[image: http://www.lessonprep.org/wp-content/uploads/2014/09/geogebra_logo-for-WP.png]Stationenlernen: Finde mein Gesetz	
Inhaltsverzeichnis
1	Etiketten für GeoGebra-Hefte (Kopiervorlage)	2
2	Laufzettel	1
[bookmark: _GoBack]3	Station 0 Einführung	2
4	Station Al-Chwarizmi - Anzahl von Verbindungslinien	3
5	Bernoulli - Addition und Multiplikation mit Variablen	1
6	Cardano - Nachkommastellen und Wurzelziehen	1
7	Station Dirichlet - Zahlensummen	1
8	Station Euler Finde mein Gesetz	1

[bookmark: _Toc425331340]Etiketten für GeoGebra-Hefte (Kopiervorlage)
	[image: geogebra_logo_original]
Geogebra Heft
von:

………………………………………..
	[image: geogebra_logo_original]
Geogebra Heft
von:

………………………………………..

	[image: geogebra_logo_original]
Geogebra Heft
von:

………………………………………..
	[image: geogebra_logo_original]
Geogebra Heft
von:

………………………………………..

	[image: geogebra_logo_original]
Geogebra Heft
von:

………………………………………..
	[image: geogebra_logo_original]
Geogebra Heft
von:

………………………………………..

	[image: geogebra_logo_original]
Geogebra Heft
von:

………………………………………..
	[image: geogebra_logo_original]
Geogebra Heft
von:

………………………………………..

	[image: geogebra_logo_original]
Geogebra Heft
von:

………………………………………..
	[image: geogebra_logo_original]
Geogebra Heft
von:

………………………………………..

	[image: geogebra_logo_original]
Geogebra Heft
von:

………………………………………..
	[image: geogebra_logo_original]
Geogebra Heft
von:

………………………………………..

[image: http://www.lessonprep.org/wp-content/uploads/2014/09/geogebra_logo-for-WP.png]Stationenlernen
Einführung in das mathematische Arbeiten mit GeoGebra	

[bookmark: _Toc425331341]Laufzettel
Stationenlernen GeoGebra

Name: ___
	Station
	Datum
	Zeit
(von – bis)
	Anmerkungen fürs Plenum

	 Station 0

Grundlegende Bedienung
Verschieben von Parabeln
	
	
	

	 Al-Chwarizmi

Anzahl von
Verbindungslinien

	
	
	

	 Bernoulli

Addition und Multiplikation mit Variablen

	
	
	

	 Cardano

Nachkommastellen und Wurzelziehen

	
	
	

	 Dirichlet

Zahlensummen

	
	
	

	 Euler

Finde mein Gesetz

	
	
	

[image: http://www.lessonprep.org/wp-content/uploads/2014/09/geogebra_logo-for-WP.png]Stationenlernen Einführung in das mathematische Arbeiten mit GeoGebra	

2

4

[bookmark: _Toc425331342]Station 0
An dieser Station erwartet Sie:
Handhabung: 	
· Kennenlernen der verschiedenen Ansichten
· Wechseln zwischen verschiedenen Ansichten
· Tastatur ein- und ausblenden
· In einem GeoGebra -Account anmelden
· Ein Dokument erstellen und speichern
Mathematik:		
· Eine Normalparabel zeichnen und verschieben
· Nullstellen exakt und numerisch berechnen
· Wertetabelle für eine Parabel erstellen
· Einen Term mithilfe von Wertetabelle und Graph darstellen
Arbeitsweisen:	
· Einarbeiten in die Konzeption des Lernzirkels
· Anleitungen nachvollziehen
· Experimentieren

[image:]Hinführung:
Nachdem Sie die GeoGebra-App gestartet haben, empfängt Sie der unten abgebildete Willkommensbildschirm des Programms. Der Bildschirm unter der Überschrift „Etwas selbst erstellen“ ist in sechs Felder eingeteilt. Diese sechs Felder stehen für sechs verschiedene „Ansichten“. An dieser Einführungsstation werden in einem ersten Teil vier der sechs Ansichten in einem kleinen Film vorgestellt, bevor Sie dann in einem zweiten Teil selbst mit einer Parabel experimentieren können.
Dazu benötigen Sie zunächst den Benutzernamen und das Kennwort Ihrer Lerngruppe zur Anmeldung in GeoGebratube, sowie Ihr Dateikürzel zum Speichern und wiederfinden Ihrer GeoGebradateien.
Arbeitsmaterialien an dieser Station
· Teil 1: Film Einführung in Geogebra
· GeoGebra-Datei: Einführung[image: Bild zu / Ab 1. Juli 2012 neue Öffnungszeiten im Bürgerbüro]Notieren Sie sich in Ihr GeoGebraheft, was Sie gelernt haben.

· Anleitungsblätter
· Arbeitsblätter zur Dokumentation
· Geogebraheft

Einführung
Was ist Geogebra ?
Anhand der Beantwortung dieser Frage möchten wir Sie gleich mit einem mächtigen Hilfswerkzeug vetraut machen. Öffnen Sie hierzu über den QR Code die Internetseite und informieren Sie sich über die Benutzeroberfläche von Geogebra.
[image:]
[image: Bild zu / Ab 1. Juli 2012 neue Öffnungszeiten im Bürgerbüro]Notieren Sie sich in Ihr GeoGebraheft, was Sie gelernt haben.

Notieren Sie sich in Ihr Geobraheft für Geogbratube
1. Benutzernamen Ihrer Lerngruppe
2. PasswortIhrer Lerngruppe
3. Ihr persönliches Kürzel zur Dateikennung beim Speichern

Schauen Sie sich den Film: „Einführung in den Lernzirkel“ an

[image:]

Herausforderung
1. Erstellen Sie nun ihre erste eigene Datei. Nehmen Sie sich dazu eine schriftliche Bedienungsanleitung.
2. Geben Sie die Gleichung der Normalparabel in der Algebra- Ansicht ein.
3. Verschieben Sie die Normalparabel so, dass sie ungefähr bei x=-1 bzw. x=1 die x-Achse schneidet.
4. Prüfen Sie, wie gut Sie die Nullstellen getroffen haben.
5. Dokumentieren Sie Ihre die Wertetabell und den Graphen auf dem Arbeitsblatt.
6. Speichern Sie Ihr erstelltes Geogebradokument in GeoGebratube ab. Verwenden Sie Ihre Dateikennung!

Dokumentation

[image:]

[image:]

x=
-2
-1.5
-1
-0.5
0
0.5
1
1.5
2
y=

Zum Üben
Verschieben Sie die Normalparabel nun so, dass sie die x-Achse bei x1=0 und x2=2 schneidet. Gehen
Sie wie bei der Herausforderung oben vor und dokumentieren Sie Ihr Vorgehen entsprechend.

Zum Weiterdenken
Wie kann man die Koordinaten des Scheitelpunktes ermitteln?
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	[image:]
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Gibt es noch weitere Parabeln mit den Nullstellen x1=0 und x2=2?
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Ich kann
… mich in GeoGebratube anmelden.
… eine Datei speichern.
… zwischen den einzelnen Ansichten wechseln.
… eine Normalparabel verschieben
… einen Graphen zeichnen.
… eine Wertetabelle erstellen.
… eine Gleichung in der CAS – Ansicht lösen.
… ein Koordinatengitter einblenden.

