

Hans Kreul

Mathematik leicht gemacht

Verlag
Harri
Deutsch

Inhaltsverzeichnis

1	Hinweise zur Benutzung des Buches	1
2	Zur Technik des Zahlenrechnens	5
2.1	Der Zahlbegriff	5
2.1.1	Die natürlichen Zahlen	5
2.1.2	Das dekadische Positionssystem	7
2.1.3	Das duale Positionssystem	9
2.1.4	Konstante und Variable	12
2.2	Das Rechnen mit Zahlen	15
2.2.1	Notwendige Vorbemerkungen	15
2.2.2	Bezeichnungen	16
2.2.3	Die Teilbarkeit von Zahlen	16
2.2.3.1	Teiler einer Zahl	17
2.2.3.2	Primzahlen	18
2.2.3.3	Teilbarkeitsregeln	19
2.2.3.4	Der größte gemeinsame Teiler	20
2.2.3.5	Das kleinste gemeinsame Vielfache	22
2.2.4	Gewöhnliche Brüche	23
2.2.4.1	Begriffserklärungen	23
2.2.4.2	Erweitern und Kürzen von Brüchen	24
2.2.4.3	Addition und Subtraktion gewöhnlicher Brüche	26
2.2.4.4	Multiplikation von Brüchen	27
2.2.4.5	Der Kehrwert eines Bruches	28
2.2.4.6	Division von Brüchen	29
2.2.4.7	Doppelbrüche	29
2.2.5	Dezimalbrüche	30
2.2.5.1	Begriffserklärungen	30
2.2.5.2	Addition und Subtraktion von Dezimalbrüchen	31
2.2.5.3	Multiplikation von Dezimalbrüchen	32
2.2.5.4	Division von Dezimalbrüchen	33
2.2.5.5	Umwandlung von Brüchen	33
2.2.5.6	Das Runden von Dezimalbrüchen	35
2.2.6	Potenzen und Wurzeln	36
2.2.6.1	Quadrate und Kuben	36
2.2.6.2	Quadrat- und Kubikwurzeln	37
2.2.7	Rechenhilfsmittel	38
2.2.7.1	Vorbemerkungen	38
2.2.7.2	Der Taschenrechner	40
2.2.7.3	Erste Begegnung mit dem Wissenschaftlichen Rechner	54
2.2.7.4	Schlussbemerkungen	57
3	Arithmetik	71
3.1	Die Rolle der Sprache in der Mathematik	71
3.1.1	Allgemeine Bemerkungen	71
3.1.2	Aussagen und Aussageformen	72
3.1.3	Verknüpfung von Aussagen	73

	3.1.3.1	Einführendes Beispiel	73
	3.1.3.2	Die Konjunktion	74
	3.1.3.3	Die Disjunktion	75
	3.1.3.4	Die Implikation	78
	3.1.3.5	Die Äquivalenz	79
3.2		Grundbegriffe der Mengenlehre	83
	3.2.1	Der Begriff der Menge	83
	3.2.2	Die Beschreibung von Mengen	84
	3.2.3	Mengenrelationen	87
	3.2.3.1	Teilmengen	87
	3.2.3.2	Gleichheit zweier Mengen	88
	3.2.4	Mengenoperationen	89
	3.2.4.1	Vereinigung von Mengen	89
	3.2.4.2	Durchschnitt von Mengen	91
	3.2.4.3	Differenz zweier Mengen	93
3.3		Das Rechnen mit Variablen	98
	3.3.1	Die vier Grundrechenoperationen	98
	3.3.1.1	Einfache Rechenoperationen mit Variablen	98
	3.3.1.2	Die negativen Zahlen	100
	3.3.1.3	Addition und Subtraktion	104
	3.3.1.4	Multiplikation	107
	3.3.1.5	Division	110
	3.3.1.6	Die rationