

Arbeitsmaterialien für Lehrkräfte
Kreative Ideen und Konzepte inkl. fertig ausgearbeiteter Materialien und
Kopiervorlagen für einen lehrplangemäßen und innovativen Unterricht

Produkthinweis
Dieser Beitrag ist Teil einer Print-Ausgabe aus dem Programm „Kreative
Ideenbörse Sekundarstufe“ des OLZOG Verlags. Den Verweis auf die
Original-quelle finden Sie in der Fußzeile des Beitrags.

 Alle Beiträge dieser Ausgabe finden Sie hier.

Seit über 10 Jahren entwickelt der OLZOG Verlag zusammen mit erfahrenen
Pädagoginnen und Pädagogen kreative Ideen und Konzepte inkl. sofort
einsetzbarer Unterrichtsverläufe und Materialien.

 Die Print-Ausgaben der „Kreativen Ideenbörse Sekundarstufe“ können
Sie auch bequem und regelmäßig per Post im Jahresabo beziehen.

Piktogramme
In den Beiträgen werden – je nach Fachbereich und Thema – unterschiedliche
Piktogramme verwendet.

 Die Übersicht der verwendeten Piktogramme finden Sie hier.

Nutzungsbedingungen
Die Arbeitsmaterialien dürfen nur persönlich für Ihre eigenen Zwecke genutzt
und nicht an Dritte weitergegeben bzw. Dritten zugänglich gemacht werden.
Sie sind berechtigt, in Klassensatzstärke für Ihren eigenen Bedarf Foto-
kopien zu ziehen, bzw. Ausdrucke zu erstellen. Jede gewerbliche Weitergabe
oder Veröffentlichung der Arbeitsmaterialien ist unzulässig.

 Die vollständigen Nutzungsbedingungen finden Sie hier.

Haben Sie noch Fragen? Gerne hilft Ihnen unser Kundenservice weiter:

Kontaktformular   Mail: service@olzog.de

 Post: OLZOG Verlag  c/o Rhenus Medien Logistik GmbH & Co. KG
Justus-von-Liebig-Str. 1  86899 Landsberg

 Tel.: +49 (0)8191/97 000 220   Fax: +49 (0)8191/97 000 198
www.olzog.de  www.edidact.de

Titel: Diagnose-, Übungs- und Vertiefungsmaterial zu
 Bruchgleichungen (24 S.)

Thema: Mathematik Sekundarstufe I, Ausgabe: 14

VORSCHAU

www.edidact.de/Suche/index.htm?category=102570&q=D3110114117 www.edidact.de/Suche/index.htm?category=102570&q=S31101

www.edidact.de/Suche/index.htm?category=102570&q=L31114

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Diagnose-Uebungs-und-Vertiefungsmaterial-zu-Bruchgleichungen

Ideenbörse Mathematik Sekundarstufe I, Ausgabe 14, 07/2008 1

1.17

Ziele und Inhalte:

• Die Schüler lernen, die Lösungsmenge einer Bruchgleichung sicher und zügig zu bestimmen.
• Sie erhalten dabei Gelegenheiten, Gleichungslehre zu vertiefen. Dabei lernen sie die Definitionsmenge

einer Gleichung kennen und sie verstehen ihre Bedeutung.
• Sie erfahren, dass im Allgemeinen zwar mehrere Lösungswege zum Ziel führen, ein geschickter Ansatz

den Rechenaufwand aber beträchtlich reduzieren kann.

Alles sollte so einfach wie möglich gemacht werden,
aber nicht einfacher.

Albert Einstein

Zentrales Anliegen:

Bruchgleichungen sind nicht nur ein wichtiger, sondern auch ein unverzichtbarer Baustein, wenn Glei-
chungslehre so gelehrt werden soll, dass Verständnis ermöglicht wird. Bei der Bestimmung der Lösungs-
menge einer Gleichung spielen Äquivalenzumformungen die wesentliche Rolle – es sind dies Umfor-
mungen, welche die Lösungsmenge nicht verändern. Eine vorgegebene Gleichung wird mit Äquival-
enzumformungen so lange umgeformt, bis aus der neuen Gleichung die Lösungsmenge einfach oder
sogar unmittelbar abgelesen werden kann. Dazu muss natürlich geklärt werden, welche Manipulationen
Äquivalenzumformungen sind. Bei einem ersten Kontakt mit einfachsten Gleichungen mag es vorläufig
genügen, wenn vage festgehalten wird, „dass auf beiden Seiten der Gleichung das Gleiche“ zu gesche-
hen habe. Dabei wird gelegentlich zur ersten Einführung eine Waage als nützliche Analogie und Merk-
hilfe herangezogen, das gibt allerdings keinesfalls eine angemessene Begründung ab. Ungenaue For-
mulierungen und nur eingeschränkt gültige Analogien können dann gerade bei Bruchgleichungen zu
Fehlern führen, die undurchschaubar sind, wenn die Sonderrolle der Null nicht beachtet wird.

