

[image: cover]

Arthur Benjamin

Michael Shermer

MATHE

MAGIE

Verblüffende Tricks für

blitzschnelles Kopfrechen und ein

phänomenales Zahlengedächtnis

Aus dem Amerikanischen von Martin Bauer

WILHELM HEYNE VERLAG

MÜNCHEN

Der Inhalt dieses E-Books ist urheberrechtlich geschützt und enthält technische Sicherungsmaßnahmen gegen unbefugte Nutzung. Die Entfernung dieser Sicherung sowie die Nutzung durch unbefugte Verarbeitung, Vervielfältigung, Verbreitung oder öffentliche Zugänglichmachung, insbesondere in elektronischer Form, ist untersagt und kann straf- und zivilrechtliche Sanktionen nach sich ziehen.

Der Verlag weist ausdrücklich darauf hin, dass im Text enthaltene externe Links vom Verlag nur bis zum Zeitpunkt der Buchveröffentlichung eingesehen werden konnten. Auf spätere Veränderungen hat der Verlag keinerlei Einfluss. Eine Haftung des Verlags ist daher ausgeschlossen.

Die amerikanische Erstausgabe erschien 2006 unter dem Titel

»Secrets of mental math« im Verlag Three Rivers Press, New York.

Aus dem Amerikanischen von Martin Bauer

3. Auflage

Deutsche Erstausgabe 07/2007

© 2007 der deutschsprachigen Ausgabe by

Wilhelm Heyne Verlag, München.

Der Wilhelm Heyne Verlag ist ein Unternehmen der

Verlagsgruppe Random House GmbH,

Neumarkter Str. 28, 81673 München.,

Redaktion: Ernst Dahlke

Umschlaggestaltung: Martina Eisele, Grafik-Design, München

Layout, DTP-Produktion: avak Publikationsdesign, München

eISBN: 978-3-641-14847-8
V001

Ich widme dieses Buch meiner Frau Deena und meinen Töchtern Laurel und Ariel

Arthur Benjamin

Meine Widmung gilt meiner Frau Kim, meiner engsten Vertrauten und persönlicher Ratgeberin.

Michael Shermer

DANKSAGUNGEN

Die Autoren möchten Steve Ross und Katie McHugh von Random House für ihre Unterstützung dieses Projekts danken. Einen besonderen Dank an Natalya St. Clair für das Setzen des ersten Entwurfs, das teilweise durch einen Zuschuss von der Mellon Foundation finanziert wurde.

Arthur Benjamin möchte besonders jenen danken, die ihn dazu inspiriert haben, ein Mathematiker und Magier zu werden – der Wahrnehmungspsychologe William G. Chase, die Magier Paul Gertner und James Randi sowie die Mathematiker Alan J. Goldman und Edward R. Scheinerman. Zum Schluss noch Dank an all meine Kollegen und Studenten am Harvey Mudd College, an meine Frau Deena und meine Töchter Laurel und Ariel für ständige Inspiration.

Inhalt

Vorwort von Bill Nye (dem Science Guy®)

Vorwort von James Randi

Vorwort von Michael Shermer

Einleitung von Art Benjamin

0. KAPITEL

Schnelle Tricks – einfache (und beeindruckende) Rechnungen

1. KAPITEL

Ein bisschen Geben und nehmen – Addition und Subtraktion im Kopf

2. KAPITEL

Das Ergebnis einer verschwendeten Jugend – einfache Multiplikation

3. KAPITEL

Neue und noch bessere Produkte – Multiplikation mit Zwischenprodukten

4. KAPITEL

Teile und herrsche – Division im Kopf

5. KAPITEL

Passt schon – die Kunst des Überschlagens

6. KAPITEL

Mathe für die Tafel – rechnen mit Papier und Stift

7. KAPITEL

Ein erinnerungswürdiges Kapitel – wie man sich Zahlen merkt

8. KAPITEL

Das Schwere leicht gemacht – Multiplikation für Fortgeschrittene

9. KAPITEL

Ohne Kaninchen und Zylinder – die Kunst der Mathe-Magie

∞. KAPITEL

Epilog – Mathematik und Übersinnliches

Lösungen der Übungsaufgaben

Bibliographie

Sachregister

Die Autoren

Vorwort

von Bill Nye (dem Science Guy®)

Ich stelle mir gern die ersten Menschen vor, die darauf kamen, dass man Dinge zählen könnte. Sie müssen schnell gemerkt haben, dass abzählen mit den Fingern toll funktioniert. Vielleicht sagte Og (ein typischer damaliger Höhlenmensch), einer seiner Freunde oder Partner: »Hier sitzen eins, zwei, drei, vier, fünf von uns, wir brauchen also fünf Früchte. Später hat dann bestimmt jemand gesagt (oder gegrunzt): »Schaut mal! Man kann die Zahl der Leute um ein Lagerfeuer zählen, die Zahl der Vögel auf einem Baum, der Steine in einer Reihe, der Scheite für ein Feuer, der Beeren in einer Traube – allein mit den Fingern!« Das war ein guter Anfang. Wahrscheinlich sind auch Sie genau so zum ersten Mal mit Zahlen in Kontakt gekommen.

Vielleicht haben Sie gehört, dass Mathematik die Sprache der Wissenschaft sei oder dass die Natur sich der Mathematik als Sprache bediene. Nun, das stimmt. Je mehr wir über das Universum lernen, desto klarer werden uns die mathematischen Zusammenhänge darin. Blütenblätter sind in Spiralen angeordnet, die einer speziellen Abfolge von Zahlen folgen (so genannten Fibonacci-Zahlen), die Sie verstehen und selbst generieren können. Muscheln formen sich in perfekten mathematischen Kurven (logarithmischen Spiralen), die aus einem chemischen Gleichgewicht resultieren. Sternenhaufen ziehen sich in einem mathematischen Tanz gegenseitig an, den wir aus Millionen und selbst Milliarden Kilometern Entfernung beobachten und verstehen können.

Wir haben Jahrhunderte damit verbracht, die mathematische Natur der Natur zu entdecken. Bei jeder neuen Erkenntnis musste jemand die Berechnungen überprüfen und sicherstellen, dass die Zahlen stimmten. Mathe-Magie kann Ihnen dabei helfen, Zahlen aller Art zu beherrschen. Das Kopfrechnen wird Ihnen so vertraut werden, dass sich Ihnen einige Zahlengeheimnisse der Natur eröffnen werden. Und wer weiß, wohin Sie das führt?

Bei Zahlen fängt alles mit den Fingerspitzen an. Fast jeder hat zehn Finger, deswegen begann unser mathematisches System mit 1 und ging bis 10. (Im Englischen heißen sowohl die Zahlen als auch die Finger »digits«. Zufall? Wohl kaum.) Allerdings gingen unseren Vorfahren ziemlich schnell die Finger aus. Das gleiche ist Ihnen wahrscheinlich auch passiert. Dennoch können wir nicht einfach große Zahlen ignorieren und die Hände in den Schoß legen.

Wir brauchen Zahlen – sie gehören zum Alltagsleben, so sehr, dass es uns oft gar nicht mehr auffällt. Angenommen, Sie wollten mit einem Freund plaudern. Um ihn anzurufen, brauchten Sie eine Telefonnummer, und die Dauer des Gesprächs wurde mit Zahlen in Stunden und Minuten festgehalten. Alle historischen Daten, darunter so wichtige wie Ihr Geburtstag, werden in Zahlen festgehalten. Wir verwenden sogar Zahlen in Zusammenhängen, die nichts mehr mit Zählen zu tun haben. Dass mit »Gib mir mal den 17-er« ein Flaschenöffner gemeint ist, wissen inzwischen längst nicht mehr nur Bauarbeiter (mit dem 17-er Schlüssel kann man Kronkorken am besten öffnen) und die Zahlenfolge 9-11 ist längst zum Symbol für eine Zeitenwende geworden. Menschen beschreiben einander in Zahlen, die Größe oder Gewicht ausdrücken. Und natürlich wollen wir alle in Zahlen wissen, wie viel Geld wir haben und was etwas kostet, sei es in Euro, Dollar, Pesos, Yuan, Rupien, Kronen oder Yen. Zusätzlich hat dieses Buch ein zeitsparendes Kapitel darüber, wie man sich Zahlen merkt – und zwar eine große Menge Zahlen.

Sollten Sie aus irgendeinem Grund nicht besonders versessen auf Mathe sein, lesen Sie trotzdem ein bisschen weiter. Natürlich hoffe ich als Wissenschaftsjournalist, dass Sie Mathe mögen. Tatsächlich hoffe ich sogar, dass Sie Mathe lieben. Doch egal, was Sie für Mathematik empfinden, Liebe oder Hass: Sicher geschieht es Ihnen oft, dass Sie ein Ergebnis sofort wissen wollen, ohne alles erst penibel hinschreiben und dann langsam und sorgfältig ausrechnen zu müssen. Oder gar einen Rechner suchen zu müssen. Sie wollen die Lösung sozusagen »wie durch Zauberei« erhalten. Nun ist es aber so, dass Sie viele, viele mathematische Probleme fast wie durch Zauberei lösen oder anpacken können. Dieses Buch zeigt Ihnen, wie.

Zauberei wird erst dadurch so verblüffend und unterhaltsam, dass das Publikum in der Regel nicht weiß, woraus der Trick besteht. »Wie hat sie das gemacht …?« »Keine Ahnung, aber das war cool.« Wenn Sie ein Publikum haben, können die Tricks und Abkürzungen, die in Mathe-Magie vorgestellt werden, wie Zauberei wirken. Das Publikum weiß oft nicht, wie ein Trick funktioniert, es genießt einfach. Beachten Sie allerdings den Unterschied: Zauberkunststücke lohnen sich nicht, wenn keiner zuschaut. Auch geht der Spaß an den Tricks in diesem Buch nicht verloren, wenn man weiß, wie sie funktionieren. Wenn einem das Kopfrechnen leicht fällt, verheddert man sich nicht im Zahlengestrüpp – man behält den freien Blick auf die wunderbare Natur der Zahlen. Schließlich beruht das ganze Universum auf Mathematik.

Dr. Benjamin ist rein aus Spaß unter die Blitz-Kopfrechner gegangen. Wir müssen uns vorstellen, wie er seine Lehrer und Mitschüler beeindruckt hat. Zauberer vermitteln ihrem Publikum die Illusion, sie beherrschten übernatürliche Kräfte. Mathemagiker scheinen auf den ersten Blick Genies zu sein. Leute darauf aufmerksam zu machen, was man tut, gehört seit jeher zum Prozess des Gedankenaustauschs. Wenn Leute beeindruckt sind, hören sie vielleicht auf das, was Sie zu sagen haben. Versuchen Sie sich also ein wenig als »Mathemagiker«. Na gut, vielleicht können Sie Ihre Freunde beeindrucken. Aber Sie werden feststellen, dass Sie auch Tricks vollführen, wenn Sie allein sind. Sie werden feststellen, dass Sie Probleme lösen können, von denen Sie das nie geglaubt hätten. Sie werden beeindruckt sein… von sich selbst.

An den Fingern abzählen, das ist eines. Aber haben Sie je beim Rechen laut gezählt, geflüstert oder andere Geräusche gemacht? Dadurch wird Mathematik fast immer einfacher. Das Problem ist allerdings, dass die anderen Leute einen für ein wenig seltsam halten. Nun, in diesem Buch bringt Ihnen Dr. Benjamin bei, wie Sie die »laut vorsagen«-Funktion des Gehirns nutzen, um Matheprobleme einfacher, schneller und (überraschenderweise) genauer zu lösen, während das Gehirn weiterdenkt – es ist fast, als ob man laut dächte. Sie werden lernen, Mathematikaufgaben so anzugehen, wie Sie einen Text lesen, von links nach rechts. Sie werden lernen, komplizierten Aufgaben schnell mit einer guten Schätzung zu Leibe zu rücken. Sie werden lernen, die Berechnungen schnell durchzuführen – das gibt Ihnen Zeit, darüber nachzudenken, was die Zahlen bedeuten. Og fragte sich: »Haben wir genügend Früchte für alle, die hier ums Feuer sitzen? Wenn nicht, könnte es Probleme geben.« Heutzutage fragen Sie sich vielleicht: »Habe ich genug Platz auf dem Computer, um meine Musikdateien zu verwalten … oder meine Bankdaten? Wenn nicht, könnte es Probleme geben.«

In diesem Buch geht es nicht nur um Kopfrechnen. Sie können lernen, ein beliebiges Datum zu nehmen und zu berechnen, was für ein Wochentag das war. Es ist fantastisch, fast magisch, wenn man jemandem sagen kann, an welchem Wochentag er geboren wurde. Noch beeindruckender aber ist es, wenn man berechnen kann, dass der amerikanische Unabhängigkeitstag, der 4. Juli 1776, auf einen Donnerstag fiel. Der 15. April 1912, der Tag, an dem die Titanic sank, war ein Montag. Der erste Mensch betrat am 20. Juli 1969 den Mond, einem Sonntag. Wahrscheinlich werden Sie nie vergessen, dass die Vereinigten Staaten am 11. September 2001 von Terroristen angegriffen wurden. Mit Hilfe dieses Buchs werden Sie jederzeit zeigen können, dass das an einem Dienstag geschah.

Es gibt Zusammenhänge in der Natur, die sich besser mit Zahlen beschreiben lassen als irgendwie sonst. Es gibt ganze Zahlen, die man mit den Fingern abzählen kann: eins, zwei, drei usw. Aber dazwischen gibt es unendlich viele Zahlen. Es gibt Bruchzahlen. Es gibt Zahlen, die niemals enden. Zahlen können so groß werden wie man will und so klein, dass man sie sich kaum mehr vorstellen kann. Sie können all diese Zahlen kennenlernen. Mit Hilfe von Mathe-Magie werden selbst diese Zahlen »dazwischen« so schnell in ihrem Gehirn auftauchen, dass Ihnen mehr Zeit dafür bleibt nachzudenken, warum unsere Welt so funktioniert. Dieses Buch wird Sie erkennen lassen, dass in der Natur alles aufgeht, so oder so.

Vorwort

Von James Randi

Die Mathematik ist eine wunderbare, elegante und außerordentlich nützliche Sprache. Sie hat ihr eigenes Vokabular und eine eigene Syntax, ihre eigenen Verben, Substantive und Adjektive, eigene Dialekte und Mundarten. Manche sprechen sie brillant, manche gebrochen. Manche von uns schrecken davor zurück, ihre esoterischen Einsatzmöglichkeiten auszunutzen, während andere sie wie ein Schwert schwingen und sich erfolgreich auf Steuererklärungsformulare stürzen oder auf Datenberge, an denen die Zaghaften scheitern. Dieses Buch verspricht nicht, Sie in einen Leibniz zu verwandeln (weder in den Keks, noch in den genialen Mathematiker) oder Sie zu einem bühnenreifen Zahlenakrobaten zu machen. Aber es wird Ihnen hoffentlich eine neue, spannende und sogar unterhaltsame Einsicht in das vermitteln, was man mit dieser wunderbaren Erfindung – Zahlen – anstellen kann.

Wir alle glauben, genug über Mathematik zu wissen, um uns so durchzuschlagen. Und fühlen uns überhaupt nicht schuldig, wenn wir zum praktischen Taschenrechner greifen, der so sehr Teil unseres Lebens geworden ist. Aber wenn wir uns zu sehr auf die Technik verlassen, entgeht uns ein Vergnügen, das uns dieses Buch vermitteln kann. Das verhält sich genau so, wie eine Fotografie uns möglicherweise für die Schönheit eines Gemäldes von Vermeer blind macht oder ein elektronisches Keyboard uns vielleicht vergessen lässt, wie großartig eine von Horowitz gespielte Sonate klingt.

