
!

.

. Seite 1 von 18

Grundlagen in Mathematik
für die 1. Klassen der HMS und der FMS

Einleitung

Ø In der Mathematik wird häufig auf bereits Gelerntem und Bekanntem aufgebaut. Wer die
Grundlagen nicht beherrscht, hat deshalb oft Mühe und Schwierigkeiten, neue mathematische
Themen zu verstehen.

Ø Die Erfahrung der letzten Jahre hat gezeigt, dass ein gewisser Prozentsatz der Schüler und
Schülerinnen die vorausgesetzten Grundlagen für den Stoff im Fach Mathematik der
1. Klassen nicht genügend oder gar nicht beherrschen.

Ø Schüler und Schülerinnen, welche das Niveau ll in Mathematik besuchten, haben in einigen Teilen
Lücken, weil dieser Stoff in der OS nicht Pflichtstoff ist. Deshalb wird mit diesem Script ein Angebot
gemacht, um diese Lücken zu schliessen.

Ø Für die Erarbeitung dieser Themen steht in der OMS selber wenig Zeit zur Verfügung.

Inhalt

Ø Im vorliegenden Dossier sind in Kurzform die wichtigsten Grundlagen zusammengefasst, welche du
vor Beginn des Mathematikunterrichtes in der 1. HMS / 1. FMS beherrschen solltest.

Ø Die Theorie wird in einer knappen Übersicht dargestellt.
Ø Das Dossier enthält eine Zusammenstellung verschiedener Aufgaben. Zusätzlich werden im Teil 1

die Lösungswege aufgezeigt.
Ø Unter dem Titel „Vermischte Übungen“ findest du weiteres Übungsmaterial. Hier werden die

Einzelschritte nicht mehr aufgeführt.
Ø Zusätzlich gibt es zahllose Angebote im Internet.

Du kannst dieses Dossier selbständig durcharbeiten und dabei
kontrollieren, ob du für den Mathematikunterricht in der OMS gerüstet

bist oder noch arbeiten und üben solltest.

März 2025

Oberwalliser Mittelschule St. Ursula

Alte Simplonstrasse 42, 3900 Brig-Glis
Tel. 027/ 922 17 32 Fax. 027 / 922 17 39

Email : info@oms-brig.ch Internet : www.oms-brig.ch

!

.

. Seite 2 von 18

Theoretische Grundlagen

Addition / Subtraktion von Brüchen

Gleichnamige Brüche:

Die Zähler werden addiert und der gemeinsame
Nenner wird beibehalten.

Ungleichnamige Brüche:

Ungleichnamige Brüche müssen zuerst
gleichnamig gemacht werden.

Multiplikation von Brüchen

Man multipliziert Zähler mit Zähler und Nenner mit
Nenner. Wenn möglich, wird vor dem Multiplizieren
gekürzt.

Division von Brüchen

Man dividiert einen Bruch, indem man mit seinem
reziproken Wert (Kehrwert) multipliziert.

Rechnen mit rationalen Zahlen (ℚ)

Addition

(+a) + (+b) = a + b
(–a) + (+b) = − a + b
(+a) + (−b) = a – b
(−a) + (−b) = − a − b

Klammern auflösen

ein + vor der Klammer

a + (b + c) = a + b + c
a + (b − c) = a + b − c

ein − vor der Klammer
a − (b + c) = a − b − c
a − (b − c) = a − b + c

7
6

=
7
2

+
7
4

c
b+a

=
c
b

+
c
a

15
11

=
15
5

+
15
6

=
3
1

+
5
2

20
21

5
7

4
3

=×

bd
ac

d
c

b
a

=×

8
15

2
5

4
3

5
2:

4
3

=×=

cb
da

c
d

b
a

d
c:

b
a

=×=

!

.

. Seite 3 von 18

Punkt-vor-Strich-Regel

4 ∙ 5 + 6 : 3 = 22
20 + 2 = 22
Regel: Zuerst wird multipliziert und dividiert und dann erst addiert und
 subtrahiert.