[image:]

[image:]

[image:]

[image:]

[image: http://www.lessonprep.org/wp-content/uploads/2014/09/geogebra_logo-for-WP.png]Stationenlernen Einführung in das mathematische Arbeiten mit GeoGebra	

[bookmark: _Toc425331343]Station Al-Chwarizmi - Anzahl von Verbindungslinien
An dieser Station erwartet Sie:

Handhabung: 	
· Arbeiten mit der Geometrie-Ansicht
· Punktliste aus einer Wertetabellen erzeugen
· Punktliste als Graph darstellen
· Term als Graph darstellen
Mathematik:		
· Quadratischen Funktionsterm aufstellen
· Geometrische Zusammenhänge untersuchen
· Term mithilfe von Wertetabelle und Graph finden
· Anzahl von Ergebnissen berechnen (Kombinatorik)
Arbeitsweisen:			
· Punkte im Koordinatensystem darstellen
· Zusammenhänge vermuten
· Validieren
· Wechseln mathematischer Darstellungen
Hinführung
Algebra und Geometrie werden in der Schulmathematik oft getrennt unterrichtet. Tatsächlich haben Mathematiker in der Vergangenheit häufig Gesetzmäßigkeiten der Algebra mit denen der Geometrie verbunden. Viele Anwendungsprobleme können heute durch den Zusammenhang zwischen Geometrie und Algebra und die Nutzung von Computern effizient gelöst werden.
An dieser Station soll die Algebra genutzt werden, um Gesetzmäßigkeiten in der Geometrie zu beschreiben und in mathematischer Sprache zu formulieren.

[image:]

Arbeitsmaterialien an dieser Station
· Arbeitsblätter
· Bedienungsanleitung
· GeoGebra-Arbeitsblatt: Anzahl von Verbindungslinien
· Lösung (GeoGebra): Anzahl von Verbindungslinien_Lösung1

Ziel
Wie hängt die Anzahl der Punkte auf einem Kreis mit der Anzahl der möglichen Verbindungsgeraden, den Sekanten, zusammen?

Information
Eine Sekante ist eine Gerade, die einen Kreis in zwei verschieden Punkten schneidet; um also eine Sekante eindeutig zu zeichnen, benötigt man zwei Punkte auf einem Kreis. Deshalb stehen in der unten aufgeführten Tabelle bei keinem beziehungsweise bei einem Punkt 0 Geraden.

Herausforderung 1
Zeichnen Sie einen zweiten Punkt ein und legen Sie alle möglichen Geraden durch die beiden Punkte. Zeichnen Sie dann einen dritten und vierten Punkt ein, legen jeweils alle möglichen Sekanten (Verbindungsgeraden) durch die Punkte. Wie viele Sekanten können Sie einzeichnen? Notieren Sie sich die Anzahl in der Tabelle.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Anzahl der Punkte
	0
	1
	2
	3
	4
	5
	6
	7
	8

	Anzahl der Sekanten (Verbindungslinien)
	0
	0
	
	
	
	
	
	
	

	
	von Hand
	mit GeoGebra

Öffnen Sie nun das GeoGebra-Arbeitsblatt „Anzahl von Verbindungslinien“.

a) Überprüfen Sie durch Bewegen des Schiebereglers Ihre von Hand gewonnen Ergebnisse.
b) Ermitteln Sie die fehlenden Werte in der Tabelle durch die entsprechenden Einstellungen des Schiebereglers.

Erkennen Sie anhand der Tabelle schon ein Muster? Erläutern Sie dieses in eigenen Worten.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Ziel ist es eine Vorschrift zu finden, um aus der Anzahl n der Punkte die Anzahl der Sekanten zu berechnen.

Öffnen Sie in GeoGebra die Tabellen-Ansicht und geben Sie die Wertetabelle in GeoGebra ein
(Spalte A: Anzahl der Punkte; Spalte B: Anzahl der Sekanten).

[image: Bild in Originalgröße anzeigen]
Notieren Sie sich in Ihr GeoGebraheft, was Sie gelernt haben.

[image:]Herausforderung 2

Erzeugen Sie eine Liste von Punkten (siehe Anleitung)
und öffnen Sie die Ansicht Grafik 1.

Die Punkte werden eingezeichnet und man sieht,
wie das Schaubild der Vorschrift verlaufen muss,
auf dem die Punkte liegen.

Übertagen Sie das Schaubild in das nebenstehende
Koordinatensystem.

2a) 	
Welchen Zusammenhang vermuten Sie aufgrund der
graphischen Darstellung?

2b)
Welchen Vorteil hat das Schaubild gegenüber der Werte-tabelle?

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Kontrollieren Sie Ihr Ergebnis mit GeoGebra: Öffnen Sie bei Ansicht die Eingabezeile und geben Sie Ihren vermuteten Term (mit x als Anzahl der Punkte) ein. Oder geben Sie Ihre Rechenvorschrift in die Spalte C ein und ziehen Sie zur Berechnung der unteren Zellen die Vorschrift nach unten (wie bei Excel).

[image: Bild in Originalgröße anzeigen]
Notieren Sie sich in Ihr GeoGebraheft, was Sie gelernt haben.

Herausforderung 3

Einige Probleme in der Mathematik sind sich sehr verwandt, obwohl man ihnen diese Verwandtschaft auf den ersten Blick gar nicht so ohne weiteres ansieht. Ein kleines Beispiel ist die Aufgabe:

Bei einem Tischtennisturnier treten Petra, Jana, Steffi, Bernd, Uwe und Andi gegeneinander an.
Jeder spielt genau einmal gegen jeden anderen. Wie viele Spiele werden gespielt?

„Übersetzen“ Sie die Aufgabe in die Darstellung mit dem Kreis und den Sekanten, geben Sie die Lösung an.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Zum Weiterdenken
Welche Änderungen müsste man an der Darstellung im Kreis vornehmen, wenn es Hin- und Rückspiele gäbe? Wie sähe der Term dann aus? 

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Station Al-Chwarizmi:	Anzahl von Verbindungslinien

Ich kann
… Punkte auf einem Objekt erzeugen.
… Strecken zwischen zwei Punkten konstruieren.
… eine Wertetabelle erstellen.
… eine Wertetabelle graphisch durch eine Liste von Punkten darstellen.
… einen Zusammenhang als Term formulieren.
… die Anzahl der Verbindungsgeraden in einem 18-Eck bestimmen.
… die Anzahl der Diagonalen in einem 18-Eck bestimmen.

Zum Weiterdenken
Ich kann erklären, wie man mithilfe eines Terms den Zusammenhang zwischen zwei Größen beschreiben kann.

[image: http://www.lessonprep.org/wp-content/uploads/2014/09/geogebra_logo-for-WP.png]Stationenlernen Anzahl von Verbindungslinien

[image:][image:][image:][image:][image:][image:]
Achtung: Zuerst kurz auf das Koordinatensystem klicken, damit die Punkte hier eingezeichnet werden

[image: http://www.lessonprep.org/wp-content/uploads/2014/09/geogebra_logo-for-WP.png]Stationenlernen: Stationenlernen Anzahl von Verbindungslinien

[bookmark: _Toc425331344]Bernoulli - Addition und Multiplikation mit Variablen
An dieser Station erwartet Sie:

Handhabung: 	
•	Nutzung des CAS- Fensters
•	Einfach Rechenoperationen mit Variablen ausführen
Mathematik:		
•	Klammern setzen
•	Terme ausmultiplizieren und zusammenfassen
•	Mit Variablen rechnen
•	Einen kleinen mathematischen Beweis führen

Arbeitsweisen:			
•	Mathematisch begründen
•	Annahmen formulieren
•	Innerhalb der mathematischen Symbolsprache argumentieren
	
Hinführung:
Das Rechnen mit Variablen ist Ihnen aus der Mittelstufe bereits gut bekannt. Sie haben dies z.B. auch im Zusammenhang mit dem Satz von Vieta, den binomischen Formeln oder auch dem Satz vom Pythagoras kennengelernt. An dieser Station sollen erste Erfahrungen mit dem symbolischen Rechnen auf dem Tablet gemacht werden.