Ich erinnere mich noch an meine Begeisterung, nachdem ich als Kind entdeckt hatte, dass ich eine Zahl ganz einfach mit 25 multiplizieren konnte, indem ich zwei Nullen an sie anfügte und sie durch 4 teilte. Als nächstes kam die 9-er Probe zur Überprüfung von Multiplikationen. Und nachdem ich von der Kreuzmultiplikation erfahren hatte, wurde ich süchtig und, vorübergehend, ein unerträglicher Mathefreak. Eine Impfung gegen diesen Virus gibt es nicht. Sie müssen die Krankheit ganz aus eigener Kraft überstehen. Hüten Sie sich! Das ist ein unterhaltsames Buch. Sie hätten es nicht in die Hand genommen, wenn Sie nicht entweder ein Interesse daran hätten, schneller im Kopf rechnen zu lernen oder sich ganz allgemein für Mathematik interessierten. Und selbst wenn Sie nur einen Teil der verschiedenen hier vorgestellten Tricks und Methoden auch wirklich verinnerlichen und später anwenden sollten, hätten Sie Ihre Zeit schon gut angelegt. Ich kenne beide Autoren ziemlich gut. Art Benjamin ist nicht nur einer jener Wunderknaben, über die wir in der Schule so gestöhnt haben, sondern ist bekanntlich schon auf den Brettern des Magic Castle in Hollywood gestanden. Dort hat er seine Kunst auf der Bühne demonstriert. Einmal reiste er auch nach Tokio, um seine Fähigkeiten live im Fernsehen mit denen einer genialen Mathematikerin zu messen. Michael Shermer verfügt mit seinem Spezialistenwissen auf dem Gebiet der Naturwissenschaften über einen exzellenten Überblick über die praktischen Anwendungen der Mathematik in der Welt da draußen.

Falls dies das erste Mal sein sollte, dass Sie mit dieser Art von faszinierender Mathematik in Berührung kommen, beneide ich Sie. Bei jeder köstlichen neuen Art, mit Zahlen umzugehen, die Sie kennen lernen, werden Sie feststellen, was Sie in der Schule verpasst haben. Die Mathematik, insbesondere die Arithmetik, ist ein mächtiges und verlässliches Werkzeug für den täglichen Gebrauch. Sie ermöglicht uns, unser kompliziertes Leben präziser und sicherer zu steuern. Lassen Sie sich von Art und Michael zeigen, wie man einige Klippen des Lebens umschifft und mehr Klarheit gewinnt. Bedenken Sie die Worte von Dr. Samuel Johnson, eines in jeder Hinsicht außerordentlich praktisch denkenden Menschen: »Die Arithmetik unterhält, wenn man für sich übt, und beeindruckt, wenn man sie öffentlich nützlich anwendet.«

In allererster Linie sollten Sie dieses Buch genießen, sich von ihm unterhalten und amüsieren lassen. Was könnte man vom Leben mehr verlangen? Na gut, eine heiße Pizza (ohne Anchovis!) und gute Freunde. Ein gutes Gewissen. Und vielleicht einen Ferrari …

Vorwort

von Michael Shermer

Mein guter Freund Dr. Arthur Benjamin, Mathematikprofessor am Harvey Mudd College im kalifornischen Claremont, betritt unter Applaus die Bühne des Magic Castle, eines gefeierten Magieklubs in Hollywood. Er tritt als »Mathemagiker« auf, als unglaublich schneller Kopfrechen-Künstler. Art sieht überhaupt nicht aus wie ein Mathematikprofessor an einem angesehen College. Er ist erstaunlich geistesgegenwärtig und scheint prima zu den jungen Zauberern zu passen, die im Castle auftreten.

Was Art so auszeichnet, ist, dass er vor jedem beliebigen Publikum auftreten kann, auch vor Profi-Mathematikern und -Zauberern. Denn er kann etwas, was sonst fast niemand beherrscht. Art Benjamin kann Zahlen schneller im Kopf addieren, subtrahieren, multiplizieren und dividieren als die meisten Leute mit einem Rechner. Er quadriert zwei-, drei- und vierstellige Zahlen, zieht Quadrat- und Kubikwurzeln, ohne etwas notieren zu müssen. Und er kann auch Ihnen beibringen, mathematische Kunststücke zu vollführen.

Normalerweise verraten Zauberer nie, wie ihre Tricks funktionieren. Täten sie das, wüsste bald jeder Bescheid. Das Mysterium, die Faszination wären dann weg. Aber Art möchte die Leute für Mathematik begeistern. Und er weiß, dass eine der besten Methoden dafür darin besteht, Ihnen und den anderen Lesern das Geheimnis hinter seinem »mathematischen Genie« zu verraten. Mit den hier vorgestellten Tricks kann fast jeder nachmachen, was Art Benjamin zeigt, wenn er auf die Bühne steigt.

Dieser Abend im Magic Castle beginnt damit, dass Art fragt, ob irgendjemand im Publikum einen Taschenrechner dabei habe. Eine Gruppe Ingenieure hebt die Hände und wird auf die Bühne gebeten. Art schlägt vor zu überprüfen, ob sie auch richtig funktionieren. Er bittet die Zuschauer, zweistellige Zahlen zu rufen. »Siebenundfünfzig«, ruft einer, »dreiundzwanzig« ein anderer.

Art wendet sich den Ingenieuren auf der Bühne zu und sagt: »Multiplizieren Sie auf den Taschenrechnern 57 mit 23 und kontrollieren Sie, ob Sie 1.311 bekommen. Sonst funktionieren die Rechner nicht richtig.« Geduldig wartet Art darauf, dass die Freiwilligen die Zahlen eintippen. Als alle das Ergebnis 1.311 bestätigen, geht ein kollektives Raunen durchs Publikum. Der verblüffende Art hat die Taschenrechner in ihrer eigenen Domäne geschlagen!

Als nächstes kündigt Art an, er werde vier zweistellige Zahlen schneller quadrieren, als die Ingenieure es mit ihren Taschenrechnern können. Das Publikum bittet ihn, die Zahlen 24, 38, 67 und 97 zu quadrieren. Art schreibt in großen Ziffern: 576, 1.444, 4.489, 9.409. Dann wendet er sich den Freiwilligen auf der Bühne zu und bittet sie, die Ergebnisse auszurufen, die sie bekommen. Ihre Antworten lösen Staunen und Applaus im Publikum aus: 576, 1.444, 4.489, 9.409. Der Frau neben mir steht vor Verblüffung der Mund offen.

Als nächstes kündigt Art an, dreistellige Zahlen zu quadrieren, ohne die Antwort auch nur hinzuschreiben. »Fünfhundertzweiundsiebzig«, ruft ein Herr. Art antwortet keine Sekunde später: »572 zum Quadrat macht 327.184.« Sofort zeigt er auf einen anderen Zuschauer, der ruft »389«. Ohne mit der Wimper zu zucken, antwortet Art: »389 zum Quadrat gibt 151.321«. Jemand platzt heraus: »262«. »Das macht 68.644.« Art spürt, dass er für die letzte Antwort etwas zu lange gebraucht hat, und verspricht, die Zeit bei der nächsten wieder hereinzuholen. Die Herausforderung kommt – 991. Art quadriert die Zahl ohne Zögern: »982.081«. Es folgen weitere dreistellige Zahlen, kontert jedes Mal mit der korrekten Lösung. Einige Leute im Publikum schütteln ihre Köpfe ungläubig.

Nun hat Art das Publikum ganz in seinen Bann gezogen. Er erklärt, eine vierstellige Zahl quadrieren zu wollen. Eine Frau ruft: »1.036«. Art antwortet unverzüglich: »Das macht 1.073.296.« Das Publikum lacht, während Art erklärt: »Nein, nein, das war eine zu einfache Zahl. Bei dieser Art Problem dürfte ich die Taschenrechner eigentlich nicht schlagen können. Noch eine bitte.« Ein Mann schlägt schwierigere 2.843 vor. Art antwortet, mit kurzen Pausen zwischen den Zahlen: »Mal sehen, das Quadrat davon müsste sein 8 Millionen … 82 Tausend … 649.« Natürlich stimmt das. Stürmisch bekundet das Publikum seine Begeisterung – genauso laut wie bei dem Magier zuvor, der eine Frau entzweisägte und einen Hund verschwinden ließ.

Es ist immer das Gleiche, egal wo Art Benjamin erscheint: im Hörsaal einer High School, im Seminarraum eines College, im Magic Castle oder in einem Fernsehstudio. Professor Benjamin hat seine spezielle Art der Magie in ganz Amerika vorgeführt und ist in zahlreichen Talkshows aufgetreten. Er wurde von einem Wahrnehmungspsychologen an der Carnegie Mellon University untersucht und taucht in einem Fachbuch von Steven Smith auf: The Great Mental Calculators: The Psychology, Methods, and Lives of Calculating Prodigies, Past and Present. Art wurde am 19. März 1961 in Cleveland geboren (nach seiner Berechnung ein Sonntag. Im 9. Kapitel wird er Ihnen beibringen, wie das geht). Als hyperaktives Kind trieb er seine Lehrer mit seinen Possen im Unterricht zum Wahnsinn, unter anderem damit, dass er die Rechenfehler korrigierte, die sie gelegentlich machten. Im Verlauf des Buchs wird Art jeweils zurückblicken, wann er einen mathematischen Trick gelernt hat, bevor er ihn Ihnen beibringt. Deswegen werde ich hier auf diese faszinierenden Anekdoten nicht weiter eingehen.

Art Benjamin ist ein ganz außergewöhnlicher Mensch mit einem außergewöhnlichen Ansatz, wie er Ihnen schnelles Kopfrechnen beibringen wird. Diese Behauptung kommt mir über die Lippen, ohne dass ich zögern müsste. Allerdings möchte ich Sie bitten, im Auge zu behalten, dass wir Ihnen hier nicht das Blaue im Himmel versprechen, wenn Sie nur unsere 0190-er Nummer anrufen. Art und ich haben in zwei reichlich konservativen akademischen Fachbereichen einen Ruf zu verlieren – Art auf dem Feld der Mathematik, ich auf dem Feld der Wissenschaftsgeschichte – und wir würden nie riskieren, uns beruflich (oder sonst wie) zu blamieren, indem wir unhaltbare Versprechen machen. Schlicht gesagt: Dieses Zeug funktioniert, und fast jeder kann es beherrschen, weil diese Art »mathematischen Genies« eine erworbene Fähigkeit ist. Freuen Sie sich also darauf: Sie werden Ihre Mathekünste verbessern, Ihre Freunde beeindrucken, Ihr Gedächtnis schulen und, vor allen Dingen, sich köstlich amüsieren.

Einleitung

ENDE DER LESEPROBE

OEBPS/image/page206_01.gif
100 (100 +7+11)+7x 11 =100 x 118 + 77
=11.877

OEBPS/image/page267_05.gif
1.

=935 oder 850
13 + 85
93§

OEBPS/image/page267_04.gif
10.

=374 oder

340
+ 34
374

OEBPS/image/page118_04.gif
\llw

OEBPS/image/page146_01.gif
S

0,6

OEBPS/image/page207_03.gif
97 (-3)

x 94 (-6)
100 x 91 = 9.100
-3x-6=+ 18
9.118

79 (-1)

x 78 (-2)
80 x 77 = 6.160
-1x-2=4+ 2

B.162

OEBPS/image/page268_05.gif
10.

X_ 39 (40 — 1)
40X 57= 2280
~1X57= — 57

2.223

50 X 88 =
—1X88=

X__49 (50 — 1)
4.400
— 88

4312

OEBPS/image/page118_05.gif
.
—

OEBPS/image/page144_01.gif
16

-P-lw

OEBPS/image/page207_02.gif
396 (—4)
x 387 (-13)
400 x 383 = 153.200
-4x-13 =+ 52
153.252

OEBPS/image/page268_04.gif
90 X 22 =
—3X22=

87 (90 — 3)
X 22
1.980
~ 66
1914

£k

85

X 38 (40 — 2)
40 X 85 = 3.400
-2x85= —170
3.230

OEBPS/image/page118_02.gif
SN

142857

571428

285714

714285

o N|w

=0,428571
=0,857142

OEBPS/image/page146_03.gif
DN

OEBPS/image/page208_02.gif
621 (21)
x 637 (37)
600 x 658 = 394.800
21 x37=+_ 777 (37 x 7 x 3)
395.577

OEBPS/image/page269_02.gif
81 (80 + 1) oder 57X 81 =57X9X9=

X 57 513 X 9= 4617
80 X 57 = 4.560

1X57= + 57
AGTT

OEBPS/image/page118_03.gif
\IIN

OEBPS/image/page146_02.gif
-P-l»—-

OEBPS/image/page208_01.gif
396 (-4)

x 413 (13)
400 x 409 = 163.600
—4x13=— 52

163, 54

OEBPS/image/page269_01.gif
1. 53
X 39(40-1)

40 X 53 = 2.120

—1X53= — 53

2.067

oder 53 (50 + 3)
X 39
50 X 39 = 1.950
3x39= + 117
2.067

OEBPS/image/page117_06.gif
| —Iw :I~

—
_.|~o =

=0,
=027
0,
=0,

09 =

w
I

=

0,0909

7 (3 x 0,0909)

10
1

o

&

—_
—_

|~ :IN

63
,90

18

w
E

(2 x 0,0909)

OEBPS/image/page143_02.gif
420€+2,10€=6,30€

OEBPS/image/page206_03.gif
109 (9)

x 104 (4)
100 x 113 = 11.300
9x4 =+ 36

11.336

OEBPS/image/page268_01.gif
3. 47 4. 68 (70 — 2)

X 59 (60 — 1) X 43
60 X 47 = 2.820 70 X 38 = 2.660
~1X47= — 47 -2%x38= — 76

2.773 2.584

OEBPS/image/page118_01.gif
=0,142857

OEBPS/image/page143_01.gif
420€+8,40€

2

OEBPS/image/page206_02.gif
107 (7)

x 111 (17)
100 x 118 = 11.800
7x11 =+ 77

11.877

OEBPS/image/page267_06.gif
1. 29 (30—-1) 2 93 (100 — 2)

X 45 X 43
30 X45= 1.350 100 X 43 = 4300
—1X45= — 45 —2X43= — 86

1.305 4214

OEBPS/image/page117_04.gif

OEBPS/image/page143_04.gif
6,70€+3,35€=10,05 €

OEBPS/image/page207_01.gif
70 x 81
8 x3

OEBPS/image/page268_03.gif
6. 79 (80 — 1) 7. 37

X _ 54 X 19 (20 — 1)
80 X 54 = 4320 20%x37= 740
—1x54= — 54 —-1x37=—_37

4266 703

OEBPS/image/page117_05.gif

OEBPS/image/page143_03.gif
6,70€+ 13,40 €

9

OEBPS/image/page206_04.gif
408 (8)

x__409 (9)
400 x 417 = 166.800
8x9 =+ 72

166872

OEBPS/image/page268_02.gif
5

100 X 29 =
—4X29=

96 (100 — 4)
X 29
2.900
—116
2.784

oder

X_ 29 (30 — 1)

30 X96 = 2.880
—1X9%= — 96
2.784

OEBPS/image/page118_07.gif
Z
\1|‘5>

OEBPS/image/page118_08.gif

OEBPS/image/page118_06.gif

OEBPS/image/page146_05.gif
%
©

OEBPS/image/page146_04.gif
|\

OEBPS/image/page208_03.gif
876 (—24)
x 853 (—47)
900 x 829 = 746.100
—24 x —47 =+ 1.128 (47 x 6 x 4)
747 228

OEBPS/image/page146_06.gif
=%
(e

OEBPS/image/page209_02.gif
827 (+27)
X 761 (-39)
800 x 788 = 630.400
-39 x27=- 1.053 (39 x 9 x 3)
629.347

OEBPS/image/page209_01.gif
z+[(z+a)+bl=(z+a)+ (z+)D)

OEBPS/image/page119_06.gif

OEBPS/image/page147_03.gif
6 =
8%

OEBPS/image/page211_02.gif
656
x 427 (61 x 7)

656 x 61 x 7 =656 x (60+1) x 7
=40.016 x 7
=280.112

OEBPS/image/page147_02.gif
wl-‘*

""loNo

w|»~

OEBPS/image/page211_01.gif
275.520

7 x 600 =+ 4.200
279.720

7x5 =+ 392
220. 1712

OEBPS/image/page119_04.gif
|

OEBPS/image/page148_01.gif
1.000 € x (1,02)3> =1.999,88 €

OEBPS/image/page212_01.gif
4x3= 732 oder 366 x 2= 732
x 924 + 3 = x 308 x 616 + 2= x 308

