[image: image1.emf]

[image: image2.jpg]g oo hk | a)

[image: image3.png]]]lﬁmt Tur
hrerbildung

[image: image4.wmf][image: image5.wmf]

M 1.9
 Rechnen mit Klammern
Klammern werden benötigt, um die Reihenfolge von Rechenschritten zu bestimmen.
[image: image6.wmf]
Beispiel1: Supermarktkasse
An der Supermarktkasse legt Frau Schulze 5 einzelne Bierflaschen zu 0,60 € das Stück + 0,20 € Pfand auf das Transportband. Die Kassiererin hat nun 2 Möglichkeiten den Preis zu berechnen.

Welche Rechnung erscheint dir einfacher?

Beispiel 2: Frühstückseinkauf
Stefan soll für seine 7 Kollegen Frühstück einkaufen gehen
Frühstück 1:
4 Kollegen möchten je 1 belegtes Brötchen (1,40 €) und 1 Cola (1,20 €)
Frühstück 2.
3 Kollegen möchten je 1 Wurst (1,30 €) und 1 Apfelsaft (0,90 €)
Stefan überlegt, ob sein Geld für den Einkauf ausreicht.

Mathematisch schreibt man die zweite Möglichkeit so:
Zuerst werden die inneren Klammern gerechnet
 [(1,40 € + 1,20 €) ▪4] + [(1,30 € + 0,90 €) ▪3]
Danach wird das Ergebnis der inneren Klammer mit
 [(2,60 €) ▪4] + [(2,20 €) ▪3]
dem Faktor in der äußeren Klammer multipliziert

und die beiden Beträge dann addiert.

 10,40 € + 6,60 € = 17,00 €
Beispiel 3: Zahlen verstecken und Rechenbaum
Eine Möglichkeit, das Rechnen mit Klammern zu üben, ist das Verstecken von Zahlen.

Bei jedem neuen Verstecken wird eine neue Klammer gesetzt.

60

 (2 ▪ 30)

einfach versteckt

 (2 ▪ (20 + 10))

doppelt versteckt

 (2 ▪ ((100 - 80) + 10))

dreifach versteckt

 (2 ▪ ((100 – (4 ▪ 20)) + 10))

vierfach versteckt
Eine weitere Darstellungsform ist der Rechenbaum:

ergänze den Rechenbaum
Der Term (((100-(4 · 20))+10) · 2 =60 als Rechenbaum:

1) Verstecke die Zahl 40 drei mal!

 40

 (2 ▪ 20)
einmal versteckt

2) Verstecke die Zahl 80 drei mal!

 80

 (10 ▪ 8)
einmal versteckt

3) Verstecke die Zahl 120 drei mal!

 120

 ()
einmal versteckt

4) Verstecke die Zahl 200 vier mal!

 200

 ()
einmal versteckt

Gebt nun eurem Nachbarn die 4 Zahlenverstecke der Aufgaben 1-4 und euer Nachbar muss nun versuchen, die ursprüngliche Zahl wieder zu finden. (auf dieser Seite bearbeitet ihr jetzt die Aufgaben eures Nachbarn)
1) Finde die dreimal versteckte Zahl:
2) Finde die dreimal versteckte Zahl:
3) Finde die dreimal versteckte Zahl:
4) Finde die viermal versteckte Zahl:

5) Finde die versteckte Zahl x:

6) Schreibe den Rechenbaum von Aufgabe 5 als Klammerrechnung:

7) Finde die versteckte Zahl x:

8) Schreibe den Rechenbaum von Aufgabe 7 als Klammerrechnung:

	Auswertung *
	0-20
	20 - 24

	Erreichte Punkte
	
	

	Bearbeite
	*
	**

	Ergänzende Materialien
	
	

9) Stelle den Klammer-Term auf und berechne das Ergebnis
a) Das Dreifache von 4 + 24 ergibt?
b) Das Siebenfache von 28 - 24 ergibt?

c) Das Doppelte von 22 und das Sechsfache von 9 ergeben?

d) Die Hälfte von 64 mal dem Zweifachen von 7 ergeben?

10) Stelle den Klammer-Term auf und berechne das Ergebnis
a) Das Dreifache einer unbekannten Zahl x plus 22 ergibt 40. Wie groß ist x?
b) Addiere zu einer unbekannten Zahl x die Zahl 36 und multipliziere das Resultat mit 5. Das Ergebnis ergibt 200. Wie groß ist x?

c) Multipliziere die Zahl 5 mit einer unbekannten Zahl x. Das Resultat dieser Rechnung plus dem vierfachen von 10 ergibt 100. Wie groß ist x?

c) Der vierte Teil einer unbekannten Zahl x wird um 20 vergrößert. Das Resultat ergibt 35. Wie groß ist x?