Schüler sollen ja im Unterricht nach und nach behutsam in die Gleichungslehre eingeführt werden,
nur mit dem Grad von Strenge, der für das Verständnis unbedingt erforderlich ist.Auf diesem Weg
können Bruchgleichungen ein nützlicher Baustein sein, denn hier können Schüler zum ersten Mal er-
fahren, wie eine Belegung der Variablen mit einem Element der Grundmenge zu einem undefinierten
Term führt.

Einordnung:

Zur Einführung in die Gleichungslehre werden Gleichungen behandelt, die zu linearen Gleichungen
ax + b = c äquivalent sind. Ohne besondere Probleme können danach quadratische Gleichungen be-
arbeitet werden. Die Gleichungslehre muss aber vertieft werden, wenn in den Gleichungen undefinierte
Terme auftreten können. Hier sind Bruchgleichungen besonders geeignet. Da Bruchgleichungen tradi-
tionell vor quadratischen Gleichungen behandelt werden, legen wir in den zur Einführung geeigneten
Arbeitsblättern die Menge der rationalen Zahlen zugrunde.

Werden nur ganze Zahlen betrachtet, kann problemlos addiert, subtrahiert und multipliziert werden.
Soll der Ring der ganzen Zahlen zum Körper der rationalen Zahlen erweitert werden, wird die Null
unangenehm. Der Quotient z : n bezeichnet nur dann eine rationale Zahl, wenn n von Null verschie-
den ist.

Diagnose-, Übungs- und Vertiefungsmaterial zu Bruchgleichungen

Vorüberlegungen

 Arbeitsmaterialien Sekundarstufe

Hauptschule, Realschule, Gymnasium: Konzepte, Arbeitsblätter, Kopiervorlagen, Unterrichtsentwürfe

(c) OLZOG Verlag GmbH

Seite 1

VORSCHAU

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Diagnose-Uebungs-und-Vertiefungsmaterial-zu-Bruchgleichungen

2

Diagnose-, Übungs- und Vertiefungsmaterial zu Bruchgleichungen

Vorüberlegungen

1.17

Sind T1 und T2 Terme, bei denen keine Variable in einem Nenner steht, dann sind auch T1 + T2,
T1 – T2 und T1 · T2 Terme dieser Art. In einem ersten Schritt der Einführung in die Gleichungslehre
wird man sich auf diese Termbildungen beschränken und den Term T1 : T2 ausschließen, wenn Glei-
chungen bezüglich einer Grundmenge gebildet werden. Jedes Element der Grundmenge kann für die
Variable eingesetzt werden. Dadurch ergibt sich auf jeder Seite der Gleichung eine Zahl. Handelt es
sich um die gleiche Zahl, liegt eine wahre Aussage vor, und dieses Element der Grundmenge ist ein
Lösungselement. Entstehen auf der linken und rechten Seite unterschiedliche Zahlen, dann ist diese für
die Variable eingesetzte Zahl kein Lösungselement. Da bei jeder Belegung der Variablen mit einem
Element der Grundmenge Zahlen entstehen, ist die Grundmenge auch die Definitionsmenge der
Gleichung.