OEBPS/image/page119_05.gif
3,000 +~16 = 0,1
- 16
14

OEBPS/image/page147_04.gif
N5

00w

OEBPS/image/page211_03.gif
732

x 308 (300 + 8)
300 x 732 = 219.600
8 x 732 =+ 5.856
225 456

OEBPS/image/page119_02.gif

OEBPS/image/page146_08.gif
=-% 93

OEBPS/image/page210_01.gif
347 (47)

x 347 (47)
300 x 394 = 118.200
472 = + 2.209

120.409

OEBPS/image/page119_03.gif
31 124

25 5 100 00 24

62 248 2,48 Y
75 =, 300 .o, 3 = 0.8266

OEBPS/image/page146_07.gif
=% 31

OEBPS/image/page209_03.gif
672 -2= 336 (36)
x 157 x2=x 314 (14)
300 x 350 = 105.000
36 x14 =+ 504 (36 x 7 x 2)

105.504

OEBPS/image/page118_09.gif
4.5

OEBPS/image/page147_01.gif
o>

OEBPS/image/page210_03.gif
656
x 427 (420 +7)
420 x 656 = 275.520 (656 x 7 x 6 x 10)
7% 656 = + 4.592

280.112

OEBPS/image/page119_01.gif
4,5000000 + 7 = 0,6428571
— 42
3

OEBPS/image/page146_09.gif
L -
£ =0,777

OEBPS/image/page210_02.gif
373
x 641 (640 + 1)
238.720 (373 x 8 x 8 x 10)
+ 373
239093

640 x 373
1x 373

OEBPS/image/page120_01.gif
—_
w

N
~

sle

—_
o

—_
S

sl

N

OEBPS/image/page121_01.gif
(918 + 8 = 114-2-)

OEBPS/image/page119_07.gif
00 [N

OEBPS/image/page119_08.gif
0,1875

OEBPS/image/page149_01.gif
Pi(1+i)N
(1+)N =1

OEBPS/image/page212_02.gif
739
X 443 (440 +3)
440 x 739 = 325.160 (739 x 11 x 4 x 10)
3 x 700 =+ 2.100
327.260
3x39=+ 117
327377

OEBPS/image/page149_03.gif
18 000 =300 €

OEBPS/image/page212_04.gif
40 -2)
x 346
540 x 346 = 186.840 (346 x 6 x 9 x 10)
-2x346= — 692
186.148

OEBPS/image/page149_02.gif
360.000 € (0,005) (1,005)360
(1,005)360 — 1

OEBPS/image/page212_03.gif
20-1)
x 247

720 x 247 = 177.840 (247 x 9 x 8 x 10)

~1x247= — 247

177.593

OEBPS/image/page113_04.gif
oo|wn

OEBPS/image/page114_01.gif
3.618 + 54

3.618 = 54 =67 durch2teilen 1.809 = 27 =67

—3.240 - 1.620
378 189

— 378 - 189
0 0

Losung 67

OEBPS/image/page113_02.gif
858 + 16 = 53 durch 2teilen 429 =8 = 53

~ 800 — 400
58 29
—48 —2
10 5

Ergebnis: 53]1—2 Lésung 53%

OEBPS/image/page151_02.gif
4.

4379 =7 2
5.102.357 = 289

23958 + 5

5.

549.213 + 13
8.329.483 = 203.637

OEBPS/image/page215_01.gif
27.639 (27.000 + 639)
x 52.196 (52.000 + 196)

OEBPS/image/page113_03.gif

OEBPS/image/page151_01.gif
4926 * 67.221 > 526.978 % 8.349.241
— 1.659 — 9.874 — 42.009 - 6.103.839

OEBPS/image/page214_03.gif
154 % 545 216 393
x 423 x 834 x 653 x 822

OEBPS/image/page112_03.gif
3.657 + 54 = 67
— 3.240
417
- 378
39
Ergebnis : 67 35—?1

OEBPS/image/page152_01.gif
V17 . V35 5 V163 4 V4.279 s \V8.039

OEBPS/image/page113_01.gif
9.467 + 13

9.467 + 13 = 728
- 9.100
367
- 260
107
- 104
3

Ergebnis : 728%

OEBPS/image/page151_03.gif
x 27

x 98

9.

76
X 42

639
x 107

104.972

x 11.201

88
x 88

428
x 313

10.

4 539
x 17

& 51.276
x 489

5.462.741

x 203.413

OEBPS/image/page215_02.gif
(27 x 52) Millionen
+[(27 x 196) + (52 x 639)] tausend
+ (639 x 196)

OEBPS/image/page112_01.gif

OEBPS/image/page150_01.gif
= 2000 (0:00533) (1,00338)%
(1,00333)60 _ 1

OEBPS/image/page213_02.gif
851
x 527
5x851= 4255
8x27=+ 216 »rihrig«
4.471 x 100 = 447.100
51 x 27 = + 1.377
448 477

OEBPS/image/page112_02.gif

OEBPS/image/page149_04.gif
i= 0% =0,00333

OEBPS/image/page213_01.gif
851

x 527

500 x 851 = 425.500
27 x 800 =+21.600
447.100

27 x 51 =+ 1.377
AR AT T

OEBPS/image/page111_02.gif

OEBPS/image/page150_03.gif
2,67 €
1,95 €
7,35€
9,21 €
0,49 €
11,21 €
0,12 €
6,14 €
8,31 €

OEBPS/image/page214_02.gif
' 644 596 > 853 343 > 809
x 286 x 167 x 325 x 226 x 527

S 942 7 692 b 446 > 658 ° 273
x 879 x 644 x 176 x 468 x 138

824 2 642 783 % 871 % 34
x 206 x 249 x 589 x 926 x 715

16417 7. 557 %976 1% 765
x 298 x 756 x 878 x 350

OEBPS/image/page111_03.gif
491 + 62 =7
— 434

57
v o 57
Ergebnis : 7 25

OEBPS/image/page150_02.gif
1.479 = 57.293 °* 312.025 * 8.971.011
+ 1.105 + 37.421 + 79.419 + 4.016.367

OEBPS/image/page214_01.gif
923
x 673
9x673=6.057
6 x23= + 138 »ich Deppl«
6.195 x 100 = 619.500
73 x 23 =+ 1.679
621.179

OEBPS/image/page114_02.gif
162—36 826—18 2413+9=
- 360

53
— 45

8
; 8
Losung 454

OEBPS/image/page154_01.gif
4.328
884
620

1.477
617

+ 725

651

OEBPS/image/page157_01.gif
—38.491

27.226

X

<——‘|

—_—
o N o

OEBPS/image/page155_01.gif
—> 17 —> 3
884 —> 20 — 2
620 —> 8 —> 8
1477 —> 19— 10 —> 1
617 —> 14 —> 5
+725 —> 14 —> +5
8.651 29

—_
—

N -
N -—

OEBPS/image/page117_01.gif
00| oo|Ln oo|w oo —

I I
o o o o

W =
~ N
wi w

(3 x

Ke))
~N
(9]

(5 x

875 (7 x

1
8
1
8~
1_
g =

=3 x0,125=0,375)
=5x 0,125 = 0,675)
7 x 0,125 = 0,875)

IR ENEIN

]
Alw = s|—

I I
o o o

OEBPS/image/page116_04.gif

OEBPS/image/page161_01.gif
47

1.50%

OEBPS/image/page116_05.gif

OEBPS/image/page160_02.gif
V10,89 = 3,3

-9
6 x_ =189
63%3 = 189

0

OEBPS/image/page116_02.gif

OEBPS/image/page116_03.gif

OEBPS/image/page161_02.gif

OEBPS/image/page115_03.gif
890 +45=1.780 +90= 178 +9=19
- 90
88
s 81

7
Lésung 19%

OEBPS/image/page158_01.gif
1V/19,000000 = 4,358

/7

IA

IA

16

300

249

5.100

4.325

77.500

69.664

OEBPS/image/page116_01.gif
. 738 =17 2 591 + 24 3. 321 +79
s+ 4268 = 28 s 7214 =11 . 3074 =18

OEBPS/image/page157_02.gif
42.689 —>
— 18.764 —> -8
23.925 —> - 6+9=3

21

Y

3

OEBPS/image/page115_01.gif
Lésung 8%

OEBPS/image/page160_01.gif
V/67.35,0000 = 82,06

82 = 64
16_x _ = 335
162 x 2 = 324
164_x < 1.100

1.640x 0 = 0
1.640_x < 110.000

16406 x 6 = 98.436

OEBPS/image/page115_02.gif
475 +35=90+70 = 95 +7=13
-70
25
-21
4
Lésung 13%

OEBPS/image/page159_01.gif
1/839,4000 = 28,97

22 =4
4 x =< 439
48 x 8 = 384
56_x =< 5.540
569 x9 = 5.121
578 x = 41.900

5787 x 7 = 40.509

OEBPS/image/page117_02.gif
<|o

|en

I
|

|eN

I
N=

| —

—|o

OEBPS/image/page117_03.gif
= 0,444...

OEBPS/image/page100_03.gif
353 = (30 x 35 x 40) + (52 x 35)

OEBPS/image/page161_04.gif

OEBPS/image/page100_02.gif

OEBPS/image/page161_03.gif

OEBPS/image/page100_01.gif
133= (10 x 13 x 16) + (32 x 13)

OEBPS/image/page162_01.gif
1. Schritt 5x3=15

2. Schritt 1+ (5 x 8) + (6 x 3) =59

3. Schritt 5+ (6 x 8) =53

OEBPS/image/page161_05.gif

OEBPS/image/page106_01.gif
2
236 -

OEBPS/image/page106_02.gif
947 + 4 = 236
- 800
147
—120
27
- 24
3 < Rest
Ergebnis : 236 -

OEBPS/image/page105_02.gif
675 + 8 = 84
~ 640
35
- 32
3 < Rest
Ergebnis: 84, Rest 3, oder 84%

OEBPS/image/page105_03.gif

OEBPS/image/page104_05.gif

OEBPS/image/page164_02.gif
1. Schritt 7 x 6 =42

2. Schritt 4+ (7 x 4) + (3 x 6) =50

3.Schritt 5+ (7x8)+(0x6)+(3x4)=73

4. Schritt 7+ (3 x 8) + (0 x 4) =31

5. Schritt 3+ (0 x 8) =3

OEBPS/image/page105_01.gif

OEBPS/image/page164_01.gif
X

846

037

412082

OEBPS/image/page104_03.gif
25

OEBPS/image/page104_04.gif
179 = 7 =25
- 140
39
=35
4 < Rest

Antwort 25, Rest 4, oder 25%

OEBPS/image/page104_01.gif
179 = 7

OEBPS/image/page162_03.gif
1. Schritt 2x3=6

2. Schritt (2 x 5) + (6 x 3) =28

3. Schritt 2+ (2 x 8) + (7 x 3) +6 x 5) =69

OEBPS/image/page104_02.gif
5

OEBPS/image/page162_02.gif
3853
X 762
649 986

OEBPS/image/page163_02.gif
853
x 762
649.986

42
Y
6

X
(o)W N

Y

OEBPS/image/page163_01.gif
4. Schritt 6 + (6 x 8) + (7 x 5) =89

5. Schrit 8 + (8 x 7) =64

5><3
6 2
5 3

OEBPS/image/page101_02.gif
963 = (92 x 96 x 100) + (42 x 96)

OEBPS/image/page101_01.gif
023 =778.320 + 368 = 778.688%

OEBPS/image/page100_07.gif
923 = (90 x 92 x 94) + (22 x 92)

OEBPS/image/page100_06.gif
493 =117.600+49=117.649

OEBPS/image/page100_05.gif
493 = (48 x 49 x 50) + (12 x 49)

OEBPS/image/page100_04.gif
353 =42.000 + 875

=42.875

OEBPS/image/page111_01.gif
2 + 23 =129
- 460
222
- 207

15
Ergebnis : 29 %

OEBPS/image/page110_02.gif
7 + 14 = 42
= 560

37
=2

9
Ergebnis : 42%

OEBPS/image/page110_03.gif

OEBPS/image/page109_01.gif
352+3

8352 + 3 = 2.784
- 8.100
252
— 240
12
- 12
0

Ergebnis : 2.784

OEBPS/image/page110_01.gif

OEBPS/image/page107_02.gif
318 +9 2 726 +5 . 428 +7
280 = 8 s 1.328 =3 6. 2.782 =4

OEBPS/image/page108_01.gif
579 +6

4579 + 6 = 763§
—~ 4.200
379
~ 360
19
- 18
1 < Rest
Ergebnis : 763+

OEBPS/image/page106_04.gif
2.196 + 5 = 439
- 2.000
196
- 150
46
- 45
)
Ergebnis : 439%

OEBPS/image/page107_01.gif
439 2

10

OEBPS/image/page106_03.gif

OEBPS/image/page102_07.gif
123
393
653
993

OEBPS/image/page102_05.gif
16 x (100 —4) =1.600 — 64 = 1.536

OEBPS/image/page102_06.gif
063 = 883.200 + 1.536 = 884.736

OEBPS/image/page102_03.gif
(100 x 88) + (—8 x —4) =8.800 + 32 =38.832

OEBPS/image/page102_04.gif

OEBPS/image/page102_01.gif

OEBPS/image/page102_02.gif
(90 x 98) + (2 x 6) =8.820 + 12 =8.832

OEBPS/image/page101_04.gif
92 x (100 —4) =9.200 — 368 = 3.832

OEBPS/image/page101_05.gif

OEBPS/image/page101_03.gif
(90 + 2) x 96 = 8.640 + 192 = 8.332

OEBPS/image/page98_02.gif

OEBPS/image/page98_01.gif
1.000
9872< >974 000 + 132 = 974.169
974 ; 16
3
132< >=160+32=169

T

OEBPS/image/page98_03.gif
A3 =(A-d)AA+d) +d?A,

OEBPS/image/page97_02.gif
400
3592/ \127200+412—12888'I

/

< >1680+12=1.681

OEBPS/image/page51_01.gif
1.246
— 579 (600 — 21)

OEBPS/image/page50_05.gif
645-372 = 245+28 = 265+8 = 273
— 400 +20 + 8

OEBPS/image/page51_03.gif
583
- 271

793
— 402

873
- 357

936
— 725

219
- 176

564
— 228

587
- 298

978
— 784

1.428
- 571

>

763
— 486

455
- 319

2.345
- 678

204
— 185

772
- 596

1.776
— 987

OEBPS/image/page51_02.gif
1.246-579 = 646+21 = 66/

OEBPS/image/page50_04.gif
645
— 372 (400 — 28)

OEBPS/image/page50_03.gif
821-259 = 521+41 = 562
—-300 + 4]

OEBPS/image/page54_01.gif
x 7

OEBPS/image/page53_01.gif
- X

O VW 0 N O U A W N
O W 0 N UV A WN

—_
—

A A NN

12
14
16
18
20

4

12
16
20
24
28
32
36
40

5

5
10
15
20
25
30
35
40
45
50

6

6
12
18
24
30
36
42
48
54
60

7

7
14
21
28
35
42
49
56
63
70

8

8
16
24
32
40
43
56
64
72
80

9

9
18
27
36
45
54
63
72
81

10
10
20
30
40
50
60
70
80
90

100

OEBPS/image/page54_03.gif
48 (40 + 3)
X 4

OEBPS/image/page54_02.gif
42 (40 + 2)

x 7
40x7 = 280
2x7 = + 14

294

OEBPS/cover.jpg
HEYNE(

OEBPS/image/page56_03.gif
30x 9
8 x9

38 (30 + 8)

270
= + 72
249

60 x 8
7%x8

OEBPS/image/page56_02.gif
87 (80 +7)

x 5
80x5 = 400
7x5 = 4+ 35

435

OEBPS/image/page57_02.gif
70 x 9
9x%9

78 (70 + 8)

630
= + 72
702

oder

80 x9
-2x9

78 (80 - 2)

720
- 18
702

OEBPS/image/page57_01.gif
69 (60+9) oder 69 (70 -1)

X 6 X 6
60x6 = 360 70x6 = 420
x6 =+ 54 -1x6 = - 6

414 414

OEBPS/image/page55_01.gif
43 (40 + 3)

X 4
40 x 4 = 160
8x4 =+ 32

192

OEBPS/image/page56_01.gif
58 (50 + 8)

X 4
50x4 = 200
8x4 =+ 32

232

OEBPS/image/page55_02.gif
62 (60 + 2) 71 (70 + 1)

x 3 x 9
60x3 = 180 70x9 = 630
2x3 = + 6 1x9 = + 9

186 639

OEBPS/image/page59_01.gif
320 (300 + 20)

X 7
300x 7 = 2.100
20x7 = + 140

2240

OEBPS/image/page58_01.gif
16.

