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
	Wenn der Wert des Exponenten größer wird, wird auch immer der Wert der Potenz größer.
	
	
	

	2
	Wenn für zwei Zahlen
[image: image1.wmf]x

 und
[image: image2.wmf]y

gilt, dass
[image: image3.wmf]xy

<

ist, dann ist auch für alle Potenzen
[image: image4.wmf]nn

xy

<

.
	
	
	

	3
	
[image: image5.wmf]4

xx

=

	
	
	

	4
	
[image: image6.wmf]6

xx

=

	
	
	

	5
	Für alle Zahlen
[image: image7.wmf]y

 und
[image: image8.wmf]n

 gilt:
[image: image9.wmf](

)

n

n

yy

-=-

	
	
	

	6
	Die größte Zahl, die mit drei Ziffern dargestellt werden kann, ist
[image: image10.wmf]9

9

9

.
	
	
	

	7
	Das Volumen des rechten Würfels (Kantenlänge 2s) ist doppelt so groß wie das Volumen des linken Würfels (Kantenlänge s)

[image: image11]
	
	
	

	8
	Die folgende Rechnung ist falsch:

[image: image12.wmf]9922

44

811632

abaabb

-=-

	
	
	

Partneraufgaben

Musterlösung
Dies sind meine Lösungen der Partneraufgaben, aber ihr wisst, auch ich mache Fehler! Also bitte aufmerksam sein!

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
	Wenn der Wert des Exponenten größer wird, wird auch immer der Wert der Potenz größer.
	
	x
	Ein Beispiel:
[image: image13.wmf]2

1

=

a

, zuerst nehme ich als Exponent 2.
[image: image14.wmf]4

1

2

1

2

=

÷

ø

ö

ç

è

æ

. Mit dem Exponent 3 ist der Wert der Potenz aber kleiner:
[image: image15.wmf]8

1

2

1

3

=

÷

ø

ö

ç

è

æ

.

	2
	Wenn für zwei Zahlen
[image: image16.wmf]x

 und
[image: image17.wmf]y

gilt, dass
[image: image18.wmf]xy

<

ist, dann ist auch für alle Potenzen
[image: image19.wmf]nn

xy

<

.
	
	x
	Für negative Exponenten stimmt das nicht, wie folgendes Beispiel zeigt:
[image: image20.wmf]3

2

<

, aber
[image: image21.wmf]2

2

2

2

3

3

1

9

1

4

1

2

1

2

-

-

=

=

>

=

=

.

	3
	
[image: image22.wmf]4

xx

=

	x
	
	
[image: image23.wmf]4

4

1

2

1

2

1

2

1

2

1

x

x

x

x

x

=

=

=

÷

÷

ø

ö

ç

ç

è

æ

=

×

	4
	
[image: image24.wmf]6

xx

=

	
	x
	
[image: image25.wmf]8

8

1

2

1

2

1

2

1

2

1

2

1

2

1

x

x

x

x

x

=

=

=

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

×

×

	5
	Für alle Zahlen
[image: image26.wmf]y

 und
[image: image27.wmf]n

 gilt:
[image: image28.wmf](

)

n

n

yy

-=-

	
	x
	
[image: image29.wmf]4

)

2

(

2

=

-

, aber
[image: image30.wmf]4

)

2

(

2

-

=

-

	6
	Die größte Zahl, die mit drei Ziffern dargestellt werden kann, ist
[image: image31.wmf]9

9

9

.
	
	x
	
[image: image32.wmf]99

81

9

9

9

9

9

9

9

9

<

=

=

×

	7
	Das Volumen des rechten Würfels (Kantenlänge 2s) ist doppelt so groß wie das Volumen des linken Würfels (Kantenlänge s)

[image: image33]
	
	x
	Das Volumen des großen Würfels ist
[image: image34.wmf]3

3

8

)

2

(

s

s

=

, das de kleinen
[image: image35.wmf]3

s

. Damit ist der große Würfel achtmal größer.

	8
	Die folgende Rechnung ist falsch:

[image: image36.wmf]9922

44

811632

abaabb

-=-

	x
	
	Richtig wäre:

[image: image37.wmf]4

2

4

4

1

4

8

4

1

4

8

4

9

4

1

4

9

4

1

4

1

9

4

1

9

4

9

4

9

2

3

2

3

16

81

)

16

(

)

81

(

16

81

b

b

a

a

b

b

a

a

b

a

b

a

b

a

×

-

×

=

-

=

-

=

-

=

-

_1282498218.unknown

_1393172367.unknown

_1393172645.unknown

_1393173058.unknown

_1393173209.unknown

_1393173259.unknown

_1393687947.unknown

_1393173094.unknown

_1393172855.unknown

_1393173034.unknown

_1393172749.unknown

_1393172491.unknown

_1393172627.unknown

_1393172426.unknown

_1282498219.unknown

_1282498295.unknown

_1282498552.unknown

_1282496515.unknown

_1282496596.unknown

_1282496776.unknown

_1282498217.unknown

_1282496637.unknown

_1282496535.unknown

_1282496497.unknown