4 ∙ 5 + 6 : 3 = 22

Exponent-vor-Punkt-vor-Strich-Regel

43 – 5 ∙ 6 = 34
64 – 30 = 34
Regel: Zuerst wird potenziert, dann multipliziert und dividiert, dann erst
 addiert und subtrahiert.

43 – 5 ∙ 6 = 34

Distributivgesetz (ausmultiplizieren)
allgemeine Form: a ∙ (b + c) = a ∙ b + a ∙ c
 (a + b) : c = a : c + b : c

 (a + b)(c + d) = ac + ad + bc + bd

Doppelte Anwendung
des Gesetzes.

Kommutativgesetz

a + b = b + a a – b ≠ b – a
a ∙ b = b ∙ a a : b ≠ b : a
Kommutativgesetz: Summanden dürfen beliebig vertauscht werden.
 Faktoren dürfen beliebig vertauscht werden.

Das Kommutativgesetz
gilt für die Addition und
die Multiplikation, nicht
aber für die Subtraktion
und Divisiosn.

Assoziativgesetz

(a + b) + c = a + (b + c) = a + b + c
(a ∙ b) ∙ c = a ∙ (b ∙ c) = a ∙ b ∙ c
Assoziativgesetz: Klammern können bei Summen und Produkten beliebig
 gesetzt oder weggelassen werden.

Das Assoziativgesetz
gilt für die Subtraktion
und die Division nicht.

Binomische Formeln

(a + b)2 = (a + b)(a + b) = a2 + ab + ab + b2 = a2 + 2ab + b2
(a – b)2 = (a – b)(a – b) = a2 – ab – ab + b2 = a2 – 2ab + b2
(a + b)(a – b) = a2 – ab + ab – b2 = a2 – b2

(a + b)2 = a2 + 2ab + b2
(a – b)2 = a2 – 2ab + b2
(a + b)(a – b) = a2 – b2

!

.

. Seite 4 von 18

Aufgaben
 Einfache Terme
 Klammerregeln

1
a) 5x – 3y – (2x + 7y – 3) 5x – 3y – (2x + 7y – 3) =

5x – 3y – 2x – 7y + 3 =
3x – 10y + 3

b) –7a + 3b – 4 + (3a – 4b – 2) –7a + 3b – 4 + (3a – 4b – 2) =
–7a + 3b – 4 + 3a – 4b – 2 =
−4a − b − 6

c) 3z − 5 − (4z +1) + (2z − 3) 3z − 5 − (4z +1) + (2z − 3) =
3z − 5 − 4z − 1 + 2z − 3 =
z − 9

d) −(4u − 3v) + (2u − v) − (2v − u) −(4u − 3v) + (2u − v) − (2v − u) =
−4u + 3v + 2u − v − 2v + u =
−u

e) 2m − (n − 3m + 1) + (2 − 5n − 4m) = 2m − (n − 3m + 1) + (2 − 5n − 4m) =
2m − n + 3m − 1 + 2 − 5n − 4m =
m − 6n + 1

2

a) −(3x − y) + (5x − 1) – (2y + 3) − (x − y + 5) −(3x − y) + (5x − 1) – (2y + 3) − (x − y + 5) =
−3x + y + 5x − 1 – 2y − 3 − x + y − 5=
x − 9

b) 3a − (b − 3c) + (2c − a) − (5b − 2a + c) 3a − (b − 3c) + (2c − a) − (5b − 2a + c) =
3a − b + 3c + 2c − a − 5b + 2a − c) =
4a − 6b + 4c

c) 5 − [3 − (2x − y + 1) + (y − 3x)] 5 − [3 − (2x − y + 1) + (y − 3x)] =
5 − [3 − 2x + y − 1 + y − 3x] =
5 − 3 + 2x − y + 1 − y + 3x =
5x − 2y +3

3

a) 2(3x − y) + 3(x + y) − 4(y − x) 2(3x − y) + 3(x + y) − 4(y − x) =
6x − 2y + 3x + 3y − 4y + 4x =
13x − 3y

b) 7a − b − 5(3a + 2b) + 2(2a − b) 7a − b − 5(3a + 2b) + 2(2a − b) =
7a − b − 15a − 10b + 4a − 2b) =
−4a − 13b

!