46
X 2

76
x 8

64
x 8

OEBPS/image/page59_02.gif
326 (300 + 20 + 6)

X 7

300x 7 = 2.100
20x7 = + 140
2.240

6x7 = + 42

2.282

OEBPS/image/page289_02.gif
26. 853 27. 373

X 32 (8 % 4) X 24 (8 X 3)
853 X 32 =853 X8 X 4= 878 X 24 =878 X 8 X 3 =
6.824 X 4 = 27.296 7.024 X 3 =21.072

OEBPS/image/page63_01.gif
600 x 9
40 x 9

8x9

300 x 4
70 x 4

6 x4

648 (600 + 40 + 8)
x 9
5.400
+ 360
5.760
+ 72
5.832

376 (300 + 70 + 6)
X 4
1.200
+ 280
1.480
+ 24
1.504

OEBPS/image/page289_01.gif
24. 269 (600 — 11) 25. 286

X 87 X 64 (8 X 8)
600 X 87 = 52.200
11X~ 87 =—_ 957 286 X 64 = 286 X 8 X 8 =

51.243 2.288 X 8 = 18.304

OEBPS/image/page62_02.gif
184 (100 + 80 + 4)

x 7

100x 7 = 700
80x7 = +560
1.260

4x7 = + 28

1.288

684 (600 + 80 + 4)

X 9

600 x 9 = 5.400
80x9 = + 720
6.120

4x9 = + 36

6.156

OEBPS/image/page289_04.gif
30. 834 (300 + 34) 31. 545

X 34 X 27 (9 X 3)
800 X 34 = 27.200
34 X 34 =+ 1.156 545 X 27 =545 X 9 X 3 =

28.356 4905 X 3 X 14.715

OEBPS/image/page65_01.gif
500 x 7
11 x7

900 x 8
25x 8

800 x 3
25 x 3

511 (500 + 17)
x 7
3.500
+ 77
3.577

925 (900 + 25)
x 8
7.200
+ 200
7.400

825 (800 + 25)
x 3
2.400
+ 75
2.475

OEBPS/image/page289_03.gif
28. 423 (47 X 9) 29. 154 (11 X 14)

X 65 X 19
423 X 65 =65 X 47 X9 = 154 X 19 =19 X 11 X 14 =
3.055 X 9 = 27.495 209X 7X2=1463X2=

2.926

OEBPS/image/page64_01.gif
400 x 7
80 x 7

9x7

200 x 9
20x 9

4x9

489 (400 + 80 +9)
X 7
2.800
+ 560
3.360
+ 63
3.423

224 (200 + 20 + 4)
x 9
1.800
+ 180
1.980
+ 36
2016

OEBPS/image/page288_04.gif
19. 499 (500 — 1) 20. 144

X 25 X 56 (7 X 8)
500 X 25 = 12.500
—1X25=—__ 25 144 X 56 = 144 X 7 X 8 =

12.475 1.008 X 8 = 8.064

OEBPS/image/page60_02.gif
987 (900 + 80 + 7)

X 9

900 x 9 = 8.100
80x9 = + 720
8.820

7x9 = + 63

2.883

OEBPS/image/page60_01.gif
647 (600 + 40 + 7)

X 4

600 x 4 = 2.400
40x4 = + 160
2.560

7x4 = + 28

2.588

OEBPS/image/page288_06.gif
22. 988 (1.000—12) 23. 383

X 22 X 49 (7 X 7)
1.000 X 22 = 22.000
—12X22=—_264 383 X 49 =383 X 7 X 7=

21.736 2681 X 7= 18.767

OEBPS/image/page62_01.gif
663 (600 + 60 + 3)

X 5
600 x 5 = 3.000
60x5 = 300
3x5 = + 15

3.315

OEBPS/image/page288_05.gif
21. 281 oder 281(280 + 1)

X 44 (11 X 4) X 44
281 X 44 = 281 X 11 X 4 = 280 X 44 = 12.320
3.091 X 4 =12.364 1X 44 = 44

12.364

OEBPS/image/page61_01.gif
563 (500 + 60 + 3)

X 6
500 x 6 = 3.000
60x6 = 360
3x6 = + 18

3.378

OEBPS/image/page289_06.gif
34, 822
X 95 (100 — 5)

100 X 822 = 82.200

—5X822=— 4110

78 090

OEBPS/image/page66_01.gif
20.

26.

32

23.

29.

35.

OEBPS/image/page289_05.gif
32. 653 (650 +3) 33 216 (6 X 6 X 6)

X 69 X 78
650 X 69 = 44.850 216 X 78 =78 X 6 X 6 X 6 =
3X69=+ 207 468 X 6 X 6=12.808 X 6=

45 057 16.848

OEBPS/image/page65_02.gif
975 (900 + 75)

X 4
900 x 4 = 3.600
75x4 =+ 300

3.900

OEBPS/image/page28_01.gif
x 35
3x4 = 12
5x5 = 25

Ergebnis: 1.225

OEBPS/image/page67_01.gif
Zabhlen, die zu- Entfernung lhr Produkt Differenz des

sammen 20 ergeben von 10 Produkts von 100
10 10 0 100 0
9 1 1 99 1
8 12 2 96 4
7 13 3 91 9
6 14 4 84 16
5 15 5 75 25
4 16 6 64 36
3 17 7 51 49
2 18 8 36 64
1 19 9 19 21

OEBPS/image/page291_01.gif
4y ©L.4 1"
457
X 62 (60 + 2)
60 X 457 = 27.420
2 X457 = + 914 »Schi-Chef«
28.334 X 2.000 = 56.668.000

56.668.000 500
62.000: = + 3.844.000.000 ‘4 \
3.900.668.000 457 207.000 (500 x 414)
457* = + 208.849 P 43 /+ 1.849 (437)

3.900.876.849 414 208.849

OEBPS/image/page70_01.gif
60

+4
562 N 312044223136
a7

OEBPS/image/page290_03.gif
3. 58.324
324 (9 X 6 X 6)
X _ 58
324 X 58 =58 X 9 X 6 X 6=522X6X6=3132X6=18792

»Lieferel«

18.792 X 2.000 = 37.584.000 348
58.000* =+ 3.364.000.000 + 24
3.401.584.000 324 104.400 (348 x 300)
3242 =+ 104.976 —24 + 576 (249

3.401.688.976 300 104.976

OEBPS/image/page69_04.gif
30
+3

772 < > 5.920 + 32 = 5.929
-3

74

OEBPS/image/page291_03.gif
G /0.934°
934 (930 + 4)
X 76
930 X 76 = 70.680
4X76= + 304 »beschaffel«
70.984 X 2.000 = 141.968.000

141.968.000 968
76.000* = + 5.776.000.000 + 34
5.917.968.000 934 71.200(968 X 900)
934* = + 872.356 —34 /—f 1.156 (34%)

5918.840.356 900 872.356

OEBPS/image/page71_01.gif
100
+4

962< TN 59004+ 4229216
—4 92/

OEBPS/image/page291_02.gif
5. 89.854*
854
X 89(90 — 1)
90 X 854 = 76.860

— 1 X 854 = — 854 »Stein«
76.006 X 2.000 = 152.012.000
152.012.000 900
89.000: = + 7.921.000.000 46 \
8.073.012.000 8542 727.200 (900 x 808)
854 = + 729.316 P 46 + 2.116 (46Y)

8073.741.316 208 729316

OEBPS/image/page70_02.gif
7.200 + 52 =7.225

1.200 + 52 =1.225

OEBPS/image/page28_03.gif
x 87
8x9 =72
3x7 =21

Ergebnis: 7.221

OEBPS/image/page69_01.gif
16
+3

13227 N 1604 322 169
h]o/

OEBPS/image/page28_02.gif
8]

x 85
8x9 = 72
5x5 = 25

Ergebnis: 7.225

OEBPS/image/page68_01.gif
Zahlen, die zu-
sammen 26 ergeben

13
12
11
10
9
8

13
14
15
16
17
18

Entfernung
von 13

0
1

2
3
4
5

Ihr Produkt

169
168
165
160
153
144

Difterenz des
Produkts von 169

0

OEBPS/image/page290_02.gif
2. 21.2317

231
X 21 (7% 3)
231 X 7X 3 =1.617 X 3 = 4.851
»Cousin«
4.851 X 2.000 = 9.702.000 262
21.000: =+ 441.000.000 + 3/ \
52.400

450.702.000 231
53.361/ -3\ + 961 (319

2312 =+
450.755.361 200" 53.36]

OEBPS/image/page69_03.gif
772 5.880 + 72 =15.929

VM\
S, 7

OEBPS/image/page290_01.gif
1. 45.795°

795 (800 — 5)
X 45
800 X 45 = 36.000
—5X45= — 225 »Lollies«
35.775 % 2.000 = 71.550.000
71.550.000 800
45.000° = + 2.025.000.000 +5 \
2.096.550.000 7952 632.000
7952 = + 632.025 e -5 + 25 (%)

2.097.182.025 790 632.025

OEBPS/image/page69_02.gif
412 1.680 + 12=1.681

y42\
w7

OEBPS/image/page292_02.gif
596 (600 — 4) 3. 853

X 167

600 X 167 = 100.200
—4X167=—-__ 668
99.532

X 325(320+5)
320 X 853 = 272.960
5 X 800 =+ 4.000
276.960
5X53=+ 265
277 225

OEBPS/image/page292_01.gif
644 (640 + 4) oder 644 (7 X 92)

X 286 X 286
640 X 286 = 183.040 (8 X 8 X 10)
4X200=+__ 800 684 X 286 =286 X 7 X 92 =
183.840 2.002 X 92 =184.184

4 X8 =+ 344
184.184

OEBPS/image/page72_01.gif
142

312

212

452

412

642

242

592

422

672

19.

1032

> 982
10 532
5 752

2. 9082

OEBPS/image/page292_03.gif
4. 343 (7 X7 X7)
X 226

343 X 226=226 X7 X7 X 7=
1.582 X7 X7=11.074 X7=77.518

OEBPS/image/page73_01.gif
42 x 7=(40+2)x7=(40x 7)+ (2 x7)=280+14=294

OEBPS/image/page72_02.gif
(b+c) xa=(bxa)+ (cxa)

OEBPS/image/page270_02.gif
X 53 (50 + 3)
50X92= 4.600
3X92= + 276

4876

OEBPS/image/page293_04.gif
10. 273 (91 X 3)
X 138 (46 X 3)

273 X 138=91 X 46 X 9=4.186 X 9=37.674

OEBPS/image/page74_04.gif
772=(80-3)2=80 x (80—-6) +32=80 x 74 + 9=15.929

OEBPS/image/page270_01.gif
77 77 X 36 =77 X4X9=308X9=2772
X 36 (4 X9) oder
77 X 36 =77 X9X 4=693 X4=2772

OEBPS/image/page293_03.gif
9. 658 (47 X 7 X 2)
X 468 (52 X 9)

658 X 468 =52 X 47 X9 X7 X 2=
2444 X 9 X7 X2=21.996 X7 X2=
153.972 X 2 =307.944

OEBPS/image/page74_03.gif
(z—-d)2=2z(z - 2d) + d?

OEBPS/image/page270_04.gif
X__ 58 (60 — 2)
60 X 67 = 4.020
—2x67= — 154
3 886

OEBPS/image/page293_06.gif
12. 642 (107 X 6)
X 249 (83 X 3)

642 X 249=107 X 83 X 18 =8.881 X9 X 2=
79 929 X 2 =159 858

OEBPS/image/page78_02.gif
46 (40 +6)

x 42
40 x 42 = 1.680
6x42 = + 252

1.932

OEBPS/image/page270_03.gif
+3

872 \ 7.560 — 32 = 7.569
/

R4

OEBPS/image/page293_05.gif
1. 824
X 206

400 X 424 = 169.600
12X 12=+ 144
169.744

OEBPS/image/page78_01.gif
46

40x 46 = 1.840

2x46 = + 92
1932

x 42 (40 +2)

OEBPS/image/page269_04.gif
89 (90 — 1) oder

X 55 89 X 55=89 X 11 X5=
90 X 55 = 4.950 979 X 5 = 4.895
1X55= — 55

4.895

OEBPS/image/page292_05.gif
942 (+42)

X 879 (-21)
900 X 921 = 828.900
21 X 42=—__ 882

828 018

OEBPS/image/page73_03.gif
AZ = (
A+
d
) x (A-=d)
+d?

OEBPS/image/page269_03.gif
73 73 X 18 =73 X9X2=657X2=1314
X 18 (9 X2) oder
73 X 18 =73 X6X3 =438 X3 =1.314

OEBPS/image/page292_04.gif
809 (800 + 9)
X 527
800 X 527 = 421.600
9 X 527=+ 4.743
426.343

OEBPS/image/page73_02.gif
(b+c+d)xa=(bxa)+(cxa)+(dxa)

OEBPS/image/page26_02.gif
989

1.089

OEBPS/image/page293_02.gif
8. 446
X 176 (11 X 8 X 2)

446 X 176 =446 X 11 X 8 X 2=
4906 X 8 X 2=139.248 X 2=78.496

OEBPS/image/page74_02.gif
412=(40+1)2=40x (40+2) +12=1.681

OEBPS/image/page26_01.gif

OEBPS/image/page293_01.gif
7. 692 (+3)
X 644 (~56)
700 X 636 = 445.200
(-8) X (-56) =+ 448
445 648

OEBPS/image/page74_01.gif
z+d)2=2z%2+2zd +d?=2z(z + 2d) + d?
(z + d)

OEBPS/image/page270_06.gif
10.

X 21 (20 +1)
20x59=1.180
1X59= + 59

1.239

oder 59 (60 — 1)

X 21
60 X 21 = 1.260
—1X21= - 21
1.239

oder 59 X 21 =59 X 7X 3 =413 X 3 =1.239

OEBPS/image/page270_05.gif
X 7)

3 X=37XEX =29 X J=2002
oder
37 X56=37X7X8&=259 X8 =2072

OEBPS/image/page294_01.gif
13. 783 (87 X 9)
X 589

783 X 589 =589 X 87 X 9=51.243 X 9=461.187

OEBPS/image/page79_01.gif
x_73(10+3)

70x 48 = 3.360
3x48 = + 144
3 504

81 (80 + 1)

x 59
80x59 = 4720
1x59 = + 59

4779

OEBPS/image/page270_07.gif
11. 37 12.