	Auswertung **
	0-5
	6-8

	Erreichte Punkte
	
	

	Bearbeite
	**

	Ergänzende Materialien
	
	

11) Löse die Klammer auf!
a) 12 + (3 – 5) =
b) 14 – (6 + 3) =
c) 11 – (5 – 2) =

d) 4 · (3 + 2) =

e) 9 : (5 – 2) =

112) Löse die Klammer auf!
a) 12a + (3b – 5c) =
b) 14a – (6b + 3c) =

c) 11a – (5b – 2c) =

d) 4a · (3b + 2c) =

e) 9a : (5b – 2c) =

13) Vereinfachen den Term!
a) (2a + 3b) + (4a + 7b) =
b) (7a -3b) + (5b – 2 a) =

c) (5a + 2b) – (3a – 4b)

d) (6a – 3b -2c) – (3a -2b) +4c =

e) (-4a -3b) + (5a – 4b)

f) (-3a – 5b) – (-2a – 6b)
Ausmultiplizieren und Ausklammern (Faktorisieren)

14) Wandle durch Ausmultiplizieren in eine Summe um!
a) 5 (a + 2) =
b) 2x(3 + 2b) =

c) (16 – 4b) · 3a =

d) 9a(3b – 2a)

e) (3e – 2f)· 5ef
15) Wandle durch Ausklammern in ein Produkt um!
a) 6x + 4xb =

b) 5a + 10 =
c) 27ab – 18a²=
d) 48a – 12ab =
e) 15e²f – 10f²e

16) Fülle die Lücken aus!
17) Dividiere!
6a(3a -) = 18a²- 36ab
b) (-5x) (- 2x) = -10xy + 10x²

c) (-ac) · (-a -) = a²c + ac²)
a) (-48a – 72a²) : 12 =
b) (36ab + 42ac) : 6a =

c) (49c²t – 63ct) : 7ct =
	Auswertung ***
	0 - 26
	26 - 32

	Erreichte Punkte
	
	

	Bearbeite

	Nix mehr

	Ergänzende Materialien
	
	

*

*

*

*

*

6

5

*

Klammerregeln: 								Beispiele

Addition/Subtraktion einer Summe: 	a + (b + c) = a + b + c		8 + (4 + 2) = 8 + 4 + 2	= 14

					a – (b + c) = a – b – c		8 – (4 + 2) = 8 - 4 - 2 	= 2

					a – (b – c) = a – b + c		8 – (4 – 2) = 8 - 4 + 2	= 6

Multiplikation/Division einer Summe:	a · (b + c) = ab + ac		8 ·(4 + 2) = (8 · 4) + (8 · 2) = 48

					(a + b) : c = (a : c) + (b : c)	(8 + 4) : 2 = (8 : 2) + (4 : 2) = 6

*** Aufgaben Klammern ***

4

*

*

*

4

*

*

*

*

4

*

*

*

*

*

*

** Aufgaben Klammern **

3

5

20

Möglichkeit 2

Stefan addiert die einzelnen Beträge von Frühstück 1 und Frühstück 2 und nimmt diese mal der Anzahl der jeweiligen Kollegen:

Rechnung: 	 1,40 € + 1,20 € = 2,60 € ▪ 4 = 10,40 €

		+ 1,30 € + 0,90 € = 2,20 € ▪ 3 = 6.60 €

Endpreis:				 = 17,00 €

5

3

*

4

5

Möglichkeit 2

Sie schiebt 1 Flasche über den Scanner und nimmt den Betrag mal 5

Rechnung:	0,60 € + 0,20 € = 0,80 €

Endpreis:		0,80 € ● 5 = 4,00 €

*

*

*

*

*

*

*

4

* Aufgaben Klammern *

Möglichkeit 1

Stefan addiert die einzelnen Beträge:

Rechnung: 	 1,40 € + 1,20 € = 2,60 €

		+ 1,40 € + 1,20 € = 2,60 €

		+ 1,40 € + 1,20 € = 2,60 €

		+ 1,40 € + 1,20 € = 2,60 €

		+ 1,30 € + 0,90 € = 2,20 €

		+ 1,30 € + 0,90 € = 2,20 €

		+ 1,30 € + 0,90 € = 2,20 €

Endpreis:	 	 9,20 € + 7,70 € = 17,00 €

Ausmultiplizieren:

Produkt: 3a · (4b + 5c)

	= 3a · 4b + 3a · 5c

Summe: = 12ab + 15ac

Aus dem Produkt wird eine Summe

*

Ausklammern:

Summe: = 12ab + 15ac

	= 3a · 4b + 3a · 5c

Produkt: = 3a · (4b + 5c)

Aus der Summe wird ein Produkt

*

*

4

4

*

*

*

4

Möglichkeit 1

Sie schiebt 5 Flaschen über den Scanner

Rechnung: 	 0,60 € + 0,20 € Pfand = 0,80 €

		+ 0,60 € + 0,20 € Pfand = 0,80 €

		+ 0,60 € + 0,20 € Pfand = 0,80 €

		+ 0,60 € + 0,20 € Pfand = 0,80 €

		+ 0,60 € + 0,20 € Pfand = 0,80 €

		

Endpreis:	 	 3,00 € + 1,00 € Pfand = 4 €

 ▪

80

20

-

100

30

+

10

 ▪

60

2

60

15

+

 :

10

-

90

 ▪

30

3

4

*

*

*

20

80

48

+

 :

-

15

20

 :

90

*

 x

 :

*

 x

 :

63

+

15

6

*

*

Mathematisch kann man die zweite Möglichkeit so ausdrücken: 	(0,60 € + 0,20 €) ● 5

Zuerst wird der Wert in der Klammer gerechnet		 = (0,80 €) ● 5 = 4,00 €

Anmerkung: Ohne Klammer wäre das Ergebnis nach der Punkt-vor-Strich Regel Folgendes:

0,60 € + 0,20 € ● 5 = 0,60 + 1,00 € = 1,60 € 				und damit falsch

Datei: M1.9_Klammern_26.10.10.doc
robert.hinze@afl.hessen.de

_1286416157.bin

