6. Jahrgangsstufe
Mathematik- Rechnen
Lehrtext

Division einer Bruchzahl durch eine natürliche Zahl

[image: image1.png]b 1] 200%

Dami wir dew Lahler durc (

[image: image2.png]I

Bewspiel

Ao o X
¥ 3=oma= 21
_5:.4;,__{_.:_5
36T T
i 2 3
R A <
Z-S,j__- o
q T3 z

Pﬁ:ﬂ_ﬁ;ﬂim
Man dividiert enen durch eie natirlithe

| Zahl i dem man. den Newmer des Bruchs
|mt der nabie lichen Zah reullepliziert

Division eines Bruchs durch einen Bruch

Beispiel zur Einführung
In einer Mineralwasserfabrik wird der Inhalt eines
[image: image3.wmf]28

345

l Tank in die handelsübliche
[image: image4.wmf]4

3

l – Flaschen abgefüllt. Berechne, wie viele Flaschen durch die Leerung dieses Tanks abgefüllt werden können.
[image: image5.png]

Bearbeitung des Auftrags:

Um die Anzahl der abgefüllten Flaschen zu ermitteln, muss man die folgende Rechnung ausführen:

[image: image6.wmf]4

3

:

28

345

Genauso, wie man bei der Multiplikation von zwei Brüchen den Zähler mit dem Nenner mit dem Nenner multipliziert, dividiert man in diesem Fall den Zähler durch den Zähler und den Nenner durch den Nenner:

* 4
:3

[image: image7.wmf]3

28

4

345

3

4

7

4

3

115

7

115

×

×

=

×

×

×

×

=

[image: image8.wmf]7

115

28

345

 *3
:4

Wir können nun ein Experiment machen: Wir multiplizieren den Zähler mit 4 und den Nenner mit 3 und kürzen dann den entstehenden Bruch.

Aus dieser kurzen graphischen Veranschaulichung der Rechnung kann man nun die folgende Erkenntnis gewinnen:

[image: image9.wmf]4

3

:

28

345

3

4

28

345

=

×

Man sieht, dass man die ursprüngliche Divisionsaufgabe in eine Multiplikationsaufgabe verwandeln kann, wenn man beim Divisor (d.h. der Bruch, durch den geteilt wird) den Zähler mit dem Nenner vertauscht.
Definition

Unter dem Kehrbruch versteht man den Bruch, bei dem der Nenner mit dem Zähler und der Zähler mit dem Nenner vertauscht wurde.

[image: image10.wmf]3

5

Kehrbruch

5

3

Bruch

=

=

Mit dem Begriff des Kehrbruchs ist man in der Lage eine einfache Divisionsregel für den Fall aufstellen, dass ein Bruch durch einen Bruch dividiert werden soll:

Divisionsregel Bruch dividiert durch einen Bruch

Man dividiert einen Bruch durch einen zweiten Bruch, in dem man ihn mit dem Kehrbruch des zweiten Bruchs multipliziert.
© Markus Baur
Staffelsee- Gymnasium
2006/2007

_1229196929.unknown

_1229197980.unknown

_1229198201.unknown

_1229198432.unknown

_1229197981.unknown

_1229197145.unknown

_1226779816.unknown

_1229196758.unknown

_1226779814.unknown