X 72 (9 X 8) X 73 (70 +3)
70 X 57 = 3.990
37 X 9 X 8 = 333 X 8 = 2.664 3X57= + 171

416]

OEBPS/image/page294_03.gif
15. 341

x_715
7X341= 2387

3X15= + 45
2.432 X 100 = 243.200
41x15=+__ 615
243.815

OEBPS/image/page79_03.gif
74 (70 + 4) 74

x 13 x 13 (10+3)
70x13 = 910 10x74 = 740
4%x13 = + 52 Ix74 = + 222

962 962

OEBPS/image/page294_02.gif
14. 871 (-29)

X 926 (+26)
900 X 897 = 807.300
~29X26=—__ 754

206.546

OEBPS/image/page79_02.gif
84 (80 + 4)

X 34
80 x 34 = 2.720
4x34 = + 136

2.856

OEBPS/image/page271_06.gif
21. 83 (30 + 3) 22 91 (90 + 1)

X 58 X 46
80 X 58 = 4.640 90 X 46 = 4.140
3X58= + 174 1X46= + 46

4814 ANSE

OEBPS/image/page295_03.gif
21. 545 (109 X 5)
X 834
100 X 834 = 83.400
9 X 834=+_ 7.506
90.906 X 5 = 454.530

OEBPS/image/page81_03.gif
63 6__3 =743
x 11 1

OEBPS/image/page271_05.gif
261

537

+3

56

50

T~
7

2.800 + 37

2.809

OEBPS/image/page295_02.gif
20. 154 (11 X 14)
X_423 (47 X 9)

154 X 423 =47 X 11 X9 X 14=517X9 X7 X 2=
4653 X2X7=9306X7=65.142

OEBPS/image/page81_02.gif
76
x 11 13

‘\l
[e)}

=836

OEBPS/image/page272_01.gif
25. 41 26. 65

X 15 (5% 3) X_ 19 (20 — 1)
20 X 65 = 1.300
41 X 15 =41 X 5X 3 = ~1X65= —_ 65

205 X 3 =615 1.235

OEBPS/image/page295_05.gif
23. 393 (400-7)
X 822
400 X 822 = 328.800
-7 X822= - 5.754
323 046

OEBPS/image/page271_07.gif
23. 52 (50 +2)

X 47

50 X 47 = 2.350
2X47= + 94
2.444

24. 29 (30—1)

X 26
30X26= 780
~1X26= — 26

754

OEBPS/image/page295_04.gif
22. 216 (6 X 6 X 6)
X_653

216 X 653 =653 X 6 X 6 X 6=
3918 X 6 X 6=23508 X 6=141.048

OEBPS/image/page81_04.gif
35
11

N
— o0

1

— O
S

OEBPS/image/page271_02.gif
15. 43
X 75 (5 X5X3)

43 X 75 =43 X5 X5X3 =
215 X 5 X 3=1.075 X 3= 3.225

16.
X 62 (60 + 2)
60 X 74 = 4.440
2X74= + 148
4588

OEBPS/image/page294_05.gif
17. 557
X 756 (9 X 84)

557 X 756 =557 X9 X 84=5.013 X7 X6 X 2=
35.091 X 6 X 2=210.546 X 2 =421.092

OEBPS/image/page80_02.gif
42

x 11 (10+1)
42x10 = 420
2x1 = + 42
462

OEBPS/image/page271_01.gif
13. 33 14. 43 (40 + 3)

X 63 (9 X 7) X 76
40X 76 = 3.040
38X 63 =38 X9 X 7= 3X76= + 228

342 X 7 = 2.394 2968

OEBPS/image/page294_04.gif
16. 417
X 298 (300 - 2)
300 X 417 = 125.100
—2X417=-_ 834

124.266

OEBPS/image/page80_01.gif
84

x 59 (50 +9)
84 x50 = 4200
84x9 = + 756

4956

OEBPS/image/page271_04.gif
19. 54 (9X6) 54X53=53X9X6=
X 53 477 X 6 = 2.862

OEBPS/image/page295_01.gif
1% 765
X 350 (7 X5 X 10)

765 X 350=765 X7 X 5X10=5.355X5X10=
26.775 X 10 =267.750

OEBPS/image/page81_01.gif
X

54
11

=594

OEBPS/image/page271_03.gif
17. 61 (60+1) 18 36 (6 X 6)

X 37 X 41
60 X 37 = 2220
1X37= + 37 41 X 36 =41 X6X6=

2.257 246 X 6 = 1.476

OEBPS/image/page294_06.gif
18. 976 (1000 — 24)
X 878
878 X 1.000 = 878.000
- 878 X 24=- 21.072
856.928

OEBPS/image/page80_03.gif
42

x 11

__2

=462

OEBPS/image/page272_02.gif
27. 34 28. 69 (70 — 1)

X 27 (9 X 3) X 78
70 X 78 = 5.460
34X 27 =34X9X3= -1x78= — 78

306 X3 =918 5.382

OEBPS/image/page296_01.gif
X 19.423
>>NiCk R[ipel«
423 X 65 = 27.495
154 X 19 = + 2.926 »mosernd«
30.421 X 1.000 = 30.421.000
65 X 19 X 1 Millionen = + 1.235.000.000
1.265.421.000
154 X 423 = + 65.142
1.265.486.142

OEBPS/image/page82_02.gif
31
x 41

62
x 94

27
x 18

x 76

59
x 26

92
x 35

10.

53
x 58

34
x 11

1.

77
x 43

85
x 11

OEBPS/image/page82_01.gif
39

x 72 (70 +2)
70x8 = 6230
2x8 = + 178

6408

OEBPS/image/page215_03.gif
»Mama, nie Honnefl«

5250638 =57 0 71 56 9= 697 2 §=2% 278

OEBPS/image/page272_04.gif
31. 65

X 69 (70 — 1)
70X 65= 4550
~1X65= — 65

4.485

32. 95
X 26 (20 + 6)

20 X 95 = 1.900

6 X95= + 570

2.470

OEBPS/image/page296_03.gif
X 78.653

»roll-selig«
653 X 69 = 45.057
216 X 78 = +16.848 »Stab—Esel«

61.905 X 1.000 61.905.000

69 X 78 X 1 Millionen = + 5.382.000.000
5.443.905.000

+ 141.048
5 444 046 048

216 X 653

OEBPS/image/page83_02.gif
90 x 72
-1x72

89 (90-1)

x 72
6.480
- 72
6.408

OEBPS/image/page272_03.gif
29. 95 30. 65 (60 + 5)

X 81 (9% 9) X 47
60 X 47 = 2.820
95 X 81 =95 X 9 X 9 = 5X 47 = + 235

Q55 X 9 = 7.695 3.055

OEBPS/image/page296_02.gif
27

X 27.834

»nie vom Lech«
834334 = 28356

545327 = +14.715 »Rom is gutl«
43.071 X 1.000 = 43.071.000

34 X 27 X1 MiLLionen = + 918.000.000
961.071.000

834 X 545 = + 454.530

961.525.530

OEBPS/image/page83_01.gif
59 (60-1)
x 17
60x 17 = 1.020
-1x17 = - 17

OEBPS/image/page217_02.gif
25.244 + »lons« (520000)

OEBPS/image/page273_04.gif
117.000 + 452 = 119.025

2.000 + 5% =

50
5N
SN

40

2.025

OEBPS/image/page30_03.gif
641
+ 13

654

OEBPS/image/page85_04.gif
67

x 59 (60— 1)
60 x 67 = 4.020
-1%x67 = - 67

3.953

OEBPS/image/page217_01.gif
6.

639 x 196=639x 7/ x /7 x4=4473 x7 x4
= 37 877 ¢ 4. = |95 D44l

OEBPS/image/page273_03.gif
900
+4

4. 896’ 802.200 + 4* = 802.816

\

292

OEBPS/image/page30_02.gif
1.241
600

641

OEBPS/image/page85_03.gif
6.840-152 = 6.640+483 = 6.638

(erst 200 abziehen) (dann 48 addieren)

OEBPS/image/page218_01.gif
27639 >>Nick]umbo«
x 52.196 »Lohn-Depesche«

OEBPS/image/page274_01.gif
75.600 + 24> = 76.176

28
+ V\
247 560 + 4 =
N
20

576

OEBPS/image/page217_03.gif
x 52.196
Mama, nie Honnef!
639 x 52 = 33.228

196 x 27 = + 5.292 »Mufflons«
38.520 x 1.000 = 38.520.000
52 x 27 x 1 Million =+ 1.404.000.000
1.442.520.000
639 x 196 = + 125.244
1.442.645.244

OEBPS/image/page273_05.gif
392
+46
6. 3467 > 117.600 + 46° = 119.716

300 50
2.100+4* = 2.116

OEBPS/image/page30_04.gif
137
222
+ 359
935

OEBPS/image/page216_02.gif
33.228 (»Mama, nie Honnef!«)
+5.292
A2 590

OEBPS/image/page272_06.gif
418
+9

. 409° > 167.200 + 9* = 167.281

400

OEBPS/image/page29_01.gif

OEBPS/image/page84_01.gif
96 (100 - 4)

x 73
100 x 73 = 7.300
-4x73 = - 292

7.008

OEBPS/image/page216_01.gif
2.

27 x 196 =27 x (200 — 4) =5.400 — 108 =5.292

OEBPS/image/page272_05.gif
33. 41 (40 + 1)
X 93
40 x93 = 3.720
1X93= + 93
3.813

OEBPS/image/page297_01.gif
X 81.822
»Kaufe Saabs!«
822 X 95 = 78.090
393 X 81 = +31.833 »das ab Panama«
109.923 X 1.000 109.923.000
95 X 81 X 1 Millionen = + 7.804.000.000
7.804.923.000
+ 323.046
7.805.246.046

393 X 822

OEBPS/image/page83_03.gif
90 x 23
-2x23

8 (90

x 23
2.070
— 46
2024

_2)

OEBPS/image/page216_04.gif
5.

404 + »Muff« (38) =442

OEBPS/image/page273_02.gif
46.800 + 17 = 47.089

20
+3/\
172 280 + 32 =
N

14

289

OEBPS/image/page30_01.gif
1.241
587

OEBPS/image/page85_02.gif
8 (90 - 2)

x 76
0x76 = 6.840
-2x76 = - 152

OEBPS/image/page216_03.gif

OEBPS/image/page273_01.gif
2

8057

+5

310

800

T
7

648.000 + 5 = 648.025

OEBPS/image/page29_02.gif
31 x 39=1.209
32 x38=1.216
33 x 37=1.221
34 x 36=1.224
35 x 35 =1.225

OEBPS/image/page85_01.gif
340
- 78
262

78 —40=38

Komplement von 38 = 62

OEBPS/image/page218_02.gif
x 45.547

OEBPS/image/page274_02.gif
700,

664

464.800 + 18% = 465.124

+
18

20
27N

16

320 + 22 =324

OEBPS/image/page33_01.gif
Rechnung: 30
Trinkgeld: +7
37

Vielfaches von 7 abziehen: — 35
2 = Dienstag

OEBPS/image/page87_01.gif
46
x 42 (7 x 6)

OEBPS/image/page31_01.gif
359 + 222 =1,61 (auf drei Stellen genau)

OEBPS/image/page86_02.gif
42=7x6
63=9x%x7
R84=7%x6%x2o0der7 X4 x 3

OEBPS/image/page218_04.gif

OEBPS/image/page274_04.gif
0. 7817 \ 609.600 + 192 = 609.961
e /
20
+V\
19° 360 + 17 = 361
- \/
18

OEBPS/image/page36_01.gif
47
+ 32 (30+2)

OEBPS/image/page87_03.gif
46 x 42 =46 x (6 x /) =(46 x6) x /=276 x 7=1.932

OEBPS/image/page218_03.gif
1.

047 x 79 =547 x (60—1) =43.760 — 547
=43 213 s»Rom Anatomie«

OEBPS/image/page274_03.gif
184.800 + 312 = 185.761

960 + 17 = 961

32
HE
™~

30

OEBPS/image/page33_02.gif
Rechnung: 43

Trinkgeld: + 10

53

Vielfaches von 7 abziehen: — 49
4 = Donnerstag

OEBPS/image/page87_02.gif
46 x 42 =46 x (7 x 6)=(46 x 7) x 6=322 x 6=1.932

OEBPS/image/page86_01.gif
7.

29
X 45

37
x 19

98
X 43

87
X 22

47
x 59

85
x 38

10.

68
x 38

57
x 39

1.

96
x 29

88
x 49

79
x 54

OEBPS/image/page220_01.gif
x 45.547
»Rom Anatomie«
547 x 79= 43.213
838 x 45 =+ 37.710 »Phase Panama«
80.923 x 1.000 = 80.923.000
79 x 45 x 1 Million = + 3.555.000.000
3.635.923.000
838 x 547 = + 458.386
3.636.381.386

OEBPS/image/page277_01.gif
Slor clw Gl

—_
E-N

o &l X

w
N

= 0,40 2 ; =0,571428
_ 9 _

=0,375 o« & =075
=0,4166 6. % = 0,5454
_ 13 _

=0,5833 5. B =048
=0,375 10. % =0,714285
_ 19 _

=0,1875 12. ® = 0,422

OEBPS/image/page38_01.gif
+ 45 (40 + 5)

OEBPS/image/page219_04.gif
7.

923.000
+ 458.386
1.381.386

OEBPS/image/page276_04.gif
4.4.268+28 = 15232 5.7.214+11 = 6557 6.3.074+18 = 17073

— 28 — 66 —- 18
146 61 127
— 140 — 55 - 126
68 64 14
— 56 — 55

12 9

OEBPS/image/page37_04.gif
84 +57 = 134+7 = 141
(zuerst 50 addieren) (dann 7 addieren)

OEBPS/image/page88_04.gif
57 oder 57 (50 +7)

x 24 (20 + 4) x 24
20 x 57 = 1.140 50 x 24 = 1.200
4x57 = + 228 7x24 = + 168

1.368 1.368

OEBPS/image/page223_01.gif
+ 396
1089

OEBPS/image/page220_02.gif
65.154 Z 34.545 > 69.216 4 95.393
x 19.423 x 27.834 x 78.653 x 81.822

OEBPS/image/page277_02.gif
Teilbarkeit durch 2
1. 53.428 2. 293 3. 7.241 4. 9.846
ja nein nein ja

Teilbarkeit durch 4
5. 3.932 6. 67.348 7. 358 8. 57.929
ja ja nein nein

Teilbarkeit durch 8
9. 59.366 10. 73.488 1. 248 122 6.111
nein ja ja nein

Teilbarkeit durch 3
13. 83.671 14. 94.737
neint8+3+6+7+1=25 jaa9+4+7+3+7=30

15. 7.359 16. 3.267.486
jac7+3+5+9=24 jaa3+2+6+7+4+8+6=36

Teilbarkeit durch 6
17. 5.334 18. 67.386
ja:5+3+3+4=15 ja:6+7+3+8+6=30

OEBPS/image/page219_01.gif

OEBPS/image/page276_01.gif
1. 318+9 =355 2. 726+5=145% 3. 4287 =615

-2 -5 — 42
48 22 0
-4 — 20 -7
3 26 1

— 25
—

OEBPS/image/page37_01.gif
67
+ 28 (20 + 8)

OEBPS/image/page88_01.gif
63 X 75=63 X (5x5%x3)=(63%x5)%x5x%x3
=315 x5 %x3=1575 x 3 =4.725

OEBPS/image/page218_05.gif
43.213 »Rom Anatomie«
+ 37.710
80.923 s Phase Panama««

OEBPS/image/page275_01.gif
1. 975 950.000 + 25 = 950.625

30
+5
252 /\600 + 52 = 625
SN
20

OEBPS/image/page36_02.gif
47+32 = 77+2 =179
(zuerst 30 addieren) (dann 2 addieren)

OEBPS/image/page87_04.gif
I35x63=75x(9%x7)=(75%x9)x7=6/5%x7=4.725

OEBPS/image/page219_03.gif
838
x 547 (540 +7)
540 x 838 = 452.520 (838 x 9 x 6 x 10)
7 x 800 =+ 5.600
458.120
7x38=+ 266

458.386

OEBPS/image/page276_03.gif
1o

738+17 =435
— 68

58

— 51

7

23

591+24 = 243

— 48

111

— 9%

15

38

OEBPS/image/page37_03.gif
+ 57 (50 +7)

OEBPS/image/page88_03.gif

OEBPS/image/page219_02.gif
555 + »Phase« (80) =635

OEBPS/image/page276_02.gif
4. 289+8 =36¢ 5. 1.328+3 =442% 6 2.782+4 = 6953

— 24 — 12 — 24
49 12 38

— 48 —12 — 36
1 08 22

- 6 - 20

OEBPS/image/page37_02.gif
67+28 = 87+8 = 95
(zuerst 20 addieren) (dann 8 addieren)

OEBPS/image/page88_02.gif

OEBPS/image/page223_02.gif

OEBPS/image/page277_04.gif
9. 59.366 10. /3.4838 1. 2438 122 6.111
nein ja ja nein

OEBPS/image/page39_01.gif
538+327 = 838+27] = 858+7 = 3865
+300 +20 +7

OEBPS/image/page89_03.gif
43 x 56 =43 x 8 x 7 =344 x 7 =2.408
43 x 56 =43 x 7 x 8 =301 x 8 =2.408

OEBPS/image/page277_03.gif
3.932 6. 67.343 7. 358 8.
ja ja nein nein

OEBPS/image/page38_03.gif
338
+ 327 (300 + 20 + 7)

OEBPS/image/page89_02.gif
67 x42=67x7 x6=469 x 6=2.814
67 x42 =67 x6x7=402 x 7=2.814

OEBPS/image/page165_02.gif
1. Schritt 9 x 7=63 4 2 8 6 7
5 2 0 4 9
2.Schritt 6+ (9x6)+(4x7)=88 4 2 8 6

X
<

4.Schritt 10+ (9 x 2) + (2 x 7) + (4 x 8) + (0 x 6) = 74
5 27707 ‘4 N9

5. Schritt 7+ (9x4)+ (5x7)+ (4 x2)+(2x6)+(0x8)=98

5 2 0

N

3. Schritt 8+ (9 x 8)+ (0 x7) + (4x6)—104

6.Schritt 9+ (4 x 4) + (5 x 6) + (0 x 2) + (2 x 8) =71

OEBPS/image/page223_04.gif
100a + 10b + ¢ — (100c + 10b + a)
=100 (a—c) + (c—a)
=99 (a—¢)