Enthält ein Term in mindestens einem Nenner eine Variable, nennt man ihn einen Bruchterm. Enthält
eine Gleichung mindestens einen Bruchterm, so heißt sie eine Bruchgleichung. Nimmt ein Nenner bei
einer Belegung der Variablen mit einer Zahl der Grundmenge den Wert 0 an, ist der zugehörige Bruch-
term für diese Einsetzung nicht definiert. Dann ist die Definitionsmenge eine echte Teilmenge der
Grundmenge.Werden Bruchterme zugelassen, muss über Äquivalenzumformungen vertieft nach-
gedacht werden.Werden beide Seiten einer Gleichung mit dem gleichen Bruchterm multipliziert oder
wird zu beiden Seiten einer Gleichung der gleiche Bruchterm addiert, kann dies die Definitionsmenge
verändern. Da die Lösungsmenge stets eine echte oder unechte Teilmenge der Definitionsmenge ist,
kann sich auch die Lösungsmenge ändern. Daher schlagen wir vor, die Betrachtung der Definitions-
menge der Gleichung in den Lösungsweg einzubinden. Bei Umformungen wird dann kein Term be-
nutzt, dessen Nenner bei einer Belegung der Variablen mit einem Element der Definitionsmenge den
Wert 0 annimmt.Wird auf die Betrachtung der Definitionsmenge verzichtet, sollten bei jeder Um-
formung die durch die Sonderrolle der Zahl 0 bewirkten einschränkenden Bedingungen notiert
werden.
Wird die Variable eines Bruchterms mit einer Zahl belegt, kann es vorkommen, dass ein Nenner den
Wert 0 annimmt und deshalb der Term nicht definiert ist. Schüler sollten wissen, warum nicht durch Null
dividiert wird. Dies geschieht nicht, weil es verboten ist, sondern weil es nicht möglich ist, einem Quo-
tienten a : 0 eindeutig ein Objekt zuzuweisen, mit dem widerspruchsfrei in der für Zahlen üblichen
Weise gerechnet werden kann (siehe dazu auch den Beitrag 1.16 in dieser Ausgabe.)

Bei knapper Unterrichtszeit können Bruchgleichungen leider oft nicht mit der gesamten Klasse in
wünschenswerter Breite und Tiefe behandelt werden. Unangenehm dürfte dies für Schüler werden,
welche sich später wohlvorbereitet mit gebrochen-rationalen Funktionen beschäftigen sollen, bei denen
die Betrachtung der Definitionsmenge unverzichtbar ist.

Es werden daher Arbeitsblätter angeboten, die auch zu weitgehend selbstständiger Arbeit der Schüler
geeignet sind.Aus reichlichem Übungsmaterial kann gegebenenfalls eine angemessene Auswahl getrof-
fen werden. Die verwendeten Zahlen sind so gewählt, dass ein Taschenrechner grundsätzlich überflüssig
ist. Ein Ziel ist, dass Schüler elegante Lösungswege finden – dazu wird keine aufwendige Zahlenrech-
nung benötigt.

Die einzelnen Unterrichtsschritte im Überblick:

1. Schritt: Gleichungen mit Bruchzahlen
2. Schritt:Wie kann ein Fehler vermieden werden?
3. Schritt: Bestimmung der Lösungsmenge einer Bruchgleichung
4. Schritt:Weitere Bruchgleichungen

 Arbeitsmaterialien Sekundarstufe

Hauptschule, Realschule, Gymnasium: Konzepte, Arbeitsblätter, Kopiervorlagen, Unterrichtsentwürfe

(c) OLZOG Verlag GmbH

Seite 2

VORSCHAU

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Diagnose-Uebungs-und-Vertiefungsmaterial-zu-Bruchgleichungen

Ideenbörse Mathematik Sekundarstufe I, Ausgabe 14, 07/2008 3

1.17

1. Schritt: Gleichungen mit Bruchzahlen

Hier geht es noch nicht um Bruchgleichungen, sondern um Gleichungen, bei denen die Konstanten
Bruchzahlen sein können. Es werden zwei Lösungswege vorgestellt:

• Die einzelnen Seiten der Gleichung werden zuerst für sich vereinfacht und danach wird die
Gleichung so umgeformt, dass nur auf einer Seite die Variable und auf der anderen eine Zahl
steht.

• Zuerst werden beide Seiten der Gleichung mit der gleichen von Null verschiedenen Zahl multi-
pliziert, um eine nennerfreie äquivalente Gleichung zu gewinnen.

Arbeitsblatt 1 (M1); Lösungen siehe M16

2. Schritt: Wie kann ein Fehler vermieden werden?

Hier werden mögliche Fehler aufgezeigt, die bei einer zu naiven Behandlung einer Bruchgleichung ent-
stehen können. Es soll deutlich werden, dass es der Behandlung einer Bruchgleichung nützlich ist, in
einem ersten Schritt die Definitionsmenge der Gleichung zu bestimmen.

Arbeitsblätter 2.1 bis 2.4 (M2 bis M5); Lösungen siehe M16

3. Schritt: Bestimmung der Lösungsmenge einer Bruchgleichung

Zuerst werden Lösungswege skizziert. Dabei kann das erworbene Wissen angemessen vertieft werden.
Danach stehen Übungsaufgaben zur Auswahl bereit. Hier liegt die Menge der rationalen Zahlen zu-
grunde.