.

. Seite 5 von 18

c) 4(3m − n + 1) + 3(n − m + 2) − 5(m + n) 4(3m − n + 1) + 3(n − m + 2) − 5(m + n) =

12m − 4n + 4 + 3n − 3m + 6 − 5m − 5n =
4m − 6n +10

d) −6(4x + 5y − z) + 3(2x − y + 4z) −6(4x + 5y − z) + 3(2x − y + 4z) =
−24x − 30y + 6z + 6x − 3y + 12z =
−18x − 33y +18z

e) −2(a − 3b) + 4(b − 3a) − 3(2a + 3b) −2(a − 3b) + 4(b − 3a) − 3(2a + 3b) =
−2a + 6b + 4b − 12a − 6a − 9b =
−20a + b

4

a) 3x(2x − 3) − 2x(x + 1) 3x(2x − 3) − 2x(x + 1) =
6x2 − 9x − 2x2 − 2x =
4x2 − 11x

b) 5a2(3a − 2) + 4(a3 − 2a + 1) 5a2(3a − 2) + 4(a3 − 2a + 1) =
15a3 − 10a2 + 4a3 − 8a + 4 =
19a3 − 10a2 − 8a +4

 Produkte von Summen

1

a) (x + y)(z + 1) (x + y)(z + 1) =
xz + x + yz + y

b) (2x − 1)(3y + 2) (2x − 1)(3y + 2) =
2x ∙ 3y + 2x ∙ 2 − 1 ∙ 3y − 1 ∙ 2 =
6xy + 4x − 3y − 2

c) (u + 3)(2v − 3) (u + 3)(2v − 3) =
2uv − 3u + 6v − 9

d) (3m + n)(m + n) (3m + n)(m + n) =
3m2 + 4mn + n2

e) (4z − 5)(3x − 2) (4z − 5)(3x − 2) =
12xz − 15x − 8z + 10

f) (7a − 3b)(2c − d) (7a − 3b)(2c − d) =
14ac − 7ad − 6bc + 3bd

g) (9u + 4v)(2r + 3s) (9u + 4v)(2r + 3s) =
18ru + 8rv + 27su + 12sv

h) (m − 5n)(3k − l) (m − 5n)(3k − l) =
3km − 15kn − lm + 5ln

i) (11r − 4s)(x + 5z) (11r − 4s)(x + 5z) =
11rx + 55rz − 4sx − 20sz

!

.

. Seite 6 von 18

k) (6a + 5b)(4c − d) (6a + 5b)(4c − d) =

24ac − 6ad + 20bc − 5bd

2

a) (a + b)(2a2 − ab + 3) (a + b)(2a2 − ab + 3) =
2a3 + a2b − ab2 + 3a +3b

b) (2x − y)(3x − 4y − 1) (2x − y)(3x − 4y − 1) =
6x2 − 11xy − 2x + 4y2 + y

 Binomische Formeln

1

a) (x + y)2 (x + y)2 =
x2 + 2xy + y2

b) (m − n)2 (m − n)2 =
m2 − 2mn + n2

c) (a − 1)2 (a − 1)2 =
a2 − 2a + 1

d) (z + 3)2 (z + 3)2 =
z2 + 6z + 9

e) (u − v)(u + v) (u − v)(u + v) =
u2 − v2

f) (x + 4)(x − 4) (x + 4)(x − 4) =
x2 − 16

g) (r − s)(s + r) (r − s)(s + r) =
r2 − s2

h) (5 – b)(b + 5) (5 – b)(b + 5) =
−b2 + 25

i) (2x − 1)(2x + 1) (2x − 1)(2x + 1) =
4x2 − 1

k) (3a + b)(3a − b) (3a + b)(3a − b) =
9a2 − b2

2

a) (2x − 3y)2 (2x − 3y)2 =
4x2 − 12xy + 9y2

b) (5x + 4y)2 (5x + 4y)2 =
25x2 + 40xy + 16y2

c) (6m + n)2 (6m + n)2 =
36m2 + 12mn + n2

!

