
Martin Gehstein

Mathematik üben Klasse 5
Natürliche Zahlen
Diferenzierte Materialien für das ganze
Schuljahr

Downloadauszug

aus dem Originaltitel:

Download

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

Mathematik üben
Klasse 5

Natürliche Zahlen
Differenzierte Materialien für das

ganze Schuljahr

Mathematik üben Klasse 5

http://www.auer-verlag.de/go/dl6602

Dieser Download ist ein Auszug aus dem Originaltitel

Über diesen Link gelangen Sie zur entsprechenden Produktseite im Web.

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 Gehstein: Mathematik üben Klasse 5 © Auer Verlag – AAP Lehrerfachverlage GmbH, Donauwörth

G

r
o

ß
e
 Z

a
h

le
n

 le
s
e
n

 u
n

d
 s

c
h

r
e
ib

e
n

N

a
tü

r
lic

h
e
 Z

a
h

le
n

5

Stellenwerttafel

Große Zahlen kannst du besser lesen, wenn sie in einer Stellenwerttafel dargestellt
werden. Notiere dazu die einzelnen Ziffern der Zahl an die jeweilige Stelle. Dazu werden
Dreierpäckchen betrachtet (Milliarden, Millionen, Tausender, …).

Die Stellenwerttafel beginnt rechts mit den Einern (100).

Dann folgen die Zehner (101),

dann die Hunderter (102) usw.

Die Stellenwerttafel kann nach links unendlich fortgesetzt werden.

Beispiel:

7 489 104 bedeutet:
7 Millionen, 4 Hunderttausender, 8 Zehntausender, 9 Tausender, 1 Hunderter, 4 Einer

Abkürzend:
 7 M + 4 HT + 8 ZT + 9 T + 1 H + 4 E

Zahl

E

4

Z

0

H

1

E

9

Z

8

Tausender

H

4

E

7

Z

Millionen

H

E

Z

Milliarden

H

M
u
s
te

r zu
r A

n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
e

h
st

e
in

:
M

a
th

e
m

a
tik

 ü
b

e
n

 K
la

ss
e

 5
 ©

 A
u

e
r

V
e

rl
a

g
 –

 A
A

P
 L

e
h

re
rf

a
ch

ve
rl
a

g
e

 G
m

b
H

,
D

o
n

a
u

w
ö

rt
h

 Große Zahlen lesen und schreiben

 6 Natürliche Zahlen

1. Welche Zahlen sind in der Stellenwerttafel dargestellt?

 Milliarden Millionen Tausender Zahl

 H Z E H Z E H Z E H Z E

a) 3 5 5 0 7 4 1 2

b) 8 0 0 4 4 7 1 9 9

c) 6 1 2 0 0 0 4 7 8 3 0

d) 7 8 2 0 1 0 0 4 7 5 3 0

e) 9 0 4 7 6 5 5 7 8 3 3 1

2. Notiere die Zahlen in der Stellenwerttafel.

 Milliarden Millionen Tausender Zahl

 H Z E H Z E H Z E H Z E

a) 785 389 414

b) 6 987 000 400

c) 750 385 147 669

d) 900 542 685 479

e) 705 004 111 070

f) 812 578 914 511

3. Schreibe die Zahlen in Ziffern.

a) 5 ZT + 7 T + 4 H + 3 Z + 6 E

b) 9 ZT + 2 T + 2 Z + 1 E

c) 8 HT+ 2 ZT + 7 T + 7 H + 1 Z + 7 E

d) 4 Mrd + 2 M + 3 T

e) 138 Mrd + 47 M + 5 HT + 6 ZT + 4 H + 3 E

f) 7 B + 258 Mrd + 40 M + 7 HT + 1 ZT + 4 H

g) 82 B + 5 T + 7 Z

h) 152 B + 367 Mrd + 108 M + 3 HT + 2 ZT + 7 T + 6 H + 4 Z + 3 E

i) 870 B + 250 M + 7 HT + 4 ZT + 9 T + 4 H + 6 Z + 5 E

j) 55 B + 4 HT + 3 E

4. Notiere die nächsten 3 Zahlen.

a) 157 486, 157 487, ... b) 3 999 997, 3 999 998, …

c) 4 195 400 345, 4 195 400 346, ... d) 425 899 996, 425 899 997 ...
e) 999 999 999 998, 999 999 999 999, … f) 65 588 396 427 118, 65 588 396 427 119, …

g) 368 449 368 741 259, 368 449 368 741 260, … h) 88 999 999 999 998, 88 999 999 999 999, …

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
e

h
st

e
in

:
M

a
th

e
m

a
tik

 ü
b

e
n

 K
la

ss
e

 5
 ©

 A
u

e
r

V
e

rl
a

g
 –

 A
A

P
 L

e
h

re
rf

a
ch

ve
rl
a

g
e

 G
m

b
H

,
D

o
n

a
u

w
ö

rt
h

Große Zahlen lesen und schreiben

 Natürliche Zahlen 7

1. Schreibe die Zahlen in Ziffern.

a) 15 Millionen b) 275 Millionen c) 4 Milliarden

d) 18 Billionen e) 43 Billiarden f) 21 Billionen 600 Millionen

2. Schreibe die Zahlen in Worten.

a) 7 000 000 000 b) 23 000 000 c) 200 000 000 000

d) 8 000 000 000 000 000 e) 2 400 000 f) 110 000 000 000

3. Schreibe die Zahlen in Ziffern.

a) Vierhunderfünfundachtzigtausend

b) Vierunddreißigmillionendreihundertsechzehn

c) Einhundertsiebzigmilliardendreihundertfünf

d) Vierzehnbillionendreihundertachtunddreißigtausend

4. Beantworte die Fragen.

a) Wie heißt die größte sechsstellige Zahl?

b) Wie heißt die kleinste achtstellige Zahl?

c) Wie heißt die größte zehnstellige Zahl?

d) Wie viele Nullen besitzt die Zahl 3 Billionen?

e) Yannik hat mit 5 Würfeln eine 3, 6, 4, 3 und 5 gewürfelt.