Arbeitsmaterialien an dieser Station
	
· Arbeitsblätter
· Bedienungsanleitung

[image:]

Öffnen Sie eine CAS-Ansicht und schließen Sie alle anderen Fenster Ihres GeoGebra-Dokuments

Herausforderung 1: Addition und Subtraktion von Variablen
Tippen Sie die Eingabezeile im CAS-Fenster an und geben Sie die folgenden Summen für den
Namen Otto ein. Stopp! Bevor Sie [Enter] drücken. Was erwarten Sie als GeoGebra-Ausgabe?
[image:]

Was wurde hier vermutlich verwechselt, als man den Namen o+t+t+o eingeben wollte?
[image:]

Welche Ortschaft wurde eingegeben, damit Geogebra folgenden Term ausgibt? Geben Sie den Namen der Ortschaft als Summe an, aus der sich das Rechnerergebnis s+2i+2t+2e
ergeben kann.
[image:]

Beschreiben Sie Ihre Beobachtungen oder Fehlerquellen bei der Eingabe.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Wenn Sie möchten, können Sie sich selbst ein Sprachrätsel ausdenken und per Airdrop an Ihren Nachbaren senden.

[image: Bild in Originalgröße anzeigen]
Notieren Sie sich in Ihr GeoGebraheft, was Sie gelernt haben.

Herausforderung 2: Multiplikation von Variablen

Nach dem Summieren sollen Sie sich nun mit der Multiplikation von Variablen befassen. Hinter den Produkten und verbergen sich berühmte Musikgruppen.

Geben Sie die Namen der Musikgruppen so in GeoGebra ein, dass der Rechner genau diese Ausgabe auf dem Bildschirm erzeugt.
Suchen Sie selbst eine Musikgruppe

	Ausgabe =
	
	
	

	Ihre Eingabe
	
	
	

Hier ist eine Besonderheit bei der Eingabe zu beachten. Experimentieren Sie und notieren Sie Ihre Vermutung: Es kann natürlich sein, dass Sie gleich alles richtig gemacht haben, dann suchen Sie sich jemanden, dem das auf Anhieb nicht gelungen ist und überlegen sich die Unterschiede.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

[image: Bild in Originalgröße anzeigen]
Notieren Sie sich in Ihr GeoGebraheft, was Sie gelernt haben.

Herausforderung 3: Rechnen mit Termen

Im Folgenden soll Ihre Vermutung durch das Ausmultiplizieren von Termen überprüft werden.

Multiplizieren Sie die folgenden drei Terme zunächst von Hand aus und fassen Sie so weit wie möglich zusammen:

	
	
	

	

	

	

Geben Sie nun die Terme in GeoGebra ein. Notieren Sie Ihre Ergebnisse und vergleichen Sie sie mit den Rechnerergebnissen

	
	
	
	

	Rechner-ergebnis
[enter]
	
	
	

	stimmt über ein
	□ Ja □ Nein
	□ Ja □ Nein
	□ Ja □ Nein

Nehmen Sie sich etwa Zeit, um darüber nachzudenken, woher die Unterschiede kommen könnten. Lesen Sie erst dann weiter!

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Achtung: 	Will man zwei Variablen a und b miteinander multiplizieren, so muss man diese durch einen „Malpunkt“ trennen. Gibt man nur [ab] ein, interpretiert GeoGebra dies als eine neue Variable ‚ab‘.

[image: Bild in Originalgröße anzeigen]
Notieren Sie sich in Ihr GeoGebraheft, was Sie gelernt haben

Herausforderung 4: Spiegelzahlen
Spiegelwörter (auch Palindrome genannt) sind Wörter, die von vorne und hinten gelesen eine sinnvolle Bedeutung ergeben, wie z.B.

Not – Ton
Nenner – rennen
ASU – USA

Entsprechend lassen sich auch Spiegelzahlen bilden wie z.B. 123 und 321.

Zahl 1
Zahl 2
Differenz
321
123

453
354

a) Subtrahieren Sie die kleinere von der größeren Zahl und notieren Sie die Differenz!

b) Hier steckt eine Gesetzmäßigkeit dahinter. Beschreiben Sie diese in eigenen Worten.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

c) Versuchen Sie nun zu begründen, dass diese Gesetzmäßigkeit immer gilt. (Das Beweisen ist eine Hauptaufgabe für Mathematiker!)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

(kleiner Tipp: schreiben Sie die Zahlen so: 100a+10b+c)

Für Fortgeschrittene

Geben Sie Ihre Beweisführung in GeoGebra ein und überprüfen Sie das Ergebnis!

Station Bernoulli	Addition und Multiplikation mit Variablen

Ich kann
… im CAS-Fenster von GeoGebra arbeiten.
… Variablen in den Rechner eingeben.
… erläutern, warum im Rechner ab und ab nicht das Gleiche bedeutet.
… einfache Terme eingeben.
… erklären, was Spiegelwörter sind.
… eine Gesetzmäßigkeit mit Hilfe von Termumformungen begründen.
… vorhersagen, was der Rechner bei der Eingabe ausgibt.
… vorhersagen, was der Rechner bei ausgibt.

Zum Weiterdenken:
Schreibt man eine Zahl und ihre Spiegelzahl hintereinander, so entsteht eine neue Zahl
(z.B. 321123 aus 321 und 123).Teilbar durch 11 sind z.B.:
104654
1-0+4-6+5-4=0
61259
6-1+2-5+9=11

Ich kann beweisen, dass die so gebildete Zahl immer durch 11 teilbar ist.

(Hinweis: Eine Zahl ist durch 11 teilbar, wenn ihre
alternierende Quersumme durch 11 teilbar oder Null ist.)

[image: http://www.lessonprep.org/wp-content/uploads/2014/09/geogebra_logo-for-WP.png]Stationenlernen: Addition und Multiplikation mit Variablen

[image: http://www.lessonprep.org/wp-content/uploads/2014/09/geogebra_logo-for-WP.png]Stationenlernen: Addition und Multiplikation mit Variablen
[image:][image:][image:][image:][image:]Nach dem Öffnen der CAS-Perspektive kann über die Menü-Schaltfläche unter Ansicht die Grafik ausgeblendet werden und bei Bedarf eine Tabelle eingeblendet werden.
Station: Addition und Multiplikation mit Variablen

[bookmark: _Toc425331345]Cardano - Nachkommastellen und Wurzelziehen
An dieser Station erwartet Sie:

Handhabung: 	
· Quadratwurzel ziehen. Der Befehl: sqrt()
· Kopieren von Ausdrücken
· Die Anzahl der Nachkommastellen einstellen
· Näherungswerte berechnen
Mathematik:		
· Rechnen mit Wurzeln
· Wurzel ziehen geometrisch
· Wurzel einer Zahl von Hand ziehen algebraisch
Arbeitsweisen:			
· Lesen von Diagrammen
· Annahmen formulieren
· Innerhalb der mathematischen Symbolsprache argumentieren
· Darstellungsarten wechseln Geometrie - Algebra

Hinführung
	Für die Berechnung der Wurzel aus 15 nimmt man im Schulalltag fast immer einem Taschenrechner. Man gibt den Wert ein und erhält eine Zahl in Dezimaldarstellung.
	[image: F:\Users\jürgen\AppData\Local\Microsoft\Windows\INetCache\Content.Word\IMG_0088.png]