.

. Seite 7 von 18

d) (7a − 2b)2 (7a − 2b)2 =

49a2 − 28ab + 4b2

e) (11u − 3v)2 (11u − 3v)2 =
121u2 − 66uv + 9v2

f) (4s + 9t)2 (4s + 9t)2 =
16s2 + 72st +81t2

g) (13a − 8b)(13a + 8b) (13a − 8b)(13a + 8b) =
169a2 − 64b2

h) (5z + 4)(5z − 4) (5z + 4)(5z − 4) =
25z2 −16

i) (4y − 3z)(3z + 4y) (4y − 3z)(3z + 4y) =
16y2 − 9z2

k) (r − 8t)(8t + r) (r − 8t)(8t + r) =
r2 − 64t2

3

a) (15a − 13b)2 (15a − 13b)2 =
225a2 − 390ab + 169b2

b) (21u + 2v)2 (21u + 2v)2 =
441u2 + 84uv + 4v2

c) (7abc − 3)2 (7abc − 3)2 =
49a2b2c2 − 42abc + 9

d) (6x2 + 5)2 (6x2 + 5)2 =
36x4 + 60x2 +25

e) (12xy + z)2 (12xy + z)2 =
144x2y2 +24xyz + z2

f) (9r2 − 4)2 (9r2 − 4)2 =
81r4 − 72r2 + 16

4

a) (x − y)2 + (x − y)(x + y) (x − y)2 + (x − y)(x + y) =
x2 − 2xy + y2 + x2 − y2 =
2x2 − 2xy

b) (5a − 3b)2 − (4a + b)2 (5a − 3b)2 − (4a + b)2 =
25a2 − 30ab + 9b2 − (16a2 + 8ab + b2) =
25a2 − 30ab + 9b2 − 16a2 − 8ab − b2 =
9a2 − 38ab + 8b2

!

.

. Seite 8 von 18

5

a) 2x(3x − 4) − 3(2x − 1)2 2x(3x − 4) − 3(2x − 1)2=
6x2 − 8x −3(4x2 − 4x + 1) =
6x2 − 8x − 12x2 + 12x − 3 =
−6x2 + 4x − 3

b) 3(x − 2y)2 + 4(x − 3y)(3y − x) 3(x − 2y)2 + 4(x − 3y)(3y − x) =
3(x2 − 4xy + 4y2) + 4(−x2 − 9y2 + 6xy) =
3x2 − 12xy +12y2 − 4x2 − 36y2 +24xy =
−x2 + 12xy − 24y2

 Lineare Gleichungen

1

a) 2x – 8 = 0 2x – 8 = 0 │+ 8
2x − 8 + 8 = 0 + 8 │TU
2x = 8 │: 2
x = 4

b) 3x – 1 = 5 3x – 1 = 5 │+ 1
3x = 6 │: 3
x = 2

c) 15 − 4x = −1 15 − 4x = −1 │− 15
−4x = −16 │: (−4)
x = 4

d) 7z + 6 = 48 7z + 6 = 48 │− 6
7z = 42 │: 7
z = 6

e) − 6 − 2x = 4 − 6 − 2x = 4 │+ 6
−2x = 10 │: (−2)
x = −5

f) 2x + 15 = 1 2x + 15 = 1 │− 15
2x = −14 │: 2
x = −7

g) 13x + 4 = 69 13x + 4 = 69 │− 4
13x = 65 │: 13
x = 5

h) 25 − 11x = −8 25 − 11x = −8 │− 25
−11x = −33 │: 11
x = 3

i) 51x − 1 = 16 51x − 1 = 16 │+ 1
51x = 17 │: 51

x =
3
1

51
17

=

!