(1) Wie heißt die größte Zahl, die er mit diesen 5 Ziffern darstellen kann?

(2) Wie heißt die kleinste Zahl, die er mit diesen 5 Ziffern darstellen kann?

5. Betrachte den rechts abgebildeten

Zeitungsartikel. Um wie viel genau war der

falsche Betrag zu hoch angegeben?

6. Indien hat ca. 1 Milliarde Einwohner. Wie viele Millionen Einwohner sind das?

Null zu viel

In unserer letzten Ausgabe haben wir

darüber berichtet, dass der Fußballer Luca

Schöni im Jahr 5 000 000 € verdient. Nach

Angaben seines Vereins sind es allerdings

„nur“ 500 000 €. Eine Null hatte sich leider

zu viel eingeschlichen.

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
e

h
st

e
in

:
M

a
th

e
m

a
tik

 ü
b

e
n

 K
la

ss
e

 5
 ©

 A
u

e
r

V
e

rl
a

g
 –

 A
A

P
 L

e
h

re
rf

a
ch

ve
rl
a

g
e

 G
m

b
H

,
D

o
n

a
u

w
ö

rt
h

 Darstellen

 8 Natürliche Zahlen

Zahlen am Zahlenstrahl ablesen

Zahlen können am Zahlenstrahl dargestellt werden.

In einem Zahlenstrahl muss die Schrittweite einheitlich sein.

Diese Schrittweite kann man über die angegebenen Zahlen ablesen.

Im unteren Beispiel beträgt der Abstand zwischen

den großen Strichen jeweils 1 Million und

zwischen den kleinen Strichen jeweils 100 000.

Durch Abzählen können die gesuchten Zahlen bestimmt werden:

A = 5 M B = 5 M 6 HT C = 6 M 5 HT

 4 M C A B 8 M

Zahlen am Zahlenstrahl darstellen

Folgende Zahlen sollen dargestellt werden:

A = 17 Mrd B = 22 Mrd C = 20 Mrd D = 25 Mrd

Beim Zeichnen des Zahlenstrahls helfen dir folgende Überlegungen:

Wie weit ist die größte Zahl von der kleinsten Zahl entfernt?

In unserem Beispiel 8 Mrd (da 25 Mrd – 17 Mrd = 8 Mrd).

Der Strahl beginnt also bei 17 Mrd und endet bei 25 Mrd.

Bei 8 Mrd Unterschied wären also 8 cm als Länge für den Zahlenstrahl

sinnvoll. 1 cm entspricht somit 1 Mrd.

DBCA

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
e

h
st

e
in

:
M

a
th

e
m

a
tik

 ü
b

e
n

 K
la

ss
e

 5
 ©

 A
u

e
r

V
e

rl
a

g
 –

 A
A

P
 L

e
h

re
rf

a
ch

ve
rl
a

g
e

 G
m

b
H

,
D

o
n

a
u

w
ö

rt
h

Darstellen

 Natürliche Zahlen 9

1. Welche Zahlen sind hier dargestellt?

a)

 0 D C B A 100

b)

 2 000 6 000 D B A C

c)

 300 000 800 000B C D A

d)

 A B C D 40 000 000 70 000 000

e)

 C 5 Mrd 7 Mrd B A D

2. Welche Zahlen liegen genau in der Mitte zwischen

a) 750 und 920? b) 3 000 000 und 7 000 000? c) 2 000 000 und 5 000 000?

d) 8 Mrd und 14 Mrd? e) 177 Mrd und 200 Mrd? f) 15 B und 115 B?

3. Zeichne folgende Zahlen in einen Zahlenstrahl ein:

a) A = 400; B = 2 500; C = 1 800; D = 1 900; E = 2 200

b) A = 70 000; B = 55 000; C = 68 000; D = 59 000

c) A = 18 Mrd; B = 7 Mrd; C = 5 Mrd; D = 6 Mrd

d) A = 1 B; B = 1 B 500 Mrd; C = 2 B; D = 3 B

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
e

h
st

e
in

:
M

a
th

e
m

a
tik

 ü
b

e
n

 K
la

ss
e

 5
 ©

 A
u

e
r

V
e

rl
a

g
 –

 A
A

P
 L

e
h

re
rf

a
ch

ve
rl
a

g
e

 G
m

b
H

,
D

o
n

a
u

w
ö

rt
h

 Darstellen

 10 Natürliche Zahlen

1. Welche Zahlen sind hier dargestellt?

a)

 200 000 250 000 D B C A

b)

A 47 Mrd B 42 Mrd C D

c)

D4 M A B 9 M C

2. Zeichne folgende Zahlen in einen Zahlenstrahl ein:

a) A = 2 M; B = 3 M; C = 2,5 M; D = 2 M 250 000

b) A = 70 000; B = 65 000; C = 69 500; D = 64 250

3. Welche Zahlen liegen genau in der Mitte zwischen

a) 850 und 897? b) 400 000 und 900 000? c) 13 Mrd und 14 Mrd 600 M?

