Partneraufgaben

Name:

_

Partner:

1. Arbeite zuerst allein!

2. Erkläre einem Partner deiner Wahl deine Lösungen. Höre gewissenhaft zu, wenn er dir seine Lösungen erklärt.

Wenn du bei dir Fehler entdeckst, berichtige sie, aber benutze einen Stift in einer anderen Farbe, damit ich erkennen kann, wer Hilfe braucht!

Kreuze bei jeder Behauptung an, ob du sie für richtig oder falsch hältst. Begründe!
	
	Behauptung
	richtig
	falsch
	Begründung (benutze gegebenenfalls auch die Rückseite)

	1
	Diese Rechenmauer zur Addition ist nicht lösbar, es gibt keine Zahlen die passen.

20
5

8

	
	
	

	2
	Das Produkt von zwei Zahlen ist immer größer als die Summe der beiden Zahlen.
	
	
	

	3
	Wenn der Dividend 65076 ist und der Divisor 12, dann ist der Quotient 5423.
	
	
	

	4
	Man kann durch eine Überschlagsrechnung nicht mit Sicherheit herausfinden, ob eine Rechnung richtig ist.
	
	
	

	5
	Wenn man einen Rechenausdruck aufstellt, bei der nur die Zahlen 2 und 3 auftreten dürfen (und jede auch nur einmal), dann ist das größtmögliche Ergebnis 6.
	
	
	

Partneraufgaben

Name: MUSTERLÖSUNG
Partner:

1. Arbeite zuerst allein!

2. Erkläre einem Partner deiner Wahl deine Lösungen. Höre gewissenhaft zu, wenn er dir seine Lösungen erklärt.

Wenn du bei dir Fehler entdeckst, berichtige sie, aber benutze einen Stift in einer anderen Farbe, damit ich erkennen kann, wer Hilfe braucht!

Kreuze bei jeder Behauptung an, ob du sie für richtig oder falsch hältst. Begründe!
	
	Behauptung
	richtig
	falsch
	Begründung (benutze gegebenenfalls auch die Rückseite)

	1
	Diese Rechenmauer zur Addition ist nicht lösbar:

20

5

8

	x
	
	Auf dem Stein über 5 und 8 steht 13. Auf dem Stein rechts oberhalb der 8 steht auf jeden Fall eine Zahl, die mindestens 8 ist. Also muss auf dem Stein an der Spitze eine Zahl stehen, die mindestens 13+8=21 ist. 20 ist also zu klein.

	2
	Das Produkt von zwei Zahlen ist immer größer als die Summe der beiden Zahlen.
	
	x
	Die Aussage stimmt oft, aber nicht immer. Das Produkt von 1 und 4 ist 4, die Summe von 1 und 4 ist aber 5.

	3
	Wenn der Dividend 65076 ist und der Divisor 12, dann ist der Quotient 5423.
	x
	
	65076:12=5423

	4
	Man kann durch eine Überschlagsrechnung nicht mit Sicherheit herausfinden, ob eine Rechnung richtig ist.
	x
	
	Trotz einer richtigen Überschlagsrechnung, kann es noch einen Fehler geben. Beispiel: 195+207=403
Überschlag: 200+200=400 stimmt, aber die Rechnung ist falsch, denn 195+207=402

	5
	Wenn man einen Rechenausdruck aufstellt, bei der nur die Zahlen 2 und 3 auftreten dürfen (und jede auch nur einmal), dann ist das größtmögliche Ergebnis 6.
	
	x
	Hier sind alle möglichen Rechnungen:
2+3=3+2=5

2-3 geht nicht

3-2=1
2:3 geht nicht

3:2 geht nicht

23=32=6
23=2228

32=33=9
Das größtmögliche Ergebnis ist also 9.

PA – Terme – A. Müller – Elisabethenschule – Frankfurt am Main - 2009