.

. Seite 9 von 18

k) 16 − 26x = 3 16 − 26x = 3 │− 16
−26x = −13 │: (−26)

x =

2

a) 5x − 8 + 7x + 4 − 15x = 2x − 1 5x − 8 + 7x + 4 − 15x = 2x − 1 │TU
−3x − 4 = 2x − 1 │+ 3x
−4 = 5x − 1 │+ 1
−3 = 5x │: 5

 = x

b) 3x + 1 − 4x + 6 − 3x = 4x − 3 + 5x 3x + 1 − 4x + 6 − 3x = 4x − 3 + 5x │TU
−4x + 7 = 9x − 3 │+ 4x
7 = 13x − 3 │+ 3
10 = 13x │: 13

 = x

c) 3x − (3 − 2x) = x + (2 − 3x) 3x − (3 − 2x) = x + (2 − 3x) │TU
3x − 3 + 2x = x + 2 − 3x │TU
5x − 3 = −2x + 2 │+ 2x
7x − 3 = 2 │+ 3
7x = 5 │: 7

x =

d) −(6 − 5x) = 13 − (7x + 6) −(6 − 5x) = 13 − (7x + 6) │TU
−6 + 5x = 13 − 7x − 6 │TU
−6 + 5x = 7 − 7x │+ 7x
−6 + 12x = 7 │+ 6
12x = 13 │: 12

x =

e) 7 − (3x − 9) = 2x − (2 − x) 7 − (3x − 9) = 2x − (2 − x) │TU
7 – 3x + 9 = 2x − 2 + x │TU
16 − 3x = 3x − 2 │+ 3x
16 = 6x − 2 │+ 2
18 = 6x │: 6
3 = x

2
1

26
13

-=-

5
3

-

13
10

7
5

12
13

!

.

. Seite 10 von 18

f) 16 − 3 + (4x − 1) = 21x − (5x + 2) 16 − 3 + (4x − 1) = 21x − (5x + 2) │TU

16 − 3 + 4x − 1 = 21x − 5x − 2 TU
12 + 4x = 16x − 2 │− 4x
12 = 12x + 2 │+ 2
14 = 12x │: 12

 = x

3

a) 5(x − 3) = 2(x + 3) 5(x − 3) = 2(x + 3) │TU
5x − 15 = 2x + 6 │− 2x
3x − 15 = 6 │+ 15
3x = 21 │: 3
x = 7

b) 4(x − 1) + 2(x + 4) = 0 4(x − 1) + 2(x + 4) = 0 │TU
4x − 4 + 2x + 8 = 0 │TU
6x + 4 = 0 │− 4
6x = −4 │: 6

x =

c) 7(2x − 3) − 3(4x + 1) + 25 = 0 7(2x − 3) − 3(4x + 1) + 25 = 0 │TU
14x − 21 −12x − 3 + 25 = 0 │TU
2x + 1 = 0 │− 1
2x = −1 │: 2

x =

d) 8x − 2(5x − 1) + 3x = 6 8x − 2(5x − 1) + 3x = 6 │TU
8x − 10x + 2 + 3x = 6 │TU
x + 2 = 6 │− 2
x = 4

e) 6 − 4(3x + 5) = 2(3x + 2) − 3(2 + x) 6 − 4(3x + 5) = 2(3x + 2) − 3(2 + x) │TU
6 − 12x − 20 = 6x + 4 − 6 − 3x │TU
−14 − 12x = 3x − 2 │+ 12x
−14 = 15x − 2 │+ 2
−12 = 15x │: 15

 = x

6
7

12
14

=

3
2

6
4

-=-

2
1

-

5
4

15
12

-=-

!

.