4. Wie teilst du einen Zahlenstrahl sinnvoll ein? Gib die einzelnen Teilschritte auf dem

Zahlenstrahl an.

a) 0 bis 100 b) 0 bis 1 000 000 000 c) 5 B bis 7 B

5. Gib 2 Zahlen an, deren Mitte genau die hier angegebene Zahl ist.

a) 77 b) 12 500 c) 3 000 000 d) 55 000 000 000

6. a) Welche Zahlen sind dargestellt?

b) Notiere die nächsten 5 Zahlen.

c) Notiere alle 8 Zahlen in einem

Zahlenstrahl.

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
e

h
st

e
in

:
M

a
th

e
m

a
tik

 ü
b

e
n

 K
la

ss
e

 5
 ©

 A
u

e
r

V
e

rl
a

g
 –

 A
A

P
 L

e
h

re
rf

a
ch

ve
rl
a

g
e

 G
m

b
H

,
D

o
n

a
u

w
ö

rt
h

Zahlbeziehungen

 Natürliche Zahlen 11

Zahlen vergleichen

Um zwei Zahlen miteinander zu vergleichen, kann man sie auf dem
Zahlenstrahl darstellen. Die Zahl, die weiter links liegt, ist kleiner als die
andere Zahl.

Beispiel: 25 200 und 24 500

24 000 24 500 25 200 26 000

Da 24 500 weiter links liegt, ist 24 500 kleiner als 25 200.

Wir schreiben: 24 500 < 25 200 (gelesen: 24 500 „ist kleiner als“ 25 200).

Der andere Fall lautet: 26 000 > 25 200 (gelesen: 26 000 „ist größer als“
25 200).

Vorgänger und Nachfolger

Um den Nachfolger einer Zahl zu bestimmen, vergrößerst du sie um 1.

Um den Vorgänger einer Zahl zu bestimmen, verkleinerst du sie um 1.

Beispiel:

Vorgänger Zahl Nachfolger

 34 577 34 578 34 579

 99 998 99 999 100 000

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
e

h
st

e
in

:
M

a
th

e
m

a
tik

 ü
b

e
n

 K
la

ss
e

 5
 ©

 A
u

e
r

V
e

rl
a

g
 –

 A
A

P
 L

e
h

re
rf

a
ch

ve
rl
a

g
e

 G
m

b
H

,
D

o
n

a
u

w
ö

rt
h

 Zahlbeziehungen

 12 Natürliche Zahlen

1. Kleiner, größer oder gleich (<, > oder =)? Setze ein.

a) 3 877 3 878 b) 11 111 9 999 c) 12 450 12 338

d) 13 491 31 491 e) 147 853 99 999 f) 42 500 42 507

g) 22 478 22 478 h) 43 785 43 875 i) 12 006 12 060

j) 34 512 478 34 512 477 k) 100 001 1 000 001 l) 7 Mrd 9 M

m) 2 202 020 20 220 220 n) 527 143 527 142 o) 237 452 237 542

2. Bestimme den Vorgänger und den Nachfolger der Zahlen.

Vorgänger Zahl Nachfolger

 700

 4 789

 58 999

 124 536

 1 466 999

 3 687 459

 2 000 000 000

 3 Billionen

3. Sortiere die Zahlen von klein nach groß.

a) 587; 6 578; 5 870; 6 587; 857; 6 758 b) 14 258; 24 258; 14 528; 24 261; 42 258

c) 507 989; 570 898; 50 799; 57 089; 570 897 d) 324 785; 255 789; 99 999; 324 758; 255 790

4. Unten sind die Einwohnerzahlen von 7 Großstädten in Nordrhein-Westfalen abgebildet.

Sortiere die Städte von groß nach klein.

Stadt Düsseldorf Dortmund Bochum Bielefeld Essen Köln Mönchen-

gladbach

Einwohner 584 217 584 412 378 596 323 615 579 759 995 420 258 848

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
e

h
st

e
in

:
M

a
th

e
m

a
tik

 ü
b

e
n

 K
la

ss
e

 5
 ©

 A
u

e
r

V
e

rl
a

g
 –

 A
A

P
 L

e
h

re
rf

a
ch

ve
rl
a

g
e

 G
m

b
H

,
D

o
n

a
u

w
ö

rt
h

Zahlbeziehungen

 Natürliche Zahlen 13

1. Notiere die fehlenden Zahlen in der Tabelle.

Vorgänger Nachfolger

Nachbar-

hundert-

tausender

Nachbar-

zehn-

tausender

Nachbar-

tausender

Zahl
Nachbar-

tausender

Nachbar-

zehn-

tausender

Nachbar-

hundert-

tausender

 112 784

 427 899

 500 369

 999 999

2. Setze die passenden Zahlen in die Kästchen ein. Die Pfeile bedeuten „ist größer als“.

a) 22 789; 27 289; 22 798; 22 829 b) 357 105; 537 105; 357 104; 375 105

3. Die vier rechts abgebildeten Personen nahmen am Finale des 100-Meter-Wettrennens teil.

Bestimme den Zieleinlauf.

4. Welche Zahlen kann man für einsetzen?

a) < 147 b) 1 539 > c) > 1 d) < 1 000 000

5. Betrachte die beiden Behauptungen.

a) Max hat in seinem Heft 90 Neuner hintereinandergeschrieben. Er behauptet: „Dies ist die

größte Zahl, die es gibt.“ Was meinst du dazu? Begründe.

b) Tim behauptet: „Ich kenne eine natürliche Zahl, die keinen Vorgänger besitzt.“ Stimmt das?