OEBPS/image/page277_06.gif
15, /.329
ja:7+3+5+9=24

16. 3.267.486

ja:3+ 2

OEBPS/image/page39_03.gif
623+159 = 723+59 = 773+9 = 732
+100 +50 +9

OEBPS/image/page91_01.gif
78:
81:
84:
88:
89:

78 x 9=702
81 x 5=405
84 x 6 =504
88 x 8 =704
89 x 9 =801

OEBPS/image/page165_01.gif
X 52.049
2.231.184.483

OEBPS/image/page223_03.gif

OEBPS/image/page277_05.gif
13. 33.671 14.
nein:8+3+6+7+1=25 ja:9+4+7+3+7=30

OEBPS/image/page39_02.gif
625
+ 159 (100 + 50 + 9)

OEBPS/image/page90_01.gif
12: 12 x9=108

: 13 x8=104

:15x 7=105

: 17 x6=102

: 18 x 6=108

: 21 x5=105

1 23 x 9=207

: 25 x 4=100, 25 x 8 =200

1 26 x 4=104, 26 x 8 =208

: 27 x4=108

:29x7=203

: 34 x3=102, 34 x 6=204, 34 x 9=306
: 35x3=105

: 36 x3=108

: 38 x8=304

: 41 x 5=205

: 43 x 7=301

: 44 x 7=308

: 45 x 9=405

: 51 x2=102,51 x 4=204,51 x 6=306,51 x 8 =408
: 52 x2=104,52 x 4=208

: 53 x2=106

: 54x2=108

: 56 x 9=504

: 61 x 5=305

: 63 x 8 =504

: 67 x 3=201,67 x 6=402,67 x 9=603
: 68 x 3 =204, 68 x 6 =408

: 72x7=504

: 76 x 4=1304,76 x 8 =608

- 77 x 4 =308

OEBPS/image/page38_02.gif

OEBPS/image/page89_01.gif

OEBPS/image/page88_05.gif
X

89
72

OEBPS/image/page168_01.gif
2.766.829.451
x 4.425.575.216

OEBPS/image/page228_01.gif
g (21x+34y)
(13x + 21y)

OEBPS/image/page278_05.gif
25. 47.830 26. 43.762 27. 56.735 28. 37.210
ja nein ja ja

OEBPS/image/page167_03.gif
%

| 28

N - o

w

OEBPS/image/page227_03.gif
o |

d+C
< <

SERG

O |1Nn

OEBPS/image/page278_04.gif
24. 314.159.265
ja:3+1+4+1+5+9+2+6+5=36

OEBPS/image/page40_05.gif
759+4% = 1159+9 = 1249+6=1.255
+400 +90 +6

OEBPS/image/page169_01.gif
9. Schritt

10. Schritt

11. Schritt

12. Schritt

13. Schritt

14. Schritt

15. Schritt

16. Schritt

17. Schritt

18. Schritt
19. Schritt

19+(6x7)+(4x1)+ (1 x6)+(2x5)+(2x6)
+(5x4)+(5x8)+(5x9)+(7x2)=212
21+ (6x2)+(4x1)+(1x7)+(4x5)+
(2x6)+(2x4)+(5%x6)+(5%x9)+(7x38)+
(5x2)=225

22+ (1x2)+(4x5)+(2x7)+(4x4)+(5x%x6)
+(2%x9)+(7x6)+(5%x2)+(5x8) =214
21+ (2x2)+(4x4)+(5x7)+(4x9)+
(7x6)+(2%x2)+(5%x6)+(5x8)=228
22+ (5% 2)+(4x9)+(7x7)+(4x2)+
(5%x6)+(2x8)+(5x6)=201

20+ (7x2)+(4x2)+(5x7)+(4x8)+
(5%x6)+(2x6)=151

15+(5x2)+(4x8 +(5%x7)+(4x6)+
(2x6)=128

12+ (5x2)+(4x6)+(2x7)+(4x6)=284
8+ (2x2)+(4x6)+(4x7)=064
6+(4x2)+(4x7)=42

4+ (4x2)=12

OEBPS/image/page168_02.gif
Schritt
Schritt
Schritt
Schritt
Schritt

Schritt

. Schritt

Schritt

6x1=6

(6x5)+(1x1)=31
3+(6x4)+(2xT1)+(1x5)=34
3+4(6x9)+(5x1)+(1x4)+(2x5)=76
7+(6x2)+(7xT)+(1x9)+(5x5)+(2x4)
=68
6+(6x8)+(5x1)+(1x2)+(7x5)+(2x9)
+(5x4)=134

13+(6x6)+(5xT)+(1x8 +(5x5)+
(2x2)+(7x4)+(5x9)=164

16+ (6x6)+(2x1)+(1x6)+(5x5)+
2x8)+(5x4)+(5%x2)+(7%x9)=194

OEBPS/image/page228_02.gif
_2Ix 2'|x+34y 34y
13x 13x + 21y 21y

1,615... =1,619...

OEBPS/image/page166_02.gif
X 52.049

2.231.184.483

Y

36

Y

9

X

N WO

—_
o0

O -

OEBPS/image/page226_02.gif

OEBPS/image/page278_01.gif
19.

248
nein:2 + 4+ 8 =14

Teilbarkeit durch 9

21.

23.

24,

1.234
nein:1+2+3+4=10

4.425.575

08

22.

5.991
nein: ungerade

8.469
ja:8+4+6+9=27

neini4+4+2+5+5+7+5=32

314.159.265

jai3+1+4+1+5+9+2+6+5=36

Teilbarkeit durch 5

25. 47.830

26. 43.762
ja nein

Teilbarkeit durch 11

29.

53.867
ja:5—3+8—-6+7=11

3.828 32.

jai3 —8+2—-8=—11

Teilbarkeit durch 7

33. 5.784
nein: 5.784 — 7 = 5.777
577 — 7 =570
57
35. 875
ja: 875 — 35 =840
84 —14=170
7
Teilbarkeit durch 17
37. 694
nein: 694 — 34 = 660
66

308

27. 56.785

28. 37.210
ja ja

4.969
nein:4 —9+6—-—9= -8

941.369
jaa9—4+1-3+6—-9=0
34, 7.336
ja: 7.336 + 14 = 7.350
735 — 35 =700
7
36. 1.183
jar 1.183 + 7 =1.190
119 + 21 =140
14
38. 629

ja: 629 + 51 = 680
68

OEBPS/image/page40_02.gif
338+634 = 1.458+34 = 1.488+4 = 1.492
+600 +30 +4

OEBPS/image/page91_03.gif
27 = 86 > 57 * 81 > 56 © 83
x 14 x 28 x 14 x 48 x 29 x 18

72 & 85 *° 33 10 62 45 12 48
x 17 X 42 x 16 x 77 x 36 x 37

OEBPS/image/page166_01.gif
7.Schritt 7+ (0x4) + (5x8)+(2x2)=51

8.Schritt 5+ (2x4)+(5x2)=23 4 2 8
5><2 0
9. Schritt 2 + (5 x 4) =22 4 2 8

OEBPS/image/page226_01.gif
— N MM N O N0 OO
—

OEBPS/image/page277_07.gif
14, 2.334 18.
ja:5+3+3+4=15 ja:6+7+3+8+6=30

OEBPS/image/page40_01.gif
858
+ 634

OEBPS/image/page91_02.gif
52 x33=52x11x3=572%x3=1.716
B3 x66=83 x11 x6=913 x6=5478

OEBPS/image/page167_02.gif
65.7177 — 14
— 38491 —» — (- 9)
27.226 —> 1

Y

1

3
+

—
— 9
2

—» 1

OEBPS/image/page227_02.gif
o|o

|0

OEBPS/image/page278_03.gif
23.

4.425.575

nein: 4 + 4

OEBPS/image/page40_04.gif
/759
+ 496 (400 + 90 + 6)

OEBPS/image/page92_02.gif
73

x 49 (50-1)
50x 73 = 3.650
“1x73 =- 73

3577

OEBPS/image/page167_01.gif
23487 —>» 7-8+4-3+2
+58,61—>» 1-6+8-5

29348 —>» 8 —-4+3-9+2

2—> 2
2—»_9
0—»11 —> 0

OEBPS/image/page227_01.gif
X
Y
X+y
X+ 2y
2x + 3y
3x+ 5y
5x + 8y
8x + 13y
13x+ 21y
10 21x + 34y
Gesamt: 55x + 88y

1
2
3
4
5
6
7
8

(=}

OEBPS/image/page278_02.gif
21. 1.234 22. 38.469
nein:1+2+3+4=10 ja:8+4+6+9 =27

OEBPS/image/page40_03.gif
858 plus 634 ist 1.458 plus 34 ist 1.488 plus 4 ist 1.492.

OEBPS/image/page92_01.gif
73 (70 + 3)
x 49
70 x 49 = 3.430
3x49 =+ 147
2577

OEBPS/image/page169_02.gif
2.766.829.451
X 4.425.575.216

12.244.811.845.244.486.416

\

79 —» 16

'y

(S NV,

N
\|<—m|

OEBPS/image/page228_04.gif

OEBPS/image/page278_08.gif
33. 5.734 34, /.336
nein: 5.784 — 7 = 5.777 ja: 7.336 + 14 = 7.350
577 — 7 =570 735 — 35 =700
57 7

OEBPS/image/page42_02.gif
3.240
+ 18

3.240
+ 72

OEBPS/image/page94_02.gif
498.400 + 62 = 498.436

7062/ \
o 700/

OEBPS/image/page228_03.gif
1+ V5 1 6180339887
5

OEBPS/image/page278_07.gif
31.

3.828
ja:3—8+2—-8=—11

32.

941.365

ja:9 — 4

OEBPS/image/page42_01.gif
2.700
+ 567

OEBPS/image/page94_01.gif
/

1992 > 37.200 + 72 = 37.249

186

OEBPS/image/page171_02.gif
’

19,38 €
211,02 €
9,16 €
26,17 €
+1,43 €

OEBPS/image/page231_01.gif

OEBPS/image/page278_10.gif
37. 694 38. 629
nein: 694 — 34 = 660 jar 629 + 51 = 680
66 68

OEBPS/image/page42_04.gif
4.560 + 171 = 4,660+ 71 = 4731
+ 100 + 71

OEBPS/image/page95_02.gif
558
+2
5292< >279 000 + 292 = 279.84]1
500 A
20977 N 8404122 841
RN 28/

OEBPS/image/page171_01.gif
672
1367
107
7845
358
210
+916

OEBPS/image/page229_01.gif
(16 [19 [23 | 9

OEBPS/image/page278_09.gif
35, &5 6. . 62
ja: 875 — 35 =840 ja: 1.183 + 7 =1.190
84 —14=170 119 + 21 =140
7 14

OEBPS/image/page42_03.gif
4.560
+ 171 (100 + 71)

OEBPS/image/page95_01.gif
328

14
3142 X 98400 + 142 = 98.596
14\\300//

18
]42y \
—\\ 0/

4™y

180 + 42 =196

OEBPS/image/page92_03.gif

OEBPS/image/page278_06.gif
29. 53.867 30. 4.969
jaa5—-3+8—-6+7=11 neint4—9+6—-—9=-38

OEBPS/image/page41_02.gif
207
+ 528

207 +528 = 528+207 = 728+7=735
(vertauschen) +200 +7

OEBPS/image/page93_02.gif
37
x 72

74
X 62

83
x 58

65
x 19

65
x 69

12.

22.

27.

57
x 73

61
x 37

91
X 46

34
x 27

95
x 26

13.

23.

28.

38
X 63

36
x 41

52
x 47

69
x 78

41
x 93

14.

24.

29.

43
x 76

54
x 53

29
x 26

95
x 81

15.

20.

25.

30.

x 75

53
x 53

41
x 15

65
x 47

OEBPS/image/page41_01.gif
759
+ 496 (500 — 4)

759+496 = 1.259-4 = 1255
(zuerst 500 addieren) (dann 4 abziehen)

OEBPS/image/page93_01.gif
53
x 39

92
x 53

x 57

87
x 87

73
x 18

67
x 58

89
x 55

56
x 37

77
x 36

59
x 21

OEBPS/image/page179_01.gif
31415 926 53 58 9 79 3 23
»Motorteile pansche lahm, Elfenpack, bei meinem
846 2 6 4
frischen Ascher.«

OEBPS/image/page241_01.gif
Jahr

2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018
2019
2020
2021
2022
2023
2024

Code

o

N OO U1 A N~ OO B WN 0 Ul h W =00 U1l WN —

Jahr

2025
2026
2027
2028
2029
2030
2031
2032
2033
2034
2035
2036
2037
2038
2039
2040
2041
2042
2043
2044
2045
2046
2047
2048
2049

Code

w

i AN = OO A WN —~ O U1 A W -~ OO0 Ul WN — 0O u

Jahr

2050
2051
2052
2053
2054
2055
2056
2057
2058
2059
2060
2061
2062
2063
2064
2065
2066
2067
2068
2069
2070
2071
2072
2073
2074

Code

[e)}

— O O A WN — O U h W~ OO0 Ul WN-—O0O U b~ WNO

Jahr

2075
2076
2077
2078
2079
2080
2081
2082
2083
2084
2085
2086
2087
2088
2089
2090
2091
2092
2093
2094
2095
2096
2097
2098
2099

Code

N

AW N — O U A W = OO0 UT WN — O Ul b WNOO U M

OEBPS/image/page177_01.gif
42
93
951

74
10
620

67

55

367

86
826

OEBPS/image/page240_02.gif
8l =15

|2

OEBPS/image/page279_05.gif

OEBPS/image/page179_02.gif
33 832790 2 8841 971
ssMama vom Nicki blies hinauf fiir die Pakete«

OEBPS/image/page172_02.gif
2 V502

3. V4392

+ V36

OEBPS/image/page232_01.gif

OEBPS/image/page279_02.gif
wla‘
wv

OEBPS/image/page44_02.gif
36
— 25 (20+5)

OEBPS/image/page96_02.gif

OEBPS/image/page172_01.gif
75.423 * 876.452 * 3.249.202 * 45.394.358
— 46.298 — 593.876 — 2.903.445 - 36.472.65

OEBPS/image/page231_02.gif

OEBPS/image/page279_01.gif
39.

8.273
nein: 8.273 + 17 = 8.290
829 + 51 = 880
88

4,
jar 13.855 + 85 = 13.940
1.394 — 34 =1.360
136 + 34 =170
17

OEBPS/image/page44_01.gif
242~ 312 > 635
+ 137 + 256 + 814

852 7 457 & 878
+ 379 + 269 + 797

N

- 5.400 > 1.800 ' 6.120
+ 252 + 855 + 136

+ 241

+ 689

4.7.830
+ 348

= 912
+ 475

+ 539

5 4.240
+ 371

OEBPS/image/page96_01.gif

OEBPS/image/page174_01.gif

OEBPS/image/page240_01.gif

OEBPS/image/page279_04.gif

OEBPS/image/page45_02.gif
36
— 29 (20 +9) oder (30— 1)

OEBPS/image/page172_03.gif
54
x 37

3.309
x 2.868

273
x 217

52.819

x 2.674.093

6.

725
x 609

3.923.759

X

47.820

OEBPS/image/page236_01.gif
U wn en <t n

m o NN

< o0 < N WO

OEBPS/image/page279_03.gif
(TEN

|en

—y
oo

-
o

i
w

w|N

OEBPS/image/page45_01.gif
86-25 = 66-5 = 6l

(erst 20 subtrahieren) (dann 5 subtrahieren)

OEBPS/image/page97_01.gif
+37 97900

8632 ™ 743,400 + 372 = 744.769
37*826 7

3
372/ 1.360 + 32 =1.369

3 40\
}AM/'

OEBPS/image/page125_12.gif
mlw

wlw

—_
ml‘D

OEBPS/image/page179_04.gif
4592 3 07 816 40 6 2 86 20
»Rollbahn? Maus, kauf Tische, Rose, schéne Fische, Niissel«

OEBPS/image/page24_02.gif

OEBPS/image/page280_03.gif
1.500 oder 1.480 2. 57.000 oder 57.300
+ 1.100 + 1.100 + 37.000 + 37.400
2.600 2.580 94.000 94.700

OEBPS/image/page46_03.gif

OEBPS/image/page179_03.gif
69 3 99 37 510 5820 974 94
»Schippe wem? Papa, Mikael Tess, Alfons: OPEC-Riuber«

OEBPS/image/page24_01.gif

OEBPS/image/page280_02.gif
1.