Der CAS-Teil rechnet exakt und gibt von sich aus keine genäherten Dezimaldarstellung an
(siehe Abbildung).
An dieser Station soll der Frage nachgegangen werden, wie ein Taschenrechner die genäherte Berechnung durchführen könnte.
[image:]

Arbeitsmaterialien an dieser Station
· Arbeitsblätter
· Bedienungsanleitung
· GeoGebra-Arbeitsblatt: Wurzelziehen

Herausforderung 1
1. Schätzen Sie die Quadratwurzeln von 2, 4, 8, 12, 18 näherungsweise im Kopf ab und notieren Sie Ihre Ergebnisse in der Tabelle.
Öffnen Sie in GeoGebra ein neues Dokument (siehe Anleitung) in der CAS-Ansicht und berechnen Sie die Quadratwurzeln näherungsweise [≈]. Notieren Sie Ihre Ergebnisse in der Tabelle.
Die Quadratwurzeln sollen nun exakt berechnet werden [=] . Welche Ausgabe erwarten Sie in
GeoGebra? Notieren Sie Ihre Vermutungen in der Tabelle.
Berechnen Sie die Quadratwurzeln mit GeoGebra exakt und tragen Sie die Ergebnisse in der
Tabelle ein. Was fällt Ihnen auf?
	
	
	
	
	
	

	Ihre Abschätzung
	
	
	
	
	

	Rechnerergebnis
[]

	
	
	
	
	

	Die von Ihnen erwartete Ausgabe
	
	
	
	
	

	GeoGebra -Ausgabe

	
	
	
	
	

Gibt es große Unterschiede zwischen Ihren Einschätzungen und den Rechnerergebnissen?

Wenn ja, überlegen die Ursache für diese Unterschiede. Notieren Sie Ihre Vermutung.

Bevor man sich an die Lösung eines Problems macht, muss man sich zuerst überlegen, worin das Problem überhaupt besteht.
Schriftliche Überlegungen helfen ungemein, ein Problem zu fassen. Das gilt übrigens nicht nur für die Mathematik.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

[image: Bild in Originalgröße anzeigen]
Notieren Sie sich in Ihr GeoGebraheft, was Sie gelernt haben.

[image:]

Können Sie mit der Symbolsprache der Mathematik zeigen, dass der Rechner richtig gerechnet hat?
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

(Tipps: und)

Herausforderung 2 Wie man Wurzeln zieht – Die Idee

Öffnen Sie das GeoGebra-Arbeitsblatt „Wurzelziehen“.
Experimentieren Sie mit dem Schieberegler und versuchen Sie, Antworten auf die folgenden Fragen zu finden.
1. Welche Größen (Winkel, Umfang, Flächeninhalt,...) verändern sich nicht?
Welche Beziehung könnte diese Grafik zu der Frage nach den Wurzeln haben?
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Klicken Sie im GeoGebra-Arbeitsblatt auf die Info-Box und vergleichen Sie die Information mit Ihrer Antwort. Dokumentieren Sie die Idee anhand einer Skizze.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

[image: Bild in Originalgröße anzeigen]
Notieren Sie sich in Ihr GeoGebraheft, was Sie gelernt haben.

Zum Weiterdenken

 soll ohne den Rechnerbefehl berechnet werden. Dieses Verfahren ist schon
	sehr alt und geht auf den griechischen Mathematiker Heron zurück (siehe Infobox).
Ein solches oder zumindest ein ähnliches Verfahren lässt sich mit geringem Aufwand programmieren und auf einen Taschenrechner überspielen. Entgegen der häufigen Meinung, dass ein Taschenrechner alle Ergebnisse speichert, berechnet er tatsächlich alle Wurzeln selbst.

Die Idee
Aus einem Rechteck ein Quadrat zu konstruieren.

	Heron lebte vermutlich im 1. Jahrhundert und lehrte am Museion von Alexandria, das berühmt für seine Bibliothek war. Seine Werke sind teilweise nur fragmentarisch überliefert; offenbar handelt es sich zum Teil um Vorlesungsnotizen. Sie beschäftigen sich unter anderem mit mathematischen, optischen und mechanischen Themen. Bekannt sind vor allem seine Ausführungen zu automatischen, teilweise sogar schon programmierbaren Geräten […] außerdem sind das Heron-Verfahren zum Berechnen der Quadratwurzel sowie der Satz des Heron bekannt, der es erlaubt, den Flächeninhalt eines Dreiecks nur mit Kenntnis der drei Seiten zu berechnen, ohne Winkel oder andere Teile des Dreiecks zu kennen.
 http://de.wikipedia.org/wiki/Heron_von_Alexandria

	[image:]
	Das Rechenrezept – Der Algorithmus
Dazu geht man wie folgt vor: man addiert die beiden Seitenlängen und teilt das Ergebnis durch zwei, dadurch erhält man den Mittelwert der Seitenlänge. Diesen nimmt man als neue Seitenlänge und berechnet dann die zweite Seitenlänge, so dass beide miteinander multipliziert wieder 15 ergeben. Dies hört sich etwas kompliziert an. In einer Formel ausgedrückt wird es aber übersichtlicher.

Nehmen Sie als Strukturierungshilfe das Arbeitsblatt „Wurzel von Hand ziehen“.
Vervollständigen Sie die Tabelle. Verwenden Sie die Kopierfunktion von GeoGebra.
Weiterführend könnte man nun natürlich in einer Tabellenkalkulation dem Rechner das Wurzelziehen beibringen – versuchen Sie´s beispielsweise mit GeoGebra.

[image: Bild in Originalgröße anzeigen]
Notieren Sie sich in Ihr GeoGebraheft, was Sie gelernt haben.

Station Cardano	Nachkommastellen und Wurzelziehen

Herausforderung 3 Wurzeln von Hand ziehen

	ab=15
	53=15
	43,75=15
	3,875=15

	
	
	

	b =
	3
	
	
	

	
	

	a=
	5
	
	
	

	
	

Station Cardano 	Nachkommastellen und Wurzelziehen

Ich kann
... die Anzahl der Dezimalstellen einstellen.
… Näherungswerte im CAS-Fenster berechnen.
… die Quadratwurzel einer Zahl mit dem Rechner näherungsweise bestimmen.
… erklären welche Umformungen der Rechner vornimmt, wenn ich beispielweise eingebe und der Rechner ausgibt.
… das Wurzelziehen geometrisch veranschaulichen

Zum Weiterdenken
Ich kann erklären, wie man die Quadratwurzel ohne den Rechner berechnen kann.

[image: http://www.lessonprep.org/wp-content/uploads/2014/09/geogebra_logo-for-WP.png]Stationenlernen: Nachkommastellen und Wurzelziehen

Den Befehl sqrt(…) sollte man sich merken
Station: Nachkommastellen verändern und Wurzel ziehen

	
[image: http://www.lessonprep.org/wp-content/uploads/2014/09/geogebra_logo-for-WP.png]Stationenlernen: Nachkommastellen und Wurzelziehen
	
[bookmark: _Toc425331346]Station Dirichlet	 - Zahlensummen
An dieser Station erwartet Sie:
Handhabung: 	
· Mit Tabellen arbeiten (Summen berechnen, Auto-Ausfüllen)
· Geometrische Objekte nutzen
· Mit dem CAS eine Summe berechnen
Mathematik:		
· Terme interpretieren
· Mit Termen rechnen
· Terme aufstellen
· geometrisches Begründen von Rechenergebnissen
Arbeitsweisen:			
· Vermutungen über Gesetzmäßigkeiten formulieren
· Formulieren mathematischer Zusammenhänge mithilfe der mathematischen Symbolsprache
· Mathematischer Zusammenhänge geometrisch begründen (Darstellung zwischen Geometrie und Algebra wechseln)

Hinführung
Das Finden von Mustern spielt in der Mathematik eine große Rolle. Formeln für das Berechnen von Summen findet man in jeder Formelsammlung. Im Schulalltag wird häufig das Einsetzen in eine gegebene Formel geübt, mathematisch viel interessanter ist natürlich die Frage, wie kommt man eigentlich zu solchen Formeln?
An dieser Station sollen Sie eigene Vermutungen über Gesetzmäßigkeiten bei der Summenbildung formulieren und diese geometrisch begründen.