Begründe.

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
e

h
st

e
in

:
M

a
th

e
m

a
tik

 ü
b

e
n

 K
la

ss
e

 5
 ©

 A
u

e
r

V
e

rl
a

g
 –

 A
A

P
 L

e
h

re
rf

a
ch

ve
rl
a

g
e

 G
m

b
H

,
D

o
n

a
u

w
ö

rt
h

 Runden

 14 Natürliche Zahlen

Zahlen runden

Um eine Zahl zu runden, muss angegeben sein, auf welche
Stelle gerundet werden soll.

Beispiel:
Die Zahlen 4 282 und 4 286 sollen auf Zehner gerundet werden.

 Markiere die Rundungsstelle:

 4 282 4 286

 Betrachte die Ziffer rechts von der Rundungsstelle:

Die Ziffer ist eine 0, 1, 2, 3 oder 4. Die Ziffer ist eine 5, 6, 7, 8 oder 9.

 Abrunden, Aufrunden,

d. h. die Rundungsstelle bleibt
so stehen. Alle Ziffern rechts
davon werden Null.

Im Beispiel:
Bei 4 282 wird abgerundet.
Die 8 bleibt, alle Ziffern rechts
davon werden Null.

4 280

d. h. die Rundungsstelle wird
um 1 erhöht. Alle Ziffern rechts
davon werden Null.

Im Beispiel:
Bei 4 286 wird aufgerundet. Die
8 wird um 1 erhöht. Alle Ziffern
rechts davon werden Null.

4 290

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
e

h
st

e
in

:
M

a
th

e
m

a
tik

 ü
b

e
n

 K
la

ss
e

 5
 ©

 A
u

e
r

V
e

rl
a

g
 –

 A
A

P
 L

e
h

re
rf

a
ch

ve
rl
a

g
e

 G
m

b
H

,
D

o
n

a
u

w
ö

rt
h

Runden

 Natürliche Zahlen 15

1. Bei welchen Ziffern wird

a) aufgerundet?

b) abgerundet?

2. Runde die Zahlen auf die angegebenen Stellen.

 Zahl auf Z auf H auf T auf ZT

a) 4 608 ---------

b) 25 638

c) 74 908

d) 305 879

e) 459 997

f) 3 896 405

g) 17 936 254

3. Auf welche Stelle wurde gerundet?

a) 5 874 ≈ 5 900 b) 2 498 ≈ 2 000 c) 17 859 ≈ 17 860 d) 52 987 ≈ 50 000

e) 98 625 ≈ 99 000 f) 198 255 ≈ 198 260 g) 763 511 ≈ 800 000 h) 98 200 400 ≈ 98 200 000

4. Gib 5 Zahlen an, die beim Runden

a) auf Zehner 240 ergeben. b) auf Hunderter 3 500 ergeben.

c) auf Tausender 55 000 ergeben. d) auf Millionen 4 000 000 ergeben.

5. Bestimme die Werte aus dem Diagramm und notiere sie in der Tabelle. Runde dabei

sinnvoll.

Stadion Zuschauerzahl

München

Dortmund

Gladbach

Frankfurt

München Dortmund Gladbach Frankfurt

0

10 000

20 000

30 000

40 000

50 000

60 000

Stadion

Zuschauerzahl

A
n

z
a
h

l

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
e

h
st

e
in

:
M

a
th

e
m

a
tik

 ü
b

e
n

 K
la

ss
e

 5
 ©

 A
u

e
r

V
e

rl
a

g
 –

 A
A

P
 L

e
h

re
rf

a
ch

ve
rl
a

g
e

 G
m

b
H

,
D

o
n

a
u

w
ö

rt
h

 Runden

 16 Natürliche Zahlen

1. Wo erscheint es sinnvoll zu runden?

a) Größe einer Hose b) Kontonummer c) Sitznummer im Fußballstadion

d) Einwohnerzahl eines Bundeslandes e) Entfernung bis zum Urlaubsort in Italien

f) Telefonnummer g) Postleitzahl h) Fahrgestellnummer Fahrrad

2. Runde die Zahlen auf die angegebenen Stellen.

a) 785 999 auf Zehner b) 5 002 011 auf Hunderter c) 99 999 999 auf Zehner

3. Runde auf ganze €.

a) 42,30 € b) 55,89 € c) 1 425,10 € d) 52 878,99 €

4. Runde auf volle cm.

a) 47 mm b) 151 mm c) 189,6 cm d) 2 504,1 cm

5. Welche Ziffer könnte für den Platzhalter stehen?

a) 6 87 ≈ 6 000 b) 17 45 ≈ 17 450 c) 42 5 2 ≈ 42 500

d) 5 ≈ 520 e) 5 057 ≈ 60 000 f) 14 987 ≈ 140 000

6. Welche Zahlen ergeben gerundet

a) 150? b) 400? c) 390? d) 14 550?

7. Beim letzten Endspiel der French Open

waren rund 7 500 Zuschauer anwesend.

Wie viele Zuschauer könnten es genau

gewesen sein?

Gib 5 verschiedene Zuschauerzahlen an.

8. Jonas erklärt: „Wenn ich mein monatliches Taschengeld auf Zehner runde, bekomme

ich 10 €.“ Dominik sagt, dass dies für ihn auch gelte. Um wie viel Euro könnten sich die

beiden Taschengeldbeträge im Höchstfall unterscheiden?

