·		5		3,		6

_1348081446.xls
Tabelle1

		0,		0		0		3		4		6		·		5		6		4

_1348081375.xls
Tabelle1

		0,		0		0		2		4		3		·		0,		7		6		4

												1		7		0		1

														1		4		5		8

																		9		7		2

						0,		0		0		1		8		5		6		5		2

_1348081321.xls
Tabelle1

		0,		2		4		3		·		0,		7		6		4

								1		7		0		1

										1		4		5		8

														9		7		2

						0,		1		8		5		6		5		2

_1348081052.xls
Tabelle1

		2		3,		4		3		·		1		0		2		0

_1348081214.xls
Tabelle1

		1		7		2		3,		5		0		:		25		=

_1348081249.xls
Tabelle1

		5		0		6,		1		:		7		=		7		2		3

		4		9

				1		6

				1		4

						2		1

						2		1

								0

_1348081150.xls
Tabelle1

		5		0,		6		1		:		7		=		7,		2		3

		4		9

				1		6

				1		4

						2		1

						2		1

								0

_1348081092.xls
Tabelle1

		9		3,		0		3		·		8		7,		0		6

_1348080947.xls
Tabelle1

		2		3,		4		·		1		0,		2

_1348080999.xls
Tabelle1

		2,		3		4		3		·		1		0		2		4

_1348080878.xls
Tabelle1

		2,		4		3		·		7,		6		4

				1		7		0		1

						1		4		5		8

										9		7		2

				1		8		5		6		5		2

_1348048427.xls
Tabelle1

		5		7		1		6		8		:		12		=

_1348080593.xls
Tabelle1

		2		1		8		7		:		9		=		2		4

_1348080684.xls
Tabelle1

		2		4		3		·		7		6,		4

				1		7		0		1

						1		4		5		8

										9		7		2

				1		8		5		6		5,		2

_1348080752.xls
Tabelle1

		2,		4		3		·		7		6,		4

				1		7		0		1

						1		4		5		8

										9		7		2

				1		8		5,		6		5		2

_1348080638.xls
Tabelle1

		6		4		6		8		:		7		=		9		2		4

		6		3

				1

				1		4

						2

						2		8

_1348064014.xls
Tabelle1

		8		0		0		9		6		:		4		=

_1348080505.xls
Tabelle1

		2		8		1		7		:		9		=		3		1		3

		2		7

				1		1

						9

						2		7

						2		7

								0

_1348064399.xls
Tabelle1

		3		5		1		5		:		5		=

_1348048749.xls
Tabelle1

		2		5		7		9		5		:		11		=

_1348063974.xls
Tabelle1

		1		2		1		3		5		:		15		=

_1348046989.xls
Tabelle1

		8		9		3		9		·		7		4		5

_1348047026.xls
Tabelle1

		1		2		3		5		·		6		3

_1348048184.xls
Tabelle1

		5		2		1		9		2		:		7		=

_1348047018.xls
Tabelle1

		7		8		3		9		·		7		4

_1348046845.xls
Tabelle1

		2		5		7		·		7

_1348046883.xls
Tabelle1

		3		0		0		·		3

_1348046947.xls
Tabelle1

		1		0		3		0		·		5		1

_1348046873.xls
Tabelle1

				9		9		5		·		6

_1347972014.xls
Tabelle1

		2		4		3		·		7		6

				1		7		0		1

						1		4		5		8

				1		8		4		6		8

_1347972973.xls
Tabelle1

		2		4		3		·		7		6		4

				1		7		0		1

						1		4		5		8

										9		7		2

				1		8		5		6		5		2

_1348044713.xls
Tabelle1

		2		4		3		·		7		6		4

										9		7		2

						1		4		5		8

				1		7		0		1

				1		8		5		6		5		2

_1347972534.xls
Tabelle1

		2		4		3		·		4

						9		7		2

						1		1

_1347971963.xls
Tabelle1

		2		4		3		·		7

				1		7		0		1

						3		2

_1286416157.bin