1.479
+1.105
2.584

2.

57.293
+ 37.421
94.714

8,

312.025
+ 79.419
391.444

4.

8.971.011

+ 4.016.367

12.987.378

OEBPS/image/page46_02.gif

OEBPS/image/page126_01.gif

OEBPS/image/page180_02.gif
384 »Titel«
/ TN 15200 4 422 - 116,964

//

7 \1 760 + 22 = 1.764

422 X

3422

40

OEBPS/image/page25_02.gif

OEBPS/image/page281_01.gif
Exakt Gerundet

2,67 € 2,50 €
1,95 2,00
7,35 7,50
9,21 9,00
0,49 0,50
11,21 11,00
0,12 0,00
6,14 6,00
831 _8,50

4735 € 47.00 €

OEBPS/image/page47_01.gif
958 —417

— 400

238—17

OEBPS/image/page125_13.gif
W

W\

U'||U1

—
o

—_
v

OEBPS/image/page180_01.gif
9 98 628 03 48253 42
»Phoebe Biff, schniefe: Sommer von Limmern —
117 0 6 7
Tod, Chaos, Schock.«

OEBPS/image/page25_01.gif

OEBPS/image/page280_04.gif
3. 310.000 oder 312.000 4. 9 Mill. oder 8,9 Mill.

+ 80.000 + 79.000 + 4 Mill. + 4,0 Mill.
390.000 391.000 13 Mill. 12,9 Mill.
oder 8,97 Mill.
+ 4,02 Mill.

12,99 Mill.

OEBPS/image/page46_04.gif
958
— 417 (400 + 10 + 7)

OEBPS/image/page45_03.gif
36-29 = 66-9 = 57
(erst 20 abziehen) (dann 9 abziehen)

OEBPS/image/page242_01.gif
25 = 24

OEBPS/image/page280_01.gif
8 _3_>
SR N
13 _5_8_4
181818 9
_3_9_6_3
570 10 10
~1l_14_1_13
16 16 16 16
1_16_9 _7
2 18 18 18

voles Gofsa 5‘|\o

-
i
|

~|oo

-

|
—|—
-

v Y
siles
Sl

—
wv
-
wv

|
]
|
oo
Il
I_.

I3 She
=
N
.

_.
EN
[™

|
[C I[NNI\
Il
|
0l

sl ey wafds o

w
wv
w
wv
w
wv

OEBPS/image/page46_01.gif
54 - 28

o4
— 28 (30-2)

= 24+2 =
—-30 + 2

OEBPS/image/page279_06.gif

OEBPS/image/page45_04.gif
36—-29 = 56+1 = 3/
(erst 30 abziehen) (dann 1 addieren)

OEBPS/image/page127_01.gif
w|—

fe|

OEBPS/image/page188_01.gif
3.362
>>p]’IObISCh«
8.431 122 ™\76/896.000 (8.862 x 8.000)

—a™N8.000” + 185,761 (4312)

71.081.761

162
p2” \ >184 800 (462 x 400)
400

+ 961 (312)
185 761

OEBPS/image/page126_06.gif
3_0

p—

3_0

—

©|®
®

Ln|®

s
|
tn|on

o

OEBPS/image/page186_02.gif
4.534 »dumm? Ich?«
42672/ >18 136.000 (4.534 x 4.000)
-267 ~4.000 + 71.289 (2672)

18.207}.%
. yaoo

2672 \70.200 (300 x 234)
SN

+ 1.089 (332)
T1. 958

OEBPS/image/page25_07.gif
527
627

OEBPS/image/page127_02.gif

OEBPS/image/page126_03.gif

OEBPS/image/page183_01.gif
1,2,9,7,3,6,2,7,9,3,3,2,8,2,6,1

OEBPS/image/page25_04.gif

OEBPS/image/page281_03.gif
1. 4.900 2. 67.000 oder 67.200
— 1.700 — 10.000 — 9.900
3.200 57.000 57.300

OEBPS/image/page47_03.gif
747-598 = 147+2 = 149
— 600 +2

OEBPS/image/page126_02.gif
o[

N[

OEBPS/image/page181_01.gif
/300 wGymme

/73 .800 + 272 =74.529
/
272 < 720 +32=1729

2732

OEBPS/image/page25_03.gif

OEBPS/image/page281_02.gif
1. 4926 2 67.221 3. 526.973 4. 8.349.241
— 1.659 — 9.874 — 42.009 — 6.103.839
3267 57.347 484 969 2.245 402

OEBPS/image/page47_02.gif
/47
— 598 (600 — 2)

OEBPS/image/page126_05.gif
o~
Il

oo
Il

1 oo

—|oo

OEBPS/image/page186_01.gif
8 x 6.700
8 x18

5 x 4.200
5% 69

6.718 (6.700 + 18)
x 8
53.600
+ 144
53.744

4.269 (4.200 + 69)
X 5
21.000
+ 345
21.345

OEBPS/image/page25_06.gif

OEBPS/image/page282_01.gif
2. 76 3. 33 4. 539
X 27 X 42 X 88 X 17

2.646 3192 7.744 9163

OEBPS/image/page126_04.gif
o[~
Il

|~

<[~

<0
Il

—[wn

3_5

OEBPS/image/page185_01.gif
4.867 (4.800 + 67)
x 9
9 x 4.800 43.200
9x67 = + 603
43.803

2.781 (2.700 + 81)
x 4
4 x 2.700 10.800
4x81 = + 324
111 24

OEBPS/image/page25_05.gif

OEBPS/image/page281_04.gif
3. 530.000 oder 527.000 4. 8.3 Mill. oder 8.35 Mill.
— 40.000 — 42.000 — 6.1 Mill. — 6.10 Mill.
490.000 485 000 2.2 Mill. 225 Mill.

OEBPS/image/page47_04.gif
853
— 692

OEBPS/image/page127_04.gif
~|oo

—|~

OEBPS/image/page191_01.gif
637
x 56 (8 x 7)

637 x 56=637x8 x7=5096 x 7=35.672

OEBPS/image/page260_04.gif

OEBPS/image/page283_02.gif
1L 17+4=42 252 =41 2 35:6=58 82859
3. 163+10 = 16,3 105183 — 1315
. 4279+60 =71 8071 655

5. 8.039+90 =89 2078 —gg5

OEBPS/image/page48_05.gif
S7 63 49 21 79
+ 43 + 32 + 51 + 79 + 21
100 100 100 100 100

OEBPS/image/page127_03.gif
7__.,.IJ
I
2
w2
I
2_:.IJ

—|en

OEBPS/image/page189_02.gif
112342 > 86392 53122

4 098632 5 36182 6. 29712

OEBPS/image/page260_03.gif

OEBPS/image/page283_01.gif
12,76

3. /763

OEBPS/image/page48_04.gif

OEBPS/image/page127_06.gif
n_h,o

~|oo

< o0
I

~|oo

—|e~

OEBPS/image/page192_02.gif
850 x 11 = 9.350
3x11 = + 33
GraRal

OEBPS/image/page261_02.gif
SR

927

6.300
+ 140
6.440

+ 49

6.489

728

1.400
+ 40
1.440
+ 16

1.456

Ja

328

1.800
+ 120
1.920
+ 48
1.968

8.

529

4.500
+ 180
4.680
+ 81
4761

OEBPS/image/page284_01.gif
72—>»6
1.367—> 8
107 —> 8
7.845—> 6
358 —>7
210—>3

+ 916 —>»7
11.475 —9

2,

€ 21,56—>5
19,38 —>3
211,02—> 6
9,16 —»> 7
26,17 —>»7
1,43 —>» 3

€ 288,72—>9

OEBPS/image/page49_02.gif
725
— 468 (500 — 32)

OEBPS/image/page127_05.gif
N[—

SJES

OEBPS/image/page192_01.gif
853
X 44 (11 x 4)

853 x 11 x4=9383 x4=37.532

OEBPS/image/page261_01.gif
To

431

2.400
+ 180
2.580

2.586

%

637

3.000
+ 150
3.150
+ 35

3.185%

*

862

3.200
+ 240
3.440

3.448

4,

957

5.400
+ 300
5.700

+ 42

5.742

OEBPS/image/page283_03.gif
100.000(0.0075)11.0075)“0 € _ 750(2,451) €
8. M = (1.00333)® — 1 = Tyas D 1267€

30.000(0.004167) (1. 004157)'2 12501220 € _ (s ¢
(1.00333)'® — 022

OEBPS/image/page49_01.gif

OEBPS/image/page282_02.gif
S

312
X 98
30.576

68

639
X 107

68.373

Zs

423

X 313

133.964

8.

X

489

25.073.964

OEBPS/image/page48_01.gif
725
— 468 (400 + 60 + 8) oder (500 — 2?)

OEBPS/image/page47_05.gif
853-692 = 153+38 = 16l
— 700

+
oo

OEBPS/image/page189_01.gif
3.000
& 247 welle el
2.7532 >7 518.000 (3.000 x 2.506)
-247 >2.506 + 61.009 (2472)

7.579.009
294
+47
2472< >58.800 (294 x 200)
“47320077 +2.209 (472)

61.009

OEBPS/image/page260_02.gif
63

49 oder
X 9
360
+ 81
441

49

OEBPS/image/page282_04.gif
1.

So

7.

100
X 25
2.500

90
X 86
7.740

310
X 100
31.000

430

X 310

133.300

105.000

X 11.000
1.155 Millionen
= 1,155 Milliarden

2. 78
X 40
3.120

4, 540
X 17

9.180

6. 646 ODER 640
X 100 X 110
64.600 70.400

8. 51.000
X 490
24.990.000

10. 5.500.000
X 200.000
1.100 Milliarden

= 1,1 Billionen

OEBPS/image/page48_03.gif
725-468 = 225+7°?? = 2?
(erst 500 abziehen) (dann ?? addieren)

OEBPS/image/page260_01.gif
X 9

+ 18
738

OEBPS/image/page282_03.gif
9. 104.972 10. 5.462.741
X 11.201 X 203.413
1.175.791.372 1.111.1 92.535.033

OEBPS/image/page48_02.gif
725-468 = 325-68 = 265-8 = 257
(erst 400 abziehen) (dann 60 abziehen) (dann 8 abziehen)

OEBPS/image/page128_03.gif
n|R

3_8
—|—

oo~

S~

3_..H

e

oo|=

N|en

|

3_5

—_

ol

(")

_.|

<

—|e

oo0|on

o

< |~

\\e)

_.l

~|oo

OEBPS/image/page128_02.gif
1.7 _4_7__3
2 8 8 8 8
2 1.8 7 _1
7 4 — 28 28 28
2 5_16 _15_1
3 2T 24 24 T A

OEBPS/image/page193_03.gif
83 (80 + 3)

x 47
80 x 47 = 3.760
3 x47 =+ 141

3.901

OEBPS/image/page127_08.gif

OEBPS/image/page192_04.gif
144 (6 x 6 x 4)
x 76

76 x 144 =76 X 6 X 6 X 4 =456 X 6 x 4=
2736 x 4 — 10.944

OEBPS/image/page261_04.gif
13. 757

5.600
+ 400
6.000
+ 56
6.056

T 239

1.400
+ 350
1.750
+ 63
1.813

15. 297

1.600
+ 720
2.320
+ 56
2376

287

oder X 8
300 X 8 = 2.400
—3X8= - 24
2.376

16. /51

6.300
+ 450
6.750

6.759

OEBPS/image/page284_03.gif
3. 3.249.202 —> 4 4. 45394358 —>5
— 2.903.445—>9 — 36.472.659 —> 6
345.757 —» 4 2921699 — &

OEBPS/image/page50_02.gif
821
— 259 (300 — 41)

OEBPS/image/page127_07.gif
N

—|en

OEBPS/image/page192_03.gif
9.300 x 4 = 37.200
83 x4 =+ 332
37.532

OEBPS/image/page261_03.gif
807

7.200
+ 63
7.263

10.

587

2.000
+ 320
2.320

+ 28

2. 348"

1.

184

700

+ 560
1.260
+ 28
1.288

12.

214

1.600

1.680
+ 32
1.712

OEBPS/image/page284_02.gif
s

75423 —> 3

— 46.298 —> 2

29125 — 1]

P28

876.452 —» 5
— 593.876 —>2
282.576 —» 3

OEBPS/image/page50_01.gif
725-468 = 225+32 =
(erst 500 abziehen) (dann 32 addieren)

OEBPS/image/page128_01.gif
—|wn

—|en

o0

|2

—|wo

o

_.l

—|wn

3_5

|~

3_4

e

|

I~

|

o

(o))

o
-

OEBPS/image/page193_02.gif
3(47x9
x 83

83 x47 x9=3901 x 9=135.109

OEBPS/image/page262_02.gif
21.

578

4.500
+ 630
5.130

+ 72

5202

22.

247

1.000
+ 200
1.200
+ 35
1.235"

23.

188

600

+ 480
1.080
+ 48
1.128

24.

968

5.400
+ 360
5.760

+ 48

5.808

OEBPS/image/page127_09.gif
u|—-

N
Il

Gl

Gl
Il

—_—
—_

-1
(9,

OEBPS/image/page193_01.gif
462 (11 x 7 x 6)
x 53

83 x 11 x7%x6=583x7x6=408]1 x6=24486

OEBPS/image/page262_01.gif
17.

457

2.800
+ 350
3.150
+ 49
3.199

18

339

2.400
+ 240
2.640
+ 72
2.712

19.

134

800

+ 240
1.040
+ 32
1.072

OEBPS/image/page284_04.gif
22,40

Vv502.0000

2= 4

102
84
1.800
444x 4= _1.776
2.400
4480 X 0 = 0

42 X

N
Il

OEBPS/image/page130_03.gif
+19.378 =~ +19.400
65.565 65.600

OEBPS/image/page195_02.gif
835
x 62 (60 +2)

60 x 835 = 50.100

2 x 835 = +1.670

51.770

OEBPS/image/page263_03.gif
\/

24

720 + 3* =729

OEBPS/image/page286_01.gif
9.000
»leasen«
74.502.000 400
+ 39/

8.278/ + 130.321 (3612) < 3612 \128.800
74.632.321 —39\ /+ 1.521 (39)
322/ 7130.321

+ 361/
2. 8.6392\

— 361

\/

OEBPS/image/page130_02.gif
8.367
+ 5.819
14.186

3.400
+ 5.800
14.200

OEBPS/image/page195_01.gif
386

x 51 (50+1)
50 x 386 = 19.300
1x38 = + 386
19.686

OEBPS/image/page263_02.gif
18
+4

142 >180+42=196

10

OEBPS/image/page285_05.gif
1.522.756 - 34

»Urschiff«
1.468.000
+ 34
54.756 (234%) < 2342

[

g

268

200

\
/

53.600

+ 1.156 (34)

54 756

OEBPS/image/page131_01.gif
1,39€ 1,50 €

0,87 € 1,00 €
2,46 € 2,50 €
0,61 € 0,50 €
3,29€ 3,50 €
2,99 € 3,00 €
0,20 € 0,00 €
1,17 € 1,00 €
0,65 € 0,50 €
293 € 3,00 €
3,19€ 3,00 €

19,75 € 19,50 €

OEBPS/image/page196_02.gif
758 (750 + 8)

x 43
750 x 43 = 32.250 (75=5x 5 x 3)
8 x 43 = + 344

32.594

OEBPS/image/page263_05.gif
\/

7.920 + 17 = 7.921

OEBPS/image/page286_03.gif
10.00
+ 137/ »Nachos«
4. 9.8637 97.260.000 /

— 137 / + 37 \
9.726'+ 18.769 (137")=« 137? 17.400
97.278.769 - 37\ /+ 1.369 (

18.769

OEBPS/image/page130_04.gif
23.859.379 24.000.000 23,9 Millionen
+7.426.087 = +7.000.000 oder + 7,4 Millionen

31.285.466 31.000.000 31,3 Millionen

OEBPS/image/page196_01.gif
9 (630-1)

x 38

630 x 38 = 23.940 (63=9x7)
-1x38 = - 38
23.902

758 (760 — 2)
x 43

760 x 43 = 32.680 (43 =40 +3)
-2x43 = — 86

32.594

OEBPS/image/page263_04.gif
\/

4.200 + 5*

4.225

OEBPS/image/page286_02.gif
5.624

+ 312/ \ »DNS«
3. 5.3122 28.120.000 324
- 312 / + 12/ \
5.000"+ 97.344 (312?) =« 312? 97.200
28.217.344 = 12\ / + 144 (12)

300 97.344

OEBPS/image/page262_03.gif
25, 499 499
X 9 oder X 9
3600 500X9= 4.500
810 1X9 9
4.410 4.491
+ 81
4.49]

26. 670

2.400
+ 280
2.680

27. 429

1.200

1.260

1.287

28. 862

4.000
+ 300
4.300
+ 10
4.310°

OEBPS/image/page285_02.gif
=9 s Als =38
X 37—>1 X 217—>1
1998 —>» 9 59241 —» 3

OEBPS/image/page285_01.gif
<2V, 9 O

V439.2000

OEBPS/image/page130_01.gif
8.367 8.000
+ 5.819 =~ + 6.000
14.186 14.000

(= bedeutet »ist ungefihr«)

OEBPS/image/page194_02.gif
732 (730 + 2)
x 57
730 x 57 = 41.610 (man behandelt 73 als 70 + 3)
2x57=+ 114
41.724

OEBPS/image/page263_01.gif
33.