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
e

h
s
te

in
:
M

a
th

e
m

a
ti
k
 ü

b
e
n

 K
la

s
s
e

 5
 ©

 A
u

e
r

V
e

rl
a

g
 –

 A
A

P
 L

e
h

re
rf

a
c
h

v
e

rl
a
g

e
 G

m
b

H
,

D
o

n
a
u

w
ö

rt
h

Zahlsysteme

 Natürliche Zahlen 17

Vom Zweiersystem ins Zehnersystem umrechnen

In unserem Zahlensystem (= Zehnersystem) schreiben wir mit den Ziffern von 0 bis 9.
In anderen Zahlensystemen kann man auch mit weniger Ziffern alle Zahlen
aufschreiben. Dies geht z. B. im Zweiersystem, das vor allem in der Technik eine große
Rolle spielt. Die untere Tabelle zeigt die Umrechnung vom Zweier- ins Zehnersystem.
Im Zweiersystem dürfen nur die Ziffern 0 und 1 verwendet werden.

Beispiel einer Zahl im Zweiersystem: 101 1012

Jede Stelle steht dabei für eine andere Zweierpotenz:

Stellenwert 32 (2
5
) 16 (2

4
) 8 (2

3
) 4 (2

2
) 2 (2

1
) 1 (2

0
)

Darstellung im 2er-System 1 0 1 1 0 1

Darstellung im 10er-System
101 1012 = 1 · 32 + 0 · 16 + 1 · 8 + 1 · 4 + 0 · 2 + 1 · 1 = 4510

 Der Index gibt immer das jeweilige System an.

Vom Dreiersystem ins Zehnersystem umrechnen

Im Dreiersystem dürfen alle Ziffern von 0 bis 2 verwendet werden.

Beispiel einer Zahl im Dreiersystem: 122 1023

In der Stellenwerttafel steht jede Stelle für eine andere Dreierpotenz:

Stellenwert 243 (3
5
) 81 (3

4
) 27 (3

3
) 9 (3

2
) 3 (3

1
) 1 (3

0
)

Darstellung im 3er-System 1 2 2 1 0 2

Darstellung im 10er-System 122 1023 = 1 · 243 + 2 · 81 + 2 · 27 + 1 · 9 + 0 · 3 + 2 · 1 = 47010

Vom Zehnersystem ins Zweiersystem umrechnen

Die umzurechnende Zahl muss in Zweierpotenzen dargestellt werden (20, 21, 22, 23, 24
usw.).

Beispiel:

35 = 1 · 32 + 1 · 2 + 1 · 1 = 100 0112

Stellenwert 32 (2
5
) 16 (2

4
) 8 (2

3
) 4(2

2
) 2 (2

1
) 1 (2

0
)

Darstellung im 2er-System 1 0 0 0 1 1

Vom Zehnersystem ins Fünfersystem umrechnen

Im Fünfersystem darfst du nur die Ziffern 0 bis 4 benutzen. Die umzurechnende Zahl
muss in Fünferpotenzen dargestellt werden (50, 51, 52, 53, 54 usw.).

Beispiel:

42 = 1 · 25 + 3 · 5 + 2 · 1 = 1325

Stellenwert 25 (5
2
) 5 (5

1
) 1 (5

0
)

Darstellung im 5er-System 1 3 2

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
e

h
st

e
in

:
M

a
th

e
m

a
tik

 ü
b

e
n

 K
la

ss
e

 5
 ©

 A
u

e
r

V
e

rl
a

g
 –

 A
A

P
 L

e
h

re
rf

a
ch

ve
rl
a

g
e

 G
m

b
H

,
D

o
n

a
u

w
ö

rt
h

 Zahlsysteme

 18 Natürliche Zahlen

1. Unten siehst du eine Stellenwerttafel für das Zweiersystem. Notiere die Lösungen in den

grauen Zellen.

a) Notiere die Zahlen im Zehnersystem.

b) Notiere die abgebildeten Zahlen im Zehnersystem in der Stellenwerttafel.