[image:]

Arbeitsmaterialien an dieser Station
· Arbeitsblätter
· Bedienungsanleitung
· GeoGebra-Arbeitsblatt: Zahlensummen
· farbige Spielchips

Herausforderung 1	

 Gegeben ist die Formel: y= 2k+1
Setzen Sie für k die ersten natürlichen Zahlen in die Formel ein und berechnen Sie im Kopf die y-Werte. Tragen Sie Ihre Ergebnisse in die Tabelle ein.

	
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	y
	
	
	
	
	
	
	
	
	
	

Beschreiben Sie in eigenen Worten die Gemeinsamkeit der y-Werte.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Erläutern Sie anhand der Formel, wie diese Gemeinsamkeit entsteht.

y= 2k+1

Summieren Sie im Kopf die einzelnen y Werte.
	k = 0
	1= 1
	bis k = 4
	

	bis k = 1
	1+3 =
	bis k = 5
	

	bis k = 2
	1+3+5=
	bis k = 6
	

	bis k = 3
	
	bis k = 7
	

Durch die Summation erhält man Zahlen, die wiederum eine besondere Gemeinsamkeit haben. Finden Sie heraus worin diese Gemeinsamkeit besteht:

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Überprüfen Sie Ihre Ergebnisse mit dem GeoGebra-Dokument.

[image: Bild in Originalgröße anzeigen]
Notieren Sie sich in Ihr GeoGebraheft, was Sie gelernt haben.

Herausforderung 2

	a) Können Sie den gefundenen Zusammenhang mit einem Bild veranschaulichen und damit auch begründen?

Sie können dazu die farbigen Spielchips verwenden!

Dokumentieren Sie Ihr Ergebnis
	[image:]

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

(Hilfe 1: Wenn Sie Hilfe benötigen, öffnen Sie die Ansicht „Grafik“ in Ihrem GeoGebra-Dokument.)

b) Verallgemeinern Sie Ihre Überlegung für die Summe der ungeraden Zahlen bis zu einer beliebigen ungeraden Zahl .
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Um einen Sachverhalt allgemein zu begründen, muss man diesen vollständig verstehen. Dabei können Beispiele helfen. Anschließend kann man sich den Zusammenhang zwischen den Beispielen und dem allgemeinen Sachverhalt bewusst machen.

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

(Hilfe 2: Wenn Sie nicht weiterkommen, öffnen Sie die Ansicht „Grafik2“.)

c) Berechnen Sie die Summe von k = 0 bis zu einer beliebigen oberen Grenze
k = n in der CAS-Ansicht. Stimmt Ihre Berechnung mit der von Geogebra überein?
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

[image: Bild in Originalgröße anzeigen]
Notieren Sie sich in Ihr GeoGebraheft, was Sie gelernt haben.

Zum Weiterdenken
Begründen Sie, dass eine beliebige Summe aufeinanderfolgender ungerader Zahlen nie eine Primzahl ist.
· Für die Summe beginnend mit 1 (also k = 0) ist dies aufgrund der vorangegangenen Untersuchung klar.
· Aber auch, wenn die Summe bei einer anderen Zahl als 1 (also z.B. bei 3, 5, 7, …) beginnt, ergibt sich als Summe nie eine Primzahl.„Der junge Gauss war kaum in die Rechenclasse eingetreten, als Büttner die Summation einer arithmetischen Reihe aufgab. Die Aufgabe war indess kaum ausgesprochen als Gauss die Tafel mit den im niedern Braunschweiger Dialekt gesprochenen Worten auf den Tisch wirft: »Ligget se’.« (Da liegt sie.)“

– Wolfgang Sartorius von Waltershause

Die genaue Aufgabenstellung ist nicht überliefert. Oft wird berichtet, dass Büttner die Schüler die Zahlen von 1 bis 100 (nach anderen Quellen von 1 bis 60) addieren ließ und Gauß feststellte, dass die erste und die letzte Zahl (1+100), die zweite und die vorletzte Zahl (2+99) usw. zusammen immer 101 ergeben. Der Wert der gesuchten Summe ergibt sich so zu 101 mal 50.

Entsprechend den damaligen Verhältnissen unterrichtete Büttner etwa 100 Schüler in einer Klasse. Damals waren auch Züchtigungen mit der sogenannten Karwatsche (Karbatsche, Lederpeitsche) üblich. Sartorius berichtet: „Am Ende der Stunde wurden darauf die Rechentafeln umgekehrt; die von Gauss mit einer einzigen Zahl lag oben und als Büttner das Exempel prüfte, wurde das seinige zum Staunen aller Anwesenden als richtig befunden, während viele der übrigen falsch waren und alsbald mit der Karwatsche rectificirt wurden.“[2] Büttner erkannte bald, dass Gauß in seiner Klasse nichts mehr lernen konnte.

 http://de.wikipedia.org/wiki/Gaußsche_Summenformel

Zum Weiterdenken

Passen Sie das GeoGebra-Dokument an oder erstellen Sie ein eigenes GeoGebra-Dokument zur Beantwortung dieser Fragen.
Mit den Gesetzmäßigkeiten für Summen (Summenformeln) beschäftigen sich die Menschen schon sehr lange. Die Formel für die Summe der ersten natürlichen Zahlen wie auch der ersten Quadratzahlen war bereits in der vorgriechischen Mathematik bekannt. Carl Friedrich Gauß entdeckte die Summenformel für die natürlichen Zahlen als neunjähriger Schüler wieder (siehe Kasten), weshalb man sie heute auch als Gauß´sche Summenformel bezeichnet.

· Wie lautet die Gauß´sche Summenformel?
Können Sie diese auch begründen?

· Existiert ein ähnlicher Zusammenhang für die Summe der geraden Zahlen?

· Welche Formel ergibt sich für die Summe der ersten Quadratzahlen? Diese werden auch als Pyramidenzahlen bezeichnet.

Station Dirichlet 	Zahlensummen

Ich kann

… erklären, dass der Terms für ganzzahlige immer eine ungerade Zahl liefert.
… erklären, dass man mit dem Term mit alle ungeraden Zahlen darstellen kann.
… die Summe der Werte von bis angeben.
… die Summe der Werte von bis geometrisch veranschaulichen.
… die Summe aller ungeraden Zahlen von bis als Term angeben.
… die Formel für die Summe der ungeraden Zahlen von bis geometrisch begründen.