. Seite 11 von 18

4

a)
 │TU (gleichnamig)

 │∙ 6

 │−
−2x = 6 │: (−2)
x = −3

b)
 │TU (gleichnamig)

 │∙ 10

 │−
−18x = 6 │: (−18)

x =

c)
 │TU (gleichnamig)

 │∙ 12

 │− 6x
−5x = 5 │: (−5)
x = −1

d)
 │TU (gleichnamig)

 │∙ 24

 │
30 = 15x │: 15
2 = x

e)
 │TU (gleichnamig)

 │∙ 12

 │− 11x
30x = 8 │: 30

x =

1
2
x

6
x

3
x

+=- 1
2
x

6
x

3
x

+=-

6
6

6
x3

6
x

6
x2

+=-

6x3xx2 +=- x3

5
3

10
x7

2
x3

5
x2

+=-
5
3

10
x7

2
x3

5
x2

+=-

10
6

10
x7

10
x15

10
x4

+=-

6x7x15x4 +=- x7

3
1

18
6

-=-

12
5

2
x

4
x3

6
x5

+=-
12
5

2
x

4
x3

6
x5

+=-

12
5

12
x6

12
x9

12
x10

+=-

5x6x9x10 +=-

6
x5

8
x

3
x4

4
5

-=-
6
x5

8
x

3
x4

4
5

-=-

24
x20

24
x3

24
x32

24
30

-=-

x20x3x3230 -=- x32+

3
2

12
x11

4
x7

3
x5

+=+
3
2

12
x11

4
x7

3
x5

+=+

12
8

12
x11

12
x21

12
x20

+=+

8x11x21x20 +=+

15
4

30
8
=

!

.

. Seite 12 von 18

 Ausklammern

1

a) 9p + 9q 9p + 9q =
9(p + q)

b) 7x + 7y 7x + 7y =
7(x + y)

c) 8a − 8b 8a − 8b =
8(a − b)

d) 3x + 3y 3x + 3y =
3(x + y)

e) 7ax − 7bx 7ax − 7bx =
7x(a − b)

f) 5mx − 5my 5mx − 5my =
5m(x − y)

g) 5a + 5 5a + 5 =
5(a + 1)

h) 9x - 9 9x – 9 =
9(x − 1)

i) 23u + 23 23u + 23 =
23(u + 1)

k) 3az – 3a 3az – 3a =
3a(z − 1)

2

a) 8a2 − 4a 8a2 − 4a =
4a(2a − 1)

b) 3a − 6a2 3a − 6a2 =
3a(1 − 2a) = 3a(−2a + 1)

c) 8a3 – 6a2 8a3 – 6a2 =
2a2(4a − 3)

d) 10x2 + 5x 10x2 + 5x =

5x(2x + 1)

e) 6z3 + 8z 6z3 + 8z =
2z(3z2 + 4)

f) 9y2 − 9y 9y2 − 9y =
9y(y − 1)

g) 21n4 − 14n2 21n4 − 14n2 =
7n2(3n2 − 2)

h) 8a2b + 6ab2 8a2b + 6ab2 =
2ab(4a + 3b)

!

.

. Seite 13 von 18

3

a) 6x − 3y + 9z 6x − 3y + 9z =
3(2x − y + 3z)

b) 7x + 14y − 21 7x + 14y − 21 =
7(x + 2y − 3)

c) 12x − 36y − 84z 12x − 36y − 84z =
12(x − 3y − 7z)

d) 39x + 65y − 117z 39x + 65y − 117z =
13(3x + 5y − 9z)

e) 75x − 120y + 45z 75x − 120y + 45z =
15(5x − 8y + 3z)

f) 34a − 51b − 85c 34a − 51b − 85c =
17(2a − 3b − 5c)

g) 69x + 92y − 23 69x + 92y − 23 =
23(3x + 4y − 1)

h) 14ax − 21bx + 28cx 14ax − 21bx + 28cx =
7x(2a − 3b + 4c)