 Darstellung im 2er-System

 32 (2
5
) 16 (2

4
) 8 (2

3
) 4 (2

2
) 2 (2

1
) 1 (2

0
) Zahl im Zehnersystem

a) 1 0 1 1 0 1

 1 0 0 1 1 1

 1 1 1 1 1

 1 1 1 0 1 0

 1 0 0 1 1 0

b) 12

 8

 37

 46

2. Schreibe die Stellen im Zweiersystem um 3 Glieder weiter.

1, 2, 4, 8, 16, …

3. Rechne die Zahlen vom Zweier- ins Zehnersystem um.

a) 1 1102 b) 11 1112 c) 11 1012 d) 1 110 0112

e) 1 111 1112 f) 11 011 0012 g) 10 000 0112 h) 110 001 1012

4. Rechne die Zahlen vom Zehner- ins Zweiersystem um.

a) 1510 b) 2810 c) 5510 d) 7810

e) 10510 f) 16410 g) 21610 h) 35510

5. Notiere den Nachfolger und den Vorgänger der jeweiligen Zahl im Zweiersystem.

Vorgänger im Zweiersystem Zahl im Zweiersystem Nachfolger im Zweiersystem

 1 110

 111

11 101

 11 010

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
e

h
st

e
in

:
M

a
th

e
m

a
tik

 ü
b

e
n

 K
la

ss
e

 5
 ©

 A
u

e
r

V
e

rl
a

g
 –

 A
A

P
 L

e
h

re
rf

a
ch

ve
rl
a

g
e

 G
m

b
H

,
D

o
n

a
u

w
ö

rt
h

Zahlsysteme

 Natürliche Zahlen 19

1. Rechne die Zahlen vom Zweier- ins Zehnersystem um.

a) 1 1002 b) 10 1012

c) 1 0002 d) 1 010 1102

e) 1 011 0112 f) 10 010 0112

g) 10 101 0102 h) 100 111 0002

2. Rechne die Zahlen vom Zehner- ins Zweiersystem um.

a) 3 310 b) 2 010 c) 4 510 d) 5 010

e) 7 010 f) 8 910 g) 12 510 h) 26 010

i) 9 910 j) 14 810 k) 22 710 l) 21 010

m) 11 010 n) 17 110 o) 23 310 p) 38 010

3. Welche Ziffern werden im

a) Dreiersystem benutzt?

b) Vierersystem benutzt?

c) Fünfersystem benutzt?

4. Wandle die Zahlen vom angegebenen System ins Zehnersystem um.

Aufgabe 3 hilft dir.

a) 1435 b) 1 2213

c) 33 2014 d) 1 1118

5. Wandle alle Hunderterzahlen von 100 bis 500 vom Zehnersystem ins Zweiersystem um.

6. Rechne in das angegebene Zahlensystem um.

a) 2510 ins Fünfersystem b) 5110 ins Fünfersystem

c) 1710 ins Dreiersystem d) 3010 ins Dreiersystem

e) 3510 ins Neunersystem f) 8210 ins Neunersystem

g) 2010 ins Vierersystem h) 8910 ins Vierersystem

7. Notiere die jeweils größte angegebene Zahl.

a) vierstellig: im Zweiersystem

b) fünfstellig: im Fünfersystem

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
eh

st
ei

n:
 M

at
he

m
at

ik
 ü

be
n

K
la

ss
e

5
©

 A
ue

r
V

er
la

g
–

A
A

P
 L

eh
re

rf
ac

hv
er

la
ge

 G
m

bH
, D

on
au

w
ör

th

Lösungen: Große Zahlen lesen und schre iben

 Natür liche Zahlen

1.

 Milliarden Millionen Tausender Zahl

 H Z E H Z E H Z E H Z E

a) 3 5 5 0 7 4 1 2 35 507 412

b) 8 0 0 4 4 7 1 9 9 800 447 199

c) 6 1 2 0 0 0 4 7 8 3 0 61 200 047 830

d) 7 8 2 0 1 0 0 4 7 5 3 0 782 010 047 530

e) 9 0 4 7 6 5 5 7 8 3 3 1 904 765 578 331

2.

 Milliarden Millionen Tausender Zahl

 H Z E H Z E H Z E H Z E

a) 7 8 5 3 8 9 4 1 4 785 389 414

b) 6 9 8 7 0 0 0 4 0 0 6 987 000 400

c) 7 5 0 3 8 5 1 4 7 6 6 9 750 385 147 669

d) 9 0 0 5 4 2 6 8 5 4 7 9 900 542 685 479

e) 7 0 5 0 0 4 1 1 1 0 7 0 705 004 111 070

f) 8 1 2 5 7 8 9 1 4 5 1 1 812 578 914 511

3.

a) 57 436 b) 92 021

c) 827 717 d) 4 002 003 000

e) 138 047 560 403 f) 7 258 040 710 400

g) 82 000 000 005 070 h) 152 367 108 327 643

i) 870 000 250 749 465 j) 55 000 000 400 003

4.

a) 157 488, 157 489, 157 490

b) 3 999 999, 4 000 000, 4 000 001

c) 4 195 400 347, 4 195 400 348, 4 195 400 349

d) 425 899 998, 425 899 999, 425 900 000

e) 1 000 000 000 000, 1 000 000 000 001, 1 000 000 000 002

f) 65 588 396 427 120, 65 588 396 427 121, 65 588 396 427 122

g) 368 449 368 741 261, 368 449 368 741 262, 368 449 368 741 263

h) 89 000 000 000 000, 89 000 000 000 001, 89 000 000 000 002

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
eh

st
ei

n:
 M

at
he

m
at

ik
 ü

be
n

K
la

ss
e

5
©

 A
ue

r
V

er
la

g
–

A
A

P
 L

eh
re

rf
ac

hv
er

la
ge

 G
m

bH
, D

on
au

w
ör

th

 Lösungen: Große Zahlen lesen und schre iben

 Natür liche Zahlen

1.

a) 15 000 000 b) 275 000 000 c) 4 000 000 000

d) 18 000 000 000 000 e) 43 000 000 000 000 000 f) 21 000 600 000 000

2.

a) sieben Milliarden b) dreiundzwanzig Millionen c) zweihundert Milliarden

d) acht Billiarden e) zwei Millionen vierhunderttausend

f) einhundertzehn Milliarden

3.

a) 485 000 b) 34 000 316 c) 170 000 000 305 d) 14 000 000 338 000

4.

a) 999 999

b) 10 000 000

c) 9 999 999 999

d) 12 Nullen

e) (1) 65 433

(2) 33 456

5.

Der Betrag war um 4 500 000 € zu hoch angegeben.

6.

Das sind 1 000 Millionen Einwohner.