Zum Weiterdenken

Ich kann
… begründen, dass die Summe aufeinanderfolgender ungeraden Zahlen nie eine Primzahl ist.
… die Gauß´sche Summenformel nennen.
… die Gauß´sche Summenformel begründen.
[image: http://www.lessonprep.org/wp-content/uploads/2014/09/geogebra_logo-for-WP.png]Stationenlernen: Zahlensummen

[image: http://www.lessonprep.org/wp-content/uploads/2014/09/geogebra_logo-for-WP.png]Stationenlernen: Zahlensummen
[image:][image:][image:][image:][image:][image:][image:]Kontextmenü des
Schiebereglers

[bookmark: _Toc425331347]Station Euler	Finde mein Gesetz

An dieser Station erwartet Sie:

Handhabung: 	
•	 Beschriftung von Punkten (Objekten) ein- und ausblenden
•	 Die Spur von Punkten (Objekten) ein- und ausschalten
•	 Eine Wertetabelle erstellen
•	 Mit der Tabellenansicht arbeiten (Ausdrücke berechnen)

Mathematik:		
•	 Terme graphisch veranschaulichen
• Den Zusammenhang zwischen unabhängiger Variable und abhängiger Variable untersuchen
•	 Terme mithilfe einer Tabelle bestimmen
•	 Zusammenhang zwischen Term, Tabelle und Schaubild erkennen

Arbeitsweisen:			
•	 Zusammenhänge mithilfe von Tabellen beschreiben
•	 Terme mithilfe von Tabellen aufstellen und in der mathematischen Symbolsprache notieren
•	 Darstellungen wechseln (Tabelle, Term, Schaubild)

Hinführung
Die Untersuchung von Gesetzmäßigkeiten spielt in der Mathematik eine große Rolle. Dabei geht es häufig um das Rechnen mit Termen (Rechenregeln) oder das Aufstellen von Termen bei Textaufgaben. Im beruflichen Gymnasium spielen Terme eine zentrale Rolle bei der Untersuchung funktionaler Zusammenhänge. Hier steht der Zusammenhang zwischen graphischer, tabellarischer und symbolsprachlicher Darstellung im Zentrum.
An dieser Station soll dieser Zusammenhang genutzt werden, um zum einen Gesetzmäßigkeiten zu entdecken und zum anderen die Ausdrucksfähigkeit in mathematischer Fachsprache zu üben.

[image:]

Arbeitsmaterialien an dieser Station
· Arbeitsblätter
· Bedienungsanleitung
· GeoGebra-Arbeitsblatt: Finde mein Gesetz

Öffnen Sie das GeoGebra-Arbeitsblatt „Finde mein Gesetz“

Herausforderung 1
Bewegen Sie in Ihrem GeoGebra-Dokument den grauen Punkt. Beschreiben Sie jeweils, wie sich der rote, gelbe bzw. grüne Punkt verändert.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Bestimmen Sie für jeden Punkt das Bildungsgesetz.

a) Legen Sie für jede Punktfolge eine Wertetabelle für an.
(Aktivieren Sie dazu bei den Eigenschaften der Punkte „Beschriftung: Wert“)
	
	0
	0,5
	1
	1,5
	2
	2,5
	3
	3,5
	4
	4,5
	5

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

b) Welche Beziehung besteht zwischen benachbarten Werten?
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

c) Welche Beziehung besteht zwischen der x-Koordinate und der y-Koordinate?
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Hinweis: 	Sie können Ihre Lösung im GeoGebra-Dokument prüfen!

[image: Bild in Originalgröße anzeigen]
Notieren Sie sich in Ihr GeoGebraheft, was Sie gelernt haben.
Herausforderung 2

Schalten Sie in Ihrem GeoGebra-Dokument die Spur des grünen, gelben bzw. roten Punktes ein und bewegen Sie erneut den grauen Punkt.

2a) Übertragen Sie die Schaubilder in das Koordinatensystem und notieren Sie Ihre Beobachtungen.
[image:]
	Achten Sie auf
die Achseneinteilung

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

2b) 	Welchen Vorteil hat die Tabelle gegenüber dem Schaubild, oder umgekehrt?
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

[image: Bild in Originalgröße anzeigen]Notieren Sie sich in Ihr GeoGebraheft, was Sie gelernt haben.

3 Zum Weiterdenken

In allen drei Termen kommen nur die Zahl 2 und die Variable x vor; trotzdem kann man an den Punkten ein regelrechtes „Termwettrennen“ beobachten.

3a) Falls Sie es bisher noch nicht getan haben, beschreiben Sie den Rennverlauf der Punkte! Welcher Term ist der schnellste?

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1
2
3

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3b) Können Sie den Verlauf des Rennens anhand der Terme begründen? Welcher Term liegt wann in Führung? Warum wird er überholt?

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3c) Verschieben Sie das Zeichenblatt und verschieben Sie den grauen Punkt in Richtung der negativen
x-Achse. Notieren Sie Ihre Beobachtungen.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Station Euler 	Finde mein Gesetz

Ich kann
... mithilfe gegebener Punkte eine Wertetabelle erstellen.
… anhand einer Wertetabelle Gesetzmäßigkeiten beschreiben.
… Gesetzmäßigkeiten mithilfe von Termen beschreiben.
… Terme graphisch veranschaulichen.
… den Verlauf von Graphen beschreiben.
… den Verlauf der Graphen mithilfe des zugehörigen Terms begründen.
… den Zusammenhang zwischen Term, Wertetabelle und Graph beschreiben.

Zum Weiterdenken
Ich kann
… erklären, wie man mithilfe einer Wertetabelle oder mithilfe eines Schaubildes den zugehörigen Term bestimmen kann.
[image: http://www.lessonprep.org/wp-content/uploads/2014/09/geogebra_logo-for-WP.png]Stationenlernen: Finde mein Gesetz	

[image:][image:][image:][image:][image:][image:][image:][image:][image:]Spur löschen mit
„Ansichten auffrischen“
Ggf. unter Eigenschaften
Beschriftung aktivieren
und „Wert“ auswählen
bewegen

anmelden in Geogebratube

verschieben der Normalparabel

speichern der eigenen Datei

wechsel zwischen den Ansichten

image53.png
Sc Q=

Bearbeiten
IE Perspektiven
A Ansicht

¢ DAlgebra
@ @ Grafik
& OGrafik2
& 03D Grafik
i @Tabelle
I~ ocas

image54.png
Zusammenhang anzeigen

Zusammenhang in Symbolsprache anzeigen

magliche Lésung: oglche Losung:

L]
k=0 k=1 k=2 k=3

image55.png
Sc Q=

¢ Datei
Bearbeiten
iE Perspektiven
A Ansicht

¢ OAigebra
@ OGrafik
& @Grafik2
& 03D Grafik

i @ Tabelle
I ©cAs

image56.png
Tipp 1 anzeigen

| Tipp 2 anzeigen

Hinweis anzeigen

image57.png

image58.png
Experiment mit
GeoGebra

Wertetabelleund Term

und Term

Validieren mit GeoGebra

image59.png
14

13

image60.png
scQq=
T ;
=
B et
o
© o
Py
¢ coaa
» o300
I ot
b sos.

[——
@ Goree
Chporsss

image61.png
0987554321_

image62.png

image63.png
pie—
 tor
0 Gt

image64.png
Pesr,
.otz
-

tor s

o
ey

image65.png
Q’A/)rbe@‘{:xmciﬂ‘?
WSW (/) artiner Punkt (leicht) Tipp
141 (/) gelber Punkt (mittel) |/ meine Lésung priifen

131 |/ |roter Punkt (schwer)
12

Bildungsgesetz fiir griinen Punkt:

n
10 Bildungsgesetz fiir gelben Punkt; y = Term 2
s Bildungsgesetz fiir roten Punkt: y = Term 3

image66.png

image67.png
oo
7 b
B v
 hmion
: oo
. o
& Gen
3 oo

I sos.
Epr—
Eogserse
Cnmpersste
P

image68.png
AL OO LN -

(/] grtiner Punkt (leicht) |Tipp
141) gelber Punkt (mittel) [)meine Losung pritfen
131 - {/]roter Punkt (schwer)

image3.png
GeaGebra

Q. GeoGebra Materiaien suchen

Etwas selbst erstellen

g & £
Aot Geomette Tocte
I o a
as w0 Saein

image4.jpeg

image5.png

image6.emf

image7.png
escoc Telekom.de LTE

GeaGebra

15:02

% 58 %m0

[Q, GeoGebra Materialien suchen]