Arbeitsblätter 3.1 bis 3.7 (M6 bis M12); Lösungen siehe M16 bis M18

4. Schritt: Weitere Bruchgleichungen

Nachhaltigkeit wird dann erreicht, wenn an ein Thema nach einer ersten einführenden Behandlung
immer wieder erinnert wird. Es gibt Bruchgleichungen, die auf quadratische Gleichungen führen
können. Es werden auch Bruchgleichungen angeboten, in den die Konstanten Wurzeln sein können.
Hier wird die Menge der reellen Zahlen zugrunde gelegt.

Arbeitsblätter 4.1 bis 4.3 (M13 bis M15); Lösungen siehe M19 bis M21

Diagnose-, Übungs- und Vertiefungsmaterial zu Bruchgleichungen

Unterrichtsplanung

 Arbeitsmaterialien Sekundarstufe

Hauptschule, Realschule, Gymnasium: Konzepte, Arbeitsblätter, Kopiervorlagen, Unterrichtsentwürfe

(c) OLZOG Verlag GmbH

Seite 3

VORSCHAU

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Diagnose-Uebungs-und-Vertiefungsmaterial-zu-Bruchgleichungen

Ideenbörse Mathematik Sekundarstufe I, Ausgabe 14, 07/2008 5

Gleichungen mit Bruchzahlen

Grundmenge sei Q. Bestimme die Lösungsmenge der Gleichung
5 5 1

1,5 – – – –– x + – x = 0.
8 12 4

Im Folgenden werden zwei mögliche Lösungswege angegeben.Vergleiche beide.

1. Lösungsweg: 2. Lösungsweg:
Zuerst werden Terme vereinfacht. Beide Seiten der Gleichung werden multipliziert.

5 5 1 5 5 1
1,5 – – – –– x + – x = 0 1,5 – – – –– x + – x = 0

8 12 4 8 12 4

3 5 5 1 3 5 5 1– – – – –– x + – x = 0 – – – – –– x + – x = 0 | · 24
2 8 12 4 2 8 12 4

12 – 5 5 – 3–––––– – ––––– x = 0 36 – 15 – 10x + 6x = 0
8 12

1 7– x = – 4x = 21
6 8

21
x = –– x = 5,25

4

Lösungsmenge: L = {5,25} Lösungsmenge: L = {5,25}

Aufgabe:
Grundmenge sei Q. Bestimme jeweils die Lösungsmenge.

1 1 28 14 13
a) – x + – x = 14 b) –– x – –– x – –– x = 2

3 4 30 21 65

5
c) 0,25x – 0,3–x + – = 0 d) 1,5x – 0,4 = 0,5

6

x x x x x 1 1 1
e) x = 1 + – + – + – + –– + –– f) –(x – 2) – – (3x – 17) = –

2 4 8 16 32 5 8 2

x + 11 4x – 1 3x – 7 x + 4 x – 4 3x – 1
g) –––––– + –––––– = –––––– h) ––––– – ––––– = 2 + ––––––

4 3 2 3 5 15

5 17 2
i) ––(4x + 7) + 8x = ––(6x + 5) + 3 j) 1,5(2 – x) = –(x – 5) + x

15 34 3

2 5 1 7 5 1
k) – x + – x + – x = 3x l) – x – –– x + – x = x

3 6 2 8 24 3

11 2 7 5 1
m) –– x – – x = 2 + 0,25x n) –– x – – x + – x – 5 = 0

12 3 12 8 4

Eine Gleichung heißt eine Bruchgleichung, wenn die Variable in mindestens einem Nenner steht.

Die oben angegebenen Gleichungen sind keine Bruchgleichungen, sondern Gleichungen, bei denen
Bruchzahlen vorkommen.

Diagnose-, Übungs- und Vertiefungsmaterial zu Bruchgleichungen

Arbeitsblatt 1

1.17

M1

 Arbeitsmaterialien Sekundarstufe

Hauptschule, Realschule, Gymnasium: Konzepte, Arbeitsblätter, Kopiervorlagen, Unterrichtsentwürfe

(c) OLZOG Verlag GmbH

Seite 4

VORSCHAU

zur Vollversion

VO
RS

CH
AU

https://www.netzwerk-lernen.de/Diagnose-Uebungs-und-Vertiefungsmaterial-zu-Bruchgleichungen