 Addition und Subtraktion von Brüchen

1

a)

b)

c)

d)

e)

x6
2

x3
5

x2
4

-+ =-+
x6
2

x3
5

x2
4

x3
10

x6
20

x6
2

x6
10

x6
12

==-+

y3
2

y4
3

y6
1

+- =+-
y3
2

y4
3

y6
1

y12
1

y12
8

y12
9

y12
2

=+-

10
a9

6
a7

4
a3

+- =+-
10
a9

6
a7

4
a3

60
a29

60
a54

60
a70

60
a45

=+-

12
b13

4
b5

8
b7

-+ =-+
12
b13

4
b5

8
b7

24
b25

24
b26

24
b30

24
b21

=-+

15
c14

7
c12

5
c13

-+ =-+
15
c14

7
c12

5
c13

!

.

. Seite 14 von 18

f)

g)

h)

i)

k)

21
c71

105
c355

105
c98

105
c180

105
c273

==-+

z28
9

z7
6

z3
5

+- =+-
z28
9

z7
6

z3
5

z84
95

z84
27

z84
72

z84
140

=+-

y6
11

y9
4

y3
2

+- =+-
y6
11

y9
4

y3
2

y18
37

y18
33

y18
8

y18
12

=+-

12
u11

8
u7

6
u5

-- =--
12
u11

8
u7

6
u5

24
u23

24
u22

24
u21

24
u20

-=--

7
b25

21
b15

14
b5

+- =+-
7
b25

21
b15

14
b5

14
b45

42
b135

42
b150

42
b30

42
b15

==+-

a15
7

a10
3

a5
2

+- =+-
a15
7

a10
3

a5
2

a30
17

a30
14

a30
9

a30
12

=+-

!

.

. Seite 15 von 18

 Multiplikation und Division von Brüchen

1

a)

b)

c)

d)

2

a)

b)

c)

d)

3z25
z5
18

× =×
1
z25

z5
18 3

22
3

z90z518
1z5
z2518

=×=
×

×

3
2

k21
7
k12

× =×
1
k21

7
k12 32

532
32

k36k3k12
17
k21k12

=×=
×
×

3
2

p
p
qp2
×

+
=×

+
1
p

p
qp2 3

2

pqp2p)qp2(2 +=×+=

x5
x10
yx4
3
×

-
=×

-
1
x5

x10
yx4
3

()
23 x2
yx4

1
x5

x10
yx4 -

=×
-

a2
x

x2
a
× =×

a2
x

x2
a

4
1

a2
x

x2
a

=×

a
x

x
ab

× =×
a
x

x
ab

b
a
x

x
ab

=×

4
x15

x5
a2
× =×

4
x15

x5
a2

2
a3

4
x15

x5
a2

=×

27
bx4

b8
x3
2

2
× =×

27
bx4

b8
x3
2

2

b18
x

27
bx4

b8
x3 3

2

2
=×

!

.

. Seite 16 von 18

3

a)

b)

c)

d)

e)

4
x3:

3
x2

=
4
x3:

3
x2

9
8

x3
4

3
x2

4
x3:

3
x2

=×=

7
x6:

4
x3 32

=
7
x6:

4
x3 32

x8
7

x6
7

4
x3

7
x6:

4
x3

3

232
=×=

42 a
15:

a3
5

=
42 a
15:

a3
5

9
a

15
a

a3
5

a
15:

a3
5 24

242
=×=

3

2

y9
x4:

y3
x2

=
3

2

y9
x4:

y3
x2

x2
y3

x4
y9

y3
x2

y9
x4:

y3
x2 2

2

3

3

2
=×=

9
yx5:

5
xy6 22

=
9
yx5:

5
xy6 22

xy25
54

yx5
9

5
xy6

9
yx5:

5
xy6

22

22
=×=

!

.