Etwas selbst erstellen

° HAE
: o B
Algebra Geometrie Tabelle
Ix AN a
CAS 3D Grafik Statistik

image8.png
£ Nullstelle

Nullstelle, A

Scheiit Ipunkt

image9.png
Station L0 Erste Begegnung 1 - PowerPoint ? @ - & X
START | EINFUGEN | ENTWURF ~ UBERGANGE ~ ANIMATIONEN BILDSCHIRMPRASENTATION ~ UBERPRUFEN ANSICHT Anmeldeny

% [\D@om.negranken) Formen ~ @ sore @ * TS D 4 % o J— ‘))

= a+Screenshot~ | TESmartArt
Neue | Tabelle | Bilder

Meine Apps - | Link Aktion | Kommentar | Textfeld Kopf- und WordArt

Symbole | Video Audio Bildschirmaufzeichnung
Folie~| = B fotoalbum ~ | all Diagramm P | -
Folien | Tabellen Bilder Tustrationen Apps. Link Kommentare Text Medien ~
1
-
s
2 =
@
===
- te1
3
berpriifen, wie gut die
Verschiebung gelungen ist

4 g

@

]

E

®
5

3
¥

£ NOTIZEN M AR B

image10.tmp
[USEQ START | EINFUGEN =~ ENTWURF UBERGANGE ANIMATIONEN
.) -
D DD@Onlmegraﬂken &) Formen @ sore
N Tabelle Bilde ©+Screenshot= T SmartArt
eue Tabelle Bilder .
Folie - i fotoaloum -l Diagramm | P Meine Apps
Folien Tabellen Bilder Tlustrationen Apps
1 al —
[‘b\
=
2
-:LEEI
3
N
e |
= 1
E=
4 i
q ’,\
JE
5

FOLE2VONS [I# DEUTSCH (DEUTSCHLAND)

BILDSCHIRMPRASENTATION

[

Link Aktion Kommentar Textfeld Kopf- und WordArt

Link

A

Kommentare

£ NOTZEN

Lésung

UBERPRUFEN ~ ANSICHT Anmelden|
E‘D]
3 b)) et
Symbole Video Audio Bildschirmaufzeichnung
Q) .
Fubzeile - -
Text Medien ~
Ist die exakte Losung
etwas uniibersichtlich,
dann kann man auf die
genéhrte Darstellung
ausweichen
Fiir die Einstellung der Anzahl der Nachkommstellen
bei gensherten Lésungen siehe:
Station Cardang - Nachkommastellen und
Waurzelziehen
SchlieRen Sie dann die ;
CAS -Ansicht wieder 3

W OMMENTARE B

image11.png
Station L0 Erste Begegnung 1 - PowerPoint ?@E - & X

IWNIBl START | EINFUGEN | ENTWURF UBERGANGE ~ ANIMATIONEN BILDSCHIRMPRASENTATION ~ UBERPRUFEN ANSICHT Anmeldenf
7] F N 7 —
f:j @) [£@ Onlinegrafiken | C& Formen @ sore 6% * T*J D 4 B o *))
= +Screenshot~ | TEISmartArt > @
Neue | Tabelle | Bilder ® Meine Apps - Link Aktion | Kommentar | Textfeld Kopf- und WordArt , Symbole Video Audio Bildschirmaufzeichnung
Folie~ | = B fotoalbum ~ | 1l Diagramm | ® Fbzeile - 2| - ..
Folien | Tabellen Bilder Tlustrationen Apps Link Kommentare Text Medien ~
1 -
Mit Enter
besttigen
2
ol
| Iz
z 2 [NER
§§ ol
5
: 2 Ipcy
| A
e :
3 A o[e
S . 25| el
4 a| om
q 10 05| o]
]'-‘ o| 077
4 os| 057
o d 1| o013
| Y
5 2| 304
SchlieBen Sie dann die 25l s2t =
Tabellenansicht S
wieder 3
FOLIE3 VON 5 DEUTSCH (DEUTSCHLAND) NOTZEN W KOMMENTARE |) = -+ 0% [

image12.png
BEHS 0O

Station 10 Erste Begegnung 1 - PowerPoint
JNiZ| START | EINFUGEN ~ ENTWURF UBERGANGE ~ ANIMATIONEN BILDSCHIRMPRASENTATION ~ UBERPRUFEN ~ ANSICHT Anmelden|
- 9 - | > T | & -
IEI [2 Onlinegrafiken &) Formen @ store D [k \J D 4 B o ‘))
= n.Screenshot~ TEISmartArt -- = b

Neue Tabelle Bilder - Ll;vk Aktion Kommentar Textfeld Kopf- und WordArt Symbole Video Audio Bildschirmaufzeichnung
Foliew - Bifotoaloum - 1l Diagramm | <P Meine Apps L

Folien | Tabellen Bilder Tlustrationen Apps Link Kommentare Text Medien ~

«amiome

N

3
ﬂ\ sca
ol ('
= i J
=
‘
olwielniv 2z v 1 o nl0
5
als o e falwlo w0l
@ - E
= 3
FOLIE 4 VON 5 DEUTSCH (DEUTSCHLAND) NOTZEN WEKOMMENTARE I T —— 4+ 0% [

image13.png
Experiment
‘mit Sekanten
von Hand

image14.jpeg

image15.png
8

2 3 4 5 6 1

1

0

-1

image16.png
Anzahi der Sekanten in Abhangigket
von der Anzahl der Punkte: A(n)=21 B

image17.png
R AL OO LN e e Q=
azahi Kanten
Anzahl der Ecken = F a0 E
-7 ,,
s
2| 2
3
Ry =
5 2
G
A 20-
.
o e
0 1
b
» "
D »
i o
Anzah! dr Sekanten i Abhangikei i .
o der Anzah der Punkte: A)<21 z
o
n B
) 2
» op s Aoz s
P IR S ——

image18.png
Liste von Purikien erzeugen

Lol

©sshingige ObjekteOFrieObjete

Xax

image19.png
% i) B

par
Anzahl de 2 st szugen F oK # P S SO
ne Ajme ¢ | o
g 9 s on Punkten ezeugen | g 2
13 Mavierzgen | E—-—— x
13 vatixerze B—— 3
3] Tabele erzeagen N Y 3| 2
N) I
L popgonngerengen 8| 5ol =
2 BT 2
ol 7 2
al s 19
10
5 1]
2 "
5
" ”
1
x o]
Anzah dr Sekanten n Abhangigheit 12
von der Anzahlder Punkte: An)=21 o B

Eingabe: Engab

image20.png
(&)@ oa =

Anzahi der Ecken:
ne7

Anzah der Seantenin Aohingigket | 1°

von der Anzahi der Punkte: A(n)=21 = 8
is .
» . eessio
a Keines.
2 B
=l —u] Anzahl Ecke
= R T——

image21.png
BértbooLN -

Anzahi der Sekanten in Abhngiokeit
von der Anzah!der Punke: A(n)=21

sc Q=
Oilsce i3 i =X
e
» e
261 n:‘
2 i
2 .
B
18 e
" @
1 c
[~
m
)
.
.
reessio
p
s
P
Anzah) Eck
o ———

image22.png
Variablenmit
GeoGebra

Validierenvon
Ergebnissen mit
‘Geogabra

spiegelzahlen

image23.png
% 100 % (mm"

ScQ

09:50

#ec00 Telekom.de LTE

FECY

Ll

[x=]x £][1]

-

™

o]

15
3-5

]

[

(=]

LICIES

I

(o

a)

I [o+t+t+o|

image24.png
0000 Telekom.de LTE

~ 15
=)~ &
ott+t+o
— 20+2t
2 0+t+t+0
— 2t

3 tHi+t+i+stetre
— 2e+2i+s+2t

(N "y x=x= f [@&

09:54

#

% 100 % ="

Sc Q=

A Cix @
5
4
3
2
1
0
4 -3 -2 = 2 3 4

=T

image25.png
== v S5) N x

]

2

o+t+t+o

— 20+2t

0+t+t+0

— 2t
t+i+t+i+stete

— 2e+2i+s+2t

image26.png
sc Q=

O Datei

Bearbeiten
iE Perspektiven
A Ansicht

O Algebra

O Grafik

O Grafik 2
03D Grafik

Tabelle
CAS

image27.png
=

=l

e

A

b cAs

(100°a+10%b+c)-(100°c+10"D+a)

—~ 99a—99c

image28.png
(=] = v &y ==

1 3211123

#

/&

image29.png
EIESEN

image30.png
a*2’b"2

~ a?p?

