[image: image1.wmf]5

3

Blütenaufgabe
„Brüche addieren“
	a) Addiere die beiden Brüche
[image: image16.png]

und
[image: image2.wmf]3

2

in dem Du die beiden Brüche gleichnamig machst und dann die Zähler addierst.
Rechnung:

[image: image3.wmf].

15

1

1

15

16

15

10

15

6

3

2

5

2

=

=

+

=

+

	xxx

	b) Addiere die beiden Brüche
[image: image4.wmf]4

3

und
[image: image5.wmf]9

1

in dem Du die beiden Brüche gleichnamig machst und dann die Zähler addierst.
	xx-

	c) Ein Schüler aus der Klasse 6c hat in der letzten Klassenarbeit bei der Aufgabe
[image: image6.wmf]24

1

12

5

+

das Ergebnis
[image: image7.wmf]48

11

erhalten. Hat er richtig gerechnet? Beschreibe den Fehler, wenn es falsch ist.
	x-x

	d) Berechne
[image: image8.wmf]9

1

7

2

1

3

+

+

.
	x--

	e) Beschreibe einen Fehler, der beim addieren von zwei Brüchen auftreten kann, in dem Du dir eine Aufgabe ausdenkst und sie einmal richtig und einmal falsch löst. Erkläre den Fehler so, dass ihn deine Mitschüler verstehen.

	f) Gib zwei vollständig gekürzte Brüche an, die zu der folgenden Rechnung passen:
[image: image9.wmf]20

9

60

27

60

15

12

...

=

=

+

=

	-xx

	g) Gib zwei echte, ungleichnamige Brüche an, deren Summe 5 ist.
	--x

	h) Denk dir eine Textaufgabe aus, bei deren Lösung die zwei Brüche
[image: image10.wmf]4

3

 und
[image: image11.wmf]3

1

addiert werden müssen. Löse die selbst ausgedachte Aufgabe
	-x-

Diese Aufgaben wurden von Mitarbeitern des Projekts Sinus-Hessen ersonnen.
Lösungen
	a)
[image: image12.wmf]2

1

10

5

10

2

3

=

=

+

.

	b) Ich habe zuerst die Summe aus 3 und 2 gebildet und das Ergebnis (5) dann durch 10 dividiert. Das Ergebnis war ein Bruch, den ich durch 5 vollständig gekürzt habe.

	c) Erster Versuch: x=10, y=2, Wert des Terms:
[image: image13.wmf]5

,

6

2

13

=

, zu klein
Zweiter Versuch: x=30, y=2, Wert des Terms
[image: image14.wmf]5

,

16

2

33

=

, zu groß und Kommazahl
Dritter Versuch: x=33, y=3, Wert des Terms:
[image: image15.wmf]12

3

36

=

, passt

	d) Heike feiert Geburtstag. Ihre Mutter hat drei Tafeln Schokolade eingekauft. Insgesamt sind y Kinder anwesend. Einige Gäste haben versprochen, Schokolade mitzubringen. Der Term beschreibt, wie viel Schokolade jedes Kind bekommt.
Passt, wenn x die Zahl der Schokoladen sind, die die Gäste mitgebracht haben.
Für eine Taxifahrt sind 3 Euro Grundgebühr fällig. Jeder gefahrene Kilometer kostet 1 Euro. y Fahrgäste teilen sich die Kosten für das Taxi.
Passt, wenn die Taxifahrt x Kilometer weit ging.

	e) Zum Beispiel so wie bei c), also x=33 und y=3. Dann gehen auch Vielfache von 33 mit dem gleichen Wert für y, also x=66 und y=3 ergibt als Wert des Terms 23.
Auch ganz andere Kombinationen sind möglich.

© 2010 Axel Müller – Frankfurt am Main – www.mister-mueller.de

_1355295089.unknown

_1355295360.unknown

_1355295647.unknown

_1355307550.unknown

_1355307551.unknown

_1355295861.unknown

_1355295424.unknown

_1355295094.unknown

_1355294837.unknown

_1355294897.unknown

_1345223967.unknown

_1345224085.unknown

_1355294779.unknown

_1345224026.unknown

_1345223761.unknown