. Seite 17 von 18

 Vermischte Übungen

 Variablenterme umformen
a) x + x + x + x 4x

b) x ∙ x ∙ x ∙ x x4

c) x ∙ x ∙ x ∙ 0 0

d) 8x – 6x + 14x 16x

e) 19x – 10x − (−3x) 12x

f) 5x ∙ 4x ∙ 3x 60x3

g) 5x ∙ 4y ∙ 3z 60xyz

h) 5(x + y – z) − 5x 5y − 5z

i)

k)

l)

f) 21a − (−10a − 3a) 34a

 Produkte von Summen - binomische Formeln
1

a) (x + z)2 x2 + 2xz + z2

b) (2a + b)2 4a2 + 4ab + b2

c) (2x + 3y)2 4x2 + 12xy + 9y2

d) (13u2 + 11v)2 169u4 + 286u2v + 121 v2

e) (x + y)(a − b) ax − bx + ay − by

f) (12q + 1)(q − 2) 12q2 − 23q − 2

g) (7a − 3b)(3b + 7a) 49a2 – 9b2

h)
(x + x2 − x −

i) (x2 − 1)(x −2) x3 − 2x2 − x + 2

k) (x + 1)(x + 2) x2 + 3x + 2

l) (0.3x − 5)(0.5 + 10x) 3x2 − 49.85x− 2.5

p) (x − y)2 x2 − 2xy + y2

q) (y − 2z)2 y2 − 4yz + 4z2

r) (2x − 3y)2 4x2 − 12xy + 9y2

2
c

2
b

2
a

-+
2
cb+a -

6
x

4
x

3
x

-+
12
x5

5
z

4
y
-

20
z4y5 -

)
4
3x)(

2
1

-
4
1

8
3

!

.

. Seite 18 von 18

2

a) (6c − 4d)(4d + 6c) 36c2 − 16d2

b) (17m − 1)2 289m2 − 34m + 1

c) (a3 − 1)(a3 + 1) a6 − 1

d) (uv2 + 2v2)2 u2v4 + 4uv4 + 4v4

e) (x2y − z)(x2y + z) x4y2 − z2

f) (x2y – 6)2 x4y2 − 12x2y + 36

g) (a + b)2 − (a − b)(a + b) 2ab + 2b2

h) (x + y)2 − (x + y)2 0

i)
(x − y)(X + y) x2 − y2

k) (4m − 3)(4m + 3) − (4m − 3)2 24m − 18

l) −4(2x + 3y)2 − 2(x − 6)2 −18x2 − 48xy + 24x − 72 − 36y2

m) (2z + 3)(2z − 3) − (3z − 1)(z + 2) z2 − 5z − 7

n) (5z − 8)2 + (4z − 3)(4z + 3) 41z2 − 80z + 55

o) (a2 + 4)(7 − a3) −a5 − 4a3 + 7a2 + 28

 Internet

Zusätzliches Übungsmaterial, findest du im Internet. Mit den Suchbegriffen Termumformungen, Brüche,
Gleichungen… findest du viele Links.

Zum Beispiel auf der Homepage des OS – Lehrmittels:

http://www.lehrmittelverlag-zuerich.ch/Lehrmittel-
Sites/MathematikSekundarstufeI/AufdemWegzurBerufsschule/tabid/1228/language/de-CH/Default.aspx

Oder:
Band 1: Kapitel 8a und 8b

http://www.lehrmittelverlag-zuerich.ch/Lehrmittel-Sites/MathematikSekundarstufeI/Mathematik1/M1Kapitel1-
9/tabid/521/language/de-CH/Default.aspx

Band 2: Kapitel 1a, 1b und 1c

http://www.lehrmittelverlag-zuerich.ch/Lehrmittel-Sites/MathematikSekundarstufeI/Mathematik2/M2Kapitel1-
9/tabid/549/language/de-CH/Default.aspx

Viel Erfolg beim Durcharbeiten dieses Skripts!

Falls dir Fehler (und solche hat es sicher drin…) auffallen, bitten wir um ein kurzes Feedback.

Brig im September 2016

2
1

4
1

2
1

4
1

4
1

16
1