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
eh

st
ei

n:
 M

at
he

m
at

ik
 ü

be
n

K
la

ss
e

5
©

 A
ue

r
V

er
la

g
–

A
A

P
 L

eh
re

rf
ac

hv
er

la
ge

 G
m

bH
, D

on
au

w
ör

th

Lösungen: Darste llen

 Natür liche Zahlen

1.

a) A = 20; B = 55; C = 37; D = 79

b) A = 3 000; B = 5 500; C = 3 700; D = 4 800

c) A = 500 000; B = 560 000; C = 710 000; D = 430 000

d) A = 20 000 000; B = 55 000 000; C = 31 000 000; D = 78 000 000

e) A = 9 Mrd; B = 8 Mrd; C = 5 Mrd 600 M; D = 10 Mrd 200 M

2.

a) 835 b) 5 000 000 c) 3 500 000

d) 11 Mrd e) 188,5 Mrd f) 65 B

3.

a)

A0 C D B 3 000E

b)

 50 000 B D C A

c)

 0 C D B 20 Mrd A

d)

0 B C DA

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
eh

st
ei

n:
 M

at
he

m
at

ik
 ü

be
n

K
la

ss
e

5
©

 A
ue

r
V

er
la

g
–

A
A

P
 L

eh
re

rf
ac

hv
er

la
ge

 G
m

bH
, D

on
au

w
ör

th

 Lösungen: Darste llen

 Natür liche Zahlen

1.

a) A = 300 000; B = 375 000; C = 415 000; D = 340 000

b) A = 37 Mrd; B = 54,5 Mrd; C = 44 Mrd; D = 56,5 Mrd

c) A = 6,5 M; B = 7,75 M; C = 10,75 M; D = 5,75 M

2.

Hier sind mehrere verschiedene Lösungen möglich, z. B.

a)

A D C B

b)

60000 D B C A

3.

a) 873,5 b) 650 000 c) 13 Mrd 800 M

4.

Hier sind mehrere verschiedene Lösungen möglich, z. B.

a) 1 cm entspricht 10.

b) 1 cm entspricht 100 M.

c) 1 cm entspricht 1 B. Der Strahl beginnt bei 5 B.

5.

Hier sind unendlich viele Lösungen möglich.

6.

a) 1, 4 und 9

b) 16, 25, 36, 49 und 64

c)

1 49 64 4 9 16 25 36

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
eh

st
ei

n:
 M

at
he

m
at

ik
 ü

be
n

K
la

ss
e

5
©

 A
ue

r
V

er
la

g
–

A
A

P
 L

eh
re

rf
ac

hv
er

la
ge

 G
m

bH
, D

on
au

w
ör

th

Lösungen: Zahlbeziehungen

 Natür liche Zahlen

1.

a) 3 877 3 878 b) 11 111 9 999 c) 12 450 12 338 > < >

d) 13 491 31 491 e) 147 853 99 999 f) 42 500 42 507 > < <

g) 22 478 22 478 h) 43 785 43 875 i) 12 006 12 060 < = <

j) 34 512 478 34 512 477 k) 100 001 1 000 001 l) 7 Mrd 9 M > < >

m) 2 202 020 20 220 220 n) 527 143 527 142 o) 237 452 237 542 > < <

2.

Vorgänger Zahl Nachfolger

699 700 701

4 788 4 789 4 790

58 998 58 999 59 000

124 535 124 536 124 537

1 466 998 1 466 999 1 467 000

3 687 459 3 687 460 3 687 461

1 999 999 998 1 999 999 999 2 000 000 000

2 999 999 999 998 2 999 999 999 999 3 Billionen

3.

a) 587 < 857 < 5 870 < 6 578 < 6 587 < 6 758

b) 14 258 < 14 528 < 24 258 < 24 261 < 42 258

c) 50 799 < 57 089 < 507 989 < 570 897 < 570 898

d) 99 999 < 255 789 < 255 790 < 324 758 < 324 785

4.

Köln > Dortmund > Düsseldorf > Essen > Bochum > Bielefeld > Mönchengladbach

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
eh

st
ei

n:
 M

at
he

m
at

ik
 ü

be
n

K
la

ss
e

5
©

 A
ue

r
V

er
la

g
–

A
A

P
 L

eh
re

rf
ac

hv
er

la
ge

 G
m

bH
, D

on
au

w
ör

th

 Lösungen: Zahlbeziehungen

 Natür liche Zahlen

1.

Vorgänger

Zahl

Nachfolger

Nachbar-
hundert-
tausender

Nachbar-
zehn-
tausender

Nachbar-
tausender

Nachbar-
tausender

Nachbar-
zehn-
tausender

Nachbar-
hundert-
tausender

100 000 110 000 112 000 112 784 113 000 120 000 200 000

400 000 420 000 427 000 427 899 428 000 430 000 500 000

500 000 500 000 500 000 500 369 501 000 510 000 600 000

900 000 990 000 999 000 999 999 1 000 000 1 000 000 1 000 000

2.

a) b)

22 798

357 105

22 789

27 289

357 104

537 105

22 829

375 105

3.

Schnell bis langsam: Jonas, Evi, Erik, Tim

4.

a) Alle Zahlen von 0 bis 146. b) Alle Zahlen von 0 bis 1 538.

c) unendlich viele d) Alle Zahlen von 0 bis 999 999.

