

Ich kenne die Bezeichnungen, den Aufbau und die Eigenschaften der Zahlenmengen (\mathbb{N} , \mathbb{Z} , \mathbb{Q} , \mathbb{R}) und kann Zahlen diesen Mengen zuordnen.

c, D **1** Entscheide, welche der Zahlen $\frac{2}{5}$; $60 \cdot 10^{-3}$; $-\frac{98}{14}$; $0,27$; -17 ; 9^3 ; $-2 \cdot 10^2$ ganzen Zahlen sind. Begründe deine Antwort.

c, D **2** Entscheide, welche der Aussagen richtig sind. Begründe deine Antwort.

A Die Zahl $0,4 \cdot 10^5$ ist eine rationale Zahl.

B Die Zahl $0,123$ ist eine rationale Zahl.

C Die Zahl $-3 \cdot 10^{-2}$ ist eine ganze Zahl.

D Die Zahl $0,2 \cdot 10^3$ ist eine natürliche Zahl.

E Die Zahl $|-13|$ ist eine natürliche Zahl.

c, D **3** Ordne die Zahlen jeweils allen passenden Zahlenmengen zu. Begründe deine Antwort.

	\mathbb{N}	\mathbb{Z}	\mathbb{Q}	\mathbb{R}
$4 \cdot 10^{-1}$				
1,7				
$2,1^4$				
$-0,1675 \cdot 10^2$				
$ \frac{21}{3} $				
$0,34 \cdot 10^3$				
$-312 \cdot 10^{-3}$				
$\frac{110}{4}$				
$\frac{978}{10^4}$				

D **4** Entscheide, welche der Aussagen richtig sind. Begründe deine Antwort.

A $[0; 1] \subseteq \mathbb{R}$

B $[0; 1] \subseteq \mathbb{N}$

C $\{0, 1\} \subseteq \mathbb{N}$

D $\{0, 1\} \subseteq \mathbb{Q}$

Lösungen zu:
Ich kenne die Bezeichnungen, den Aufbau und die Eigenschaften der Zahlenmengen (\mathbb{N} , \mathbb{Z} , \mathbb{Q} , \mathbb{R}) und kann Zahlen diesen Mengen zuordnen.

1 Elemente der ganzen Zahlen: $-\frac{98}{14} = -7$; -17 ; $9^3 = 729$; $-2 \cdot 10^2 = -200$

keine Elemente der ganzen Zahlen: $\frac{2}{5} = 0,4$; $60 \cdot 10^{-3} = 0,06$; $0,27$

2 A, B, D, E

Begründung:

A Richtig, da $0,4 \cdot 10^5 = 40000$ eine natürliche Zahl ist (jede natürliche Zahl ist auch eine rationale Zahl).

B Richtig, da $0,123 = \frac{123}{1000}$ ist.

C Falsch, da $-3 \cdot 10^{-2} = -0,03$ ist.

D Richtig, da $0,2 \cdot 10^3 = 200$ ist.

E Richtig, da $|-13| = 13$ ist.

3

	\mathbb{N}	\mathbb{Z}	\mathbb{Q}	\mathbb{R}	Begründung
$4 \cdot 10^{-1}$			X	X	$4 \cdot 10^{-1} = \frac{4}{10}$ ist eine rationale und damit auch eine reelle Zahl.
1,7			X	X	$1,7 = \frac{17}{10}$ ist eine rationale und damit auch eine reelle Zahl.
$2,1^4$			X	X	$2,1^4 = 19,4481 = \frac{19\,4481}{10\,000}$ ist eine rationale und damit auch eine reelle Zahl.
$-0,1675 \cdot 10^2$			X	X	$-0,1675 \cdot 10^2 = -16,75 = -\frac{1675}{100}$ ist eine rationale und damit auch eine reelle Zahl.
$\left \frac{21}{3} \right $	X	X	X	X	$\left \frac{21}{3} \right = 7$ ist eine natürliche Zahl und damit auch in allen anderen gegebenen Zahlenmengen enthalten.
$0,34 \cdot 10^3$	X	X	X	X	$0,34 \cdot 10^3 = 340$ ist eine natürliche Zahl und damit auch in allen anderen gegebenen Zahlenmengen enthalten.
$-312 \cdot 10^{-3}$			X	X	$-312 \cdot 10^{-3} = -\frac{312}{1000}$ ist eine rationale und damit auch eine reelle Zahl.
$\frac{110}{4}$			X	X	$\frac{110}{4} = \frac{55}{2}$ ist eine rationale und damit auch eine reelle Zahl.
$\frac{978}{10^4}$			X	X	$\frac{978}{10^4} = \frac{489}{5000}$ ist eine rationale und damit auch eine reelle Zahl.

4 A, C, D

A Richtig, da $[0; 1] = \{x \in \mathbb{R} \mid 0 \leq x \leq 1\}$ ist.

B Falsch, da das Intervall $[0; 1]$ alle reellen Zahlen zwischen 0 und 1 enthält und diese keine natürlichen Zahlen sind.

C Richtig, da sowohl 0 als auch 1 natürliche Zahlen sind.

D Richtig, da sowohl 0 als auch 1 natürliche und damit auch rationale Zahlen sind.