457

3.600
+ 450
4.050
+ 63
4113

34,

767

2.100
+ 180
2.280
+ 21
2.301

35.

312

2.700
+ 90
2.790
+ 18

2.808

36.

691

1.800
+ 270
2.070

2.073

OEBPS/image/page285_04.gif
5. 52.819—>7 6. 3.923.759 —3
X 47.820—>3 X 2.674.093 —> 4
2 525 804 580 —» 3 10492 496 475 587 —>» 3

OEBPS/image/page194_01.gif
721 (720 + 1)

x 37
720 x 37 = 26.640 (wobei man 72 als 9 x 8 auffasst)
1x37 = + 37

26.677

OEBPS/image/page262_04.gif
29.

285

1.200
+ 480
1.680
+ 30
1.710

30.

483

3.600
+ 720
4320

+ 72

43972

31.

693

3.600
+ 540
4.140

+ 18

4158

32.

722

6.300
+ 180
6.480

+ 18

6.498

OEBPS/image/page285_03.gif
725—>»5 4, 3.309—> 6
X 609 —> 6 X 2.868 —>» 6
441.525 —» 3 9.490.212—> 9

OEBPS/image/page134_02.gif
5.000.000 € + 365 Tage

OEBPS/image/page133_02.gif
57.867 +6=9.644,5 = 58.000+-6 = 9.000+...
— 54
4

OEBPS/image/page197_02.gif
60 x 736
-1 x 736

736
x 59 (60-1)
44.160
- 736
43 424

—-1.000

43.160 (Komplement
von 736)
+ 2

43 424

OEBPS/image/page264_01.gif
\

960 + 17 = 961

OEBPS/image/page286_05.gif
3.000, (keine Gedéachtnisstiitze nétig)

a9/ \
6. 2.971? 8.826.000
-29 /+ 841 (299

2 94727 8R.826.841

OEBPS/image/page133_01.gif
8.367
- 5.819
2.548

8.000
- 6.000
2.000

oder

8.400
— 5.800
2.600

OEBPS/image/page197_01.gif
300 x 87
-7 x 87

1.000 x 68
-12 x 68

293 (300-7)
x 87
26.100
- 609
25.491

988 (1000 - 12)
_x68
68.000
— 816 (12=6x 2)
67.184

OEBPS/image/page263_06.gif
100
+2

98 > 9.600 + 2? = 9.604

96

OEBPS/image/page286_04.gif
4.000

- 382/ \ »Bohrer«
5. 3.6187 12.944.000 400
) e
3.236"+ 145.924 (382%) < 382? 145.600
13.089.924 - 18\ /+ 324 (18

364° 145.924

OEBPS/image/page134_01.gif

OEBPS/image/page198_02.gif
589
x 87

154
x 19

822
x 95

25.

286
X 64

834
x 34

26.

853
x 32

545
x 27

27.

32.

878
X 24

653
X 69

28.

33.

423
X 45

216
x 78

OEBPS/image/page133_03.gif
[

w|l\.)

OEBPS/image/page198_01.gif
858
x 15

952
x 26

157
x 33

538
x 53

281
x 44

22.

796
x 19

411
x 93

616
x 37

817
x 61

988
X 22

23.

148
X 62

967
x 51

841
x 72

668
X 63

383
x 49

773
X 42

484
x 75

361
x4

499
x 25

20.

906
X 46

126
x 87

218
X 68

144
x 56

OEBPS/image/page264_02.gif
412

+1

40

T~
7

1.680 + 17 = 1.681

OEBPS/image/page286_06.gif
858 2. 796 (800 — 4)

X 15 (5 X 3) X 19
858 X 15 =858 X 5 X 3 = 800 X 19 = 15.200
4.290 X 3 =12.870 —4%x19=—__ 76

15.124

OEBPS/image/page135_02.gif

OEBPS/image/page200_01.gif
2 (800 - 8)

x 46
800 x 46 = 36.800
- 8 X 46 = — 368 »Fischer«

36.432 x 2.000 = 72.864.000

OEBPS/image/page265_01.gif
13.

42

+2

40

T~
7

1.760 + 22 = 1.764

OEBPS/image/page287_06.gif
12. 616 (610 + 6) 13. 841

X 37 X 72 (9 X 8)
610 X 37 = 22.570 841 X 72 = 841 X 9 X 8=
6X37=+_ 222 7.569 X 8 = 60.552

22.792

OEBPS/image/page135_01.gif
\O
N

960.130 = 186.28

93 000 = 186

OEBPS/image/page199_04.gif
462 x 1 Million + (46)(792) (2000) + 7922

OEBPS/image/page264_07.gif
12,

64°

+4

60

T~
7

4.080 + 4

4.096

OEBPS/image/page287_05.gif
10. 126 (O X7X2) 1. 157

X 87 X 33 (11 X 3)
126 X 87 =87 X9 X7 X 2= 157 X33 =157 X 11 X 3 =
783 X 7 X2 =548 X2 = 1.727 X 3 = 5.181

10.962

OEBPS/image/page124_03.gif
MIW

[N

0|

—
S

<o

Alw

-
o|Lo

oo~

OEBPS/image/page136_01.gif
73 70
x 65 ~ x 68
4.745 4.760

OEBPS/image/page201_02.gif
3. 5222

OEBPS/image/page265_03.gif
15.

757

+5

70

T~
7

5.600 + 57

5.625

OEBPS/image/page288_02.gif
16. 538 (540 —2) oder 538(530 + 8)

X 53 X 53
540 X 53 = 28.620 530 X 53 = 28.090
—2X53=—_106 8X53= + 424

28.514 28514

OEBPS/image/page125_01.gif
ml-{k

OEBPS/image/page135_03.gif

OEBPS/image/page201_01.gif
792 (800 - 8)

X 46
800 x 46 = 36.800
—8x%x46 = — 368 »Fischer«

36.432 x 2.000 = 72.864.000

72.864.000
2 — +8
46.0002 = + 2.116.000.000 2 /800\
2.188.864.000 /792 N /627.200
“877847 + 64 (8

7922 = + 627.264
2.189.491.264 627.264

OEBPS/image/page265_02.gif
14.

557

+5

50

T~
7

3.000 + 57

3.025

OEBPS/image/page288_01.gif
14. 361 (360 + 1) 15. 213

X 41 X 68 (70 — 2)
360 X 41 = 14.760 70 X 218 = 15.260
1X41= + 4] —2X218=—_ 436

T4 200 Tk S

OEBPS/image/page124_01.gif
Tei

Tei

33.

Tef

37.

barkeit durch 11

53.867 3o 4969 . 3.828 1.

barkeit durch 7

5.784 3. 7.336 3s. 875 3.

barkeit durch 17

694 33 629 39 8273 40

941.369

1.183

13.855

OEBPS/image/page199_01.gif
46.7922

OEBPS/image/page264_04.gif
22

\

660 + 4* = 676

OEBPS/image/page287_02.gif
4. 773 5. 906 (900 + 6)

X 42 (7 X 6) X 46
773X 42=773 X7 X 6= 900 X 46 = 41.400
5.411 X 6 = 32.466 6x46= + 276

41.676

OEBPS/image/page124_02.gif
N

TIEN

—_
u1|°°

N|—

©|u

-
%

OEBPS/image/page264_03.gif
\/

3.480 + 1°

3.481

OEBPS/image/page287_01.gif
3. 148
X__ 62 (60 + 2)

148 X 60 = 8.880

148 X 2= + 296

9.176

[¢]

aer 148 (/4 X 2)

X 62 (60 + 2)
62X 148 =62 X 74 X 2 =
4.588 X 2 =9.176

OEBPS/image/page121_02.gif
547+8+5+2=27.

OEBPS/image/page134_04.gif

OEBPS/image/page199_03.gif
1. 2. 3.
46.000 x 46.000 + 2(46.000) (792) + 792 x 792

OEBPS/image/page264_06.gif
1.

212

+1

20

T~
7

440 + 12 = 44

OEBPS/image/page287_04.gif
8. 967
X__ 51 (50 +1)

50 X 967 = 48.350

1X967 =+ 967

49317

9. 484

X 75(5 X 5 X 3)
484 X 75 =484 X 5 X 5 X 3=
2.420 X 5 X 3=12.100 X 3=
36.300

OEBPS/image/page123_01.gif
Ted

Tef

Té&d

Tei

Tel

17.

Tef

21.

Té&d

parkelt duren 2
53.428

barkeit durch 4
3.932

barkeit durch 8
59.366

barkeit durch 3
53.428

barkeit durch 6
5.334

barkeit durch 9
1.234

barkeit durch 5
47 830

2.

10.

14.

18.

22.

N
N

293

67.348

73.488

293

67.386

8.469

43.762

3.

15.

7.241

358

248

7.241

248

4.425.575

56.785

20.

9.846

57.929

6.111

9.846

5.991

24.314.159.265

N
%

37.210

OEBPS/image/page134_03.gif

OEBPS/image/page199_02.gif
46.000 + 792
x 46.000 + 792

OEBPS/image/page264_05.gif
10.

537

+3

56

50

T~
7

2.800 + 37 = 2.809

OEBPS/image/page287_03.gif
6. 952 (950 +2) 7. 411(410 + 1)

X 26 X 93
950 X 26 = 24.700 410 X 93 = 38.130
2X26=+_ 52 1X93= + 93

24.752 38.223

OEBPS/image/page125_05.gif
w|5‘

OEBPS/image/page125_06.gif
-h|>—l

OEBPS/image/page125_03.gif
2=
|~
e
<[

e

9
10

OEBPS/image/page125_04.gif
N

N|—

w|—

1o

N

lﬂlw

OEBPS/image/page136_03.gif
83 &5
x 52 = x 50
4316 4.250

OEBPS/image/page202_01.gif
522 (58 x 9)
x 83

83 x 58 x 9=4814 x 9=43.326

OEBPS/image/page265_05.gif
7.040 + 4* = 7.056

OEBPS/image/page125_02.gif
-hlm

OEBPS/image/page136_02.gif
67
X 67
A, B,

70
X 64
4 480

OEBPS/image/page201_03.gif
83 x 522 x 2.000. 832 x 1 Million, dann 5222

OEBPS/image/page265_04.gif
16.

457

+5

50

40

T~
7

2.000 + 57

2.025

OEBPS/image/page288_03.gif
17. 817 18. 668

X 61 (60 +1) X 63 (9 X 7)
60 X 817 = 49.020
1x817=+_817 668 X 63 =668 X 9 X 7 =

49.837 6.012 X 7 = 42.084

OEBPS/image/page137_02.gif
367 359
x 492 = x 500
180.564 179.500

OEBPS/image/page137_01.gif
728 731
x 63 = x 60
A SEL A2 el

OEBPS/image/page202_02.gif
83.5222

522
x 83

83 x 58 x 9=4.814 x 9=43.326

43.326 x 2.000 = 86.652.000 »Schulen«
+22 544 272.200

83.0002 = + 6.889.000.000 2544\
6.975.652.000 /5222\ P + 484 (222
~22°5007 272.484

5222 = + 272.484
6.975.924.484

OEBPS/image/page265_06.gif
18.

67°

+3

70\
/

64

4.480 + 3* = 4.489

OEBPS/image/page140_01.gif

OEBPS/image/page205_01.gif
624
x 435

OEBPS/image/page266_05.gif
53 50+ 3) s

+ 58 + 43 (40 + 3)
50X 58 = 2.900 40X 77 = 3.080
3IX58= +174 1x41= + 231

3074 3311

OEBPS/image/page139_03.gif
Teile: Mittle:
87,0 +9=9,66 9 +29,66 _ Q,ﬁ

OEBPS/image/page204_03.gif
459 (51 x 9)
x 526

526 x 459 = 526 x 51 x 9
=526 (50+1) x9
26.826 x 9

241 434

OEBPS/image/page266_04.gif
27 (20+7) 3. 59 (50 +9)

X 18 X 26
20 X 18 = 360 50X 26 = 1.300
7X18= + 126 9X26= + 234

486 1.534

OEBPS/image/page125_11.gif

OEBPS/image/page141_01.gif

OEBPS/image/page205_03.gif
(z+a)(z+b)=z2+2za+zb+ab

OEBPS/image/page267_02.gif
62 (60 +2) s 83 (30 + 8)

X 94 X 76
60 X 94 = 5.640 80 X 76 = 6.080
2X9 = + 188 8 X76 = + 608

5828 6.688

OEBPS/image/page140_02.gif
k)
Ty = 0,06

OEBPS/image/page205_02.gif
312 (52 x 6)
x 870 (87 x 10)

87 x52x6x10 =87 x (50+2) x6x10
=4.524 x 6 x 10
=27.144 x 10
=271.440

OEBPS/image/page267_01.gif
23 (20 + 3) oder 23

X 84 X 84 (80 + 4)
20X 84 = 1680 80 X 23 = 1.840
3X84= + 252 4X23=+ 92

1.932 1.932

OEBPS/image/page125_09.gif
U’||Ucl

mlw

OEBPS/image/page137_03.gif
57.493 29 Millionen

x 13.864 x 14 Tausend

OEBPS/image/page203_01.gif
829
x 288 (9 x 8 x 4)

829 x 9 x 8x4=7.461 x 8 x 4=59.688 x 4 =238.752

OEBPS/image/page266_01.gif
s 16\
/

200

20. 208: 43.200 + 8 = 43.264

OEBPS/image/page125_10.gif

OEBPS/image/page202_03.gif
1. 45.7957 2. 21.23717 3. 58.3242
s 62.4572 s 898542 6 76.9342

OEBPS/image/page265_07.gif
+3

19. 103? > 10.600 + 3 = 10.609
-3

100

OEBPS/image/page125_07.gif
mlw

mlw

OEBPS/image/page139_02.gif
00w

OEBPS/image/page204_02.gif
3(57x9
x 246 (41 x 6)

57x41 x9x6 =2337x9%x6
= 21033 x6
126.198

OEBPS/image/page266_03.gif
31 30+1) oder 31

X_ 41 X 41 (40 + 1)
30X 41 = 1.230 40X 31 = 1.240

1X41= + 41 1X31=+ 3]
1.271 1.271

OEBPS/image/page125_08.gif
NI\

OEBPS/image/page139_01.gif
Teile: Mittle:

19,0 +4=4,75 4 + 475 — 4375
- 16 2
30
- 28
20
- 20

0

OEBPS/image/page204_01.gif
59.688 (59.000 + 688)
X 4
59.000 x 4 = 236.000
688 x 4 = + 2.752
238 752

OEBPS/image/page266_02.gif
= 385

=1.034

2

=528

OEBPS/image/page141_03.gif
Teile: Mittle:

593.472 + 800 =5.934 + 8 =741 800 + 741 _ 770,5

OEBPS/image/page205_05.gif
107
x 111

OEBPS/image/page141_02.gif
Teile: Mittle:

593.472 <+ 700 = 5.934 + 7 = 847 700 + 847 _ 773.5

OEBPS/image/page205_04.gif
(z+a)(z+b)=z(z+a+b)+ab

OEBPS/image/page267_03.gif
92 (90 + 2)
X_ 35
90 X 35= 3.150
2x35= + 70
3220

OEBPS/image/page142_01.gif
Teile: Mittle:
29,0 +5=58 5458
- 25 2

40

5,4