5.

a) Das stimmt nicht. Der Nachfolger der Zahl ist z. B. um 1 größer.

b) Ja, das stimmt, die Zahl heißt Null. M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
eh

st
ei

n:
 M

at
he

m
at

ik
 ü

be
n

K
la

ss
e

5
©

 A
ue

r
V

er
la

g
–

A
A

P
 L

eh
re

rf
ac

hv
er

la
ge

 G
m

bH
, D

on
au

w
ör

th

Lösungen: Runden

 Natür liche Zahlen

1.

a) 5, 6, 7, 8, 9

b) 0, 1, 2, 3, 4

2.

 Zahl auf Z auf H auf T auf ZT

a) 4 608 4 610 4 600 5 000 0

b) 25 638 25 640 25 600 26 000 30 000

c) 74 908 74 910 74 900 75 000 70 000

d) 305 879 305 880 305 900 306 000 310 000

e) 459 997 460 000 460 000 460 000 460 000

f) 3 896 405 3 896 410 3 896 400 3 896 000 3 900 000

g) 17 936 254 17 936 250 17 936 300 17 936 000 17 940 000

3.

a) H b) T c) Z d) ZT

e) T f) Z g) HT h) HT oder ZT oder T

4.

a) 235 bis 244 b) 3 450 bis 3 549 c) 54 500 bis 55 499 d) 3 500 000 bis 4 499 999

5.

Stadion Zuschauerzahl

München 45 000

Dortmund 52 000

Gladbach 48 000

Frankfurt 42 000

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
eh

st
ei

n:
 M

at
he

m
at

ik
 ü

be
n

K
la

ss
e

5
©

 A
ue

r
V

er
la

g
–

A
A

P
 L

eh
re

rf
ac

hv
er

la
ge

 G
m

bH
, D

on
au

w
ör

th

 Lösungen: Runden

 Natür liche Zahlen

1.

d) Einwohnerzahl eines Bundeslandes e) Entfernung bis zum Urlaubsort in Italien

2.

a) 786 000 b) 5 002 000 c) 100 000 000

3.

a) 42 € b) 56 € c) 1 425 € d) 52 879 €

4.

a) 5 cm b) 15 cm c) 190 cm d) 2 504 cm

5.

a) 0, 1, 2, 3 oder 4 b) 0, 1, 2, 3 oder 4 c) 0, 1, 2, 3 oder 4

d) 15 bis 24 e) 5, 6, 7, 8 oder 9 f) 0, 1, 2, 3 oder 4

6.

a) 145 bis 154 b) 350 bis 449 c) 385 bis 394 d) 14 545 bis 14 554

7.

Alle Zahlen von 7 450 bis 7 549.

8.

Im Höchstfall unterscheiden sie sich um 9 € (minimal: 5 €, maximal: 14 €).

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
eh

st
ei

n:
 M

at
he

m
at

ik
 ü

be
n

K
la

ss
e

5
©

 A
ue

r
V

er
la

g
–

A
A

P
 L

eh
re

rf
ac

hv
er

la
ge

 G
m

bH
, D

on
au

w
ör

th

Lösungen: Zahlsystem e

 Natür liche Zahlen

1.

 Darstellung im 2er-System

 32 (25) 16 (24) 8 (23) 4 (22) 2 (21) 1 (20) Zahl im Zehnersystem

a) 1 0 1 1 0 1 45

 1 0 0 1 1 1 39

 1 1 1 1 1 31

 1 1 1 0 1 0 58

 1 0 0 1 1 0 38

b) 1 1 0 0 12

 1 0 0 0 8

 1 0 0 1 0 1 37

 1 0 1 1 1 0 46

2.

32, 64, 128 = 100 000, 1 000 000, 10 000 000

3.

a) 14 b) 31 c) 29 d) 115

e) 127 f) 217 g) 131 h) 397

4.

a) 1 111 b) 11 100 c) 110 111 d) 1 001 110

e) 1 101 001 f) 10 100 100 g) 11 011 000 h) 101 100 011

5.

Vorgänger im Zweiersystem Zahl im Zweiersystem Nachfolger im Zweiersystem

1 101 1 110 1 111

110 111 1 000

11 101 11 110 11 111

11 000 11 001 11 010

 M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

 G
eh

st
ei

n:
 M

at
he

m
at

ik
 ü

be
n

K
la

ss
e

5
©

 A
ue

r
V

er
la

g
–

A
A

P
 L

eh
re

rf
ac

hv
er

la
ge

 G
m

bH
, D

on
au

w
ör

th

 Lösungen: Zahlsystem e

 Natür liche Zahlen

1.

a) 12 b) 21 c) 8 d) 86

e) 91 f) 147 g) 170 h) 312

2.

a) 100 001 b) 10 100 c) 101 101 d) 110 010

e) 1 000 110 f) 1 011 001 g) 1 111 101 h) 100 000 100

i) 1 100 011 j) 10 010 100 k) 11 100 011 l) 11 010 010

m) 1 101 110 n) 10 101 011 o) 10 101 001 p) 101 111 100

3.

a) 0, 1, 2 b) 0, 1, 2, 3 c) 0, 1, 2, 3, 4

4.

a) 48 b) 52 c) 993 d) 585

5.

1 100 100 11 001 000 100 101 100 110 010 000 111 110 100

6.

a) 100 b) 201 c) 122 d) 1 010

e) 38 f) 101 g) 110 h) 1 121

7.

a) 1 111 b) 44 444

M
u
s
te

r
zu

r
A
n
s
ic

h
t

zur Vollversion

https://www.netzwerk-lernen.de/Natuerliche-Zahlen-Mathematik-ueben-Klasse-5