— abba

a’b*b*a

~ a?p?

image31.png
a*2’b"2

~ a?p?

— abba

a’b*b*a

~ a?p?

image32.png
u

VoSS Ny x= x= [&

(=]

1 o+tstro

image33.png
#0000 Telekom.de = 11:49 * Ladt nicht W

(=)= v Sy x=x ¥ [& o Q=

1 sqrt(15) = 6 3
- 15

0

image34.png
B

image35.png
B ______________________________=C

Datei Bearbeiten Ansicht Einstellungen Werkzeuge Fenster Hiffe

15 7] Berechne
= X= || X=
¥ s O e FlSs Berechnet die akiuelle Zeile (Eingabe)
» CAS 5 ®[~ Grafik B[~ Grafik2
4 | sat1s) LE@rc~ O# c~
(-2.0575818[/8181817, 17.6584545454545
O] - V15
Welche Be:
16
2 | sart(15) / Schiitt 1 Schatzen Sie die Quadratwurzeln von 2.4 8,12,18 naherungsweise im Kopf ab und notieren Sie Ihr
o~ 3.
3.872983346207 o/ Schritt 2 Berechnen Sie die Naherungswerte der Wurzel mit Geogebra und tragen Sie ebenfalls, die Werte ir
3 | sai24) Die Quadratwurzeln sollen nun exakt berechnet werden 14
ol - 2v6 / Schiitt 3 Was wird lhnen Geogebra ausgeben, wenn Sie die Quadratwurzeln exak! berechnen lassen?Notiere a=1s
b4l ||/ Schiitt4 Berechnen Sie die Quadartwurzel exakt und vergleichen Sie e Ergebnisse. Was falt inen auf? 12
/ Tipp fur die Begrundung
10
Vab = va Vb
Va=a
8
6
(4.83941¢{18181818, 4.90505454545455
Eingabe;

image36.png
Was hat das mit dem Wurzel ziehen zu tun

image1.png

image37.png
Q, GeoGebra Materialien suchen

Etwas selbst erstellen

° HAE
i
: oK B
Algebra Geometrie Tabelle
[AN PN
CAsS 3D Grafik Statistik

image38.png
1sq _

>
2 sqri(i5)
387

Numerisch

()

image39.png

image40.png
= v SOy x=x=] S oc Q=

1 <2 Datei

Bearbeiten

[RN

Perspektiven

>

Ansicht

DlAlgebra

OlTabelle

S

OIGrafik

DlGrafik 2

013D Grafik
DIKonstruktionsprotokoll

Ix
&
&
&

DWahrscheinlichkeitsrechner
CIEingabezeile

Ansichten auffrischen
Alle Objekte neu berechnen

¥ Einstellungen
% Werkzeuge

-~

Hilfe

image41.png
=(=|v SNy x=x=§f [& ’_')Co\%

| sqrt(15) Jx- © Datei
25 # Bearbeiten
) sqri(15) — -
~ 387 iE Perspektiven
3| sqri(15) f Ansicht
2% Einstellungen
Algebra-Bezeichnungen
Runden
A~ Objektname anzeigen
A Schriftgrote
@ Sprache
B Einstellungen speichern

Standardeinstellungen
wiederherstellen

3 Werkzeuge
? Hilfe

image42.png
== v &Ny x= x=

1 sqrt(15)
>
2 sqit(15)
~ 3.872083346207

I

=
w

O 0 Dezimalstellen
O 1 Dezimalstelle
O 2 Dezimalstellen
O 3 Dezimalstellen
O 4 Dezimalstellen
O 5 Dezimalstellen
O 10 Dezimalstellen
@15 Dq}imals{e[len

O 3 signifikante Stellen
O 5 signifikante Stellen

- Q

AS

F >

»
?

Sc Q=

Datei
Bearbeiten
Perspektiven
Ansicht
Einstellungen

Algebra-Bezeichnungen
Runden

Objektname anzeigen

Schriftgrige
Sprache

Einstellungen speichern

Standardeinstellungen
wiederherstellen

Werkzeuge
Hilfe

image43.png
Q, GeoGebra Materialien suchen

Etwas selbst erstellen

° HAE
i
: oK B
Algebra Geometrie Tabelle
[AN PN
CAsS 3D Grafik Statistik

image44.png
1sq _

>
2 sqri(i5)
387

Numerisch

()

image45.png

image46.png
= v SOy x=x=] S oc Q=

1 <2 Datei

Bearbeiten

[RN

Perspektiven

>

Ansicht

DlAlgebra

OlTabelle

S

OIGrafik

DlGrafik 2

013D Grafik
DIKonstruktionsprotokoll

Ix
&
&
&

DWahrscheinlichkeitsrechner
CIEingabezeile

Ansichten auffrischen
Alle Objekte neu berechnen

¥ Einstellungen
% Werkzeuge

-~

Hilfe

image47.png
=(=|v SNy x=x=§f [& ’_')Co\%

| sqrt(15) Jx- © Datei
25 # Bearbeiten
) sqri(15) — -
~ 387 iE Perspektiven
3| sqri(15) f Ansicht
2% Einstellungen
Algebra-Bezeichnungen
Runden
A~ Objektname anzeigen
A Schriftgrote
@ Sprache
B Einstellungen speichern

Standardeinstellungen
wiederherstellen

3 Werkzeuge
? Hilfe

image48.png
== v &Ny x= x=

1 sqrt(15)
>
2 sqit(15)
~ 3.872083346207

I

=
w

O 0 Dezimalstellen
O 1 Dezimalstelle
O 2 Dezimalstellen
O 3 Dezimalstellen
O 4 Dezimalstellen
O 5 Dezimalstellen
O 10 Dezimalstellen
@15 Dq}imals{e[len

O 3 signifikante Stellen
O 5 signifikante Stellen

- Q

AS

F >

»
?

Sc Q=

Datei
Bearbeiten
Perspektiven
Ansicht
Einstellungen

Algebra-Bezeichnungen
Runden

Objektname anzeigen

Schriftgrige
Sprache

Einstellungen speichern

Standardeinstellungen
wiederherstellen

Werkzeuge
Hilfe

image49.png
Vermutung formulieren und

Validieren
mit GeoGebra

image50.png

image51.png
| e — —

13:03. - 4 ST
FHEEEI = s
| a B c D E F 9 H 1 J K L M

1k y=2*k+1 Summe

2 0] 1 1

3 1 3|=c2+b3

4 2] 5

5 3] 7

6 4] 9

image52.png
1
2
3

image2.png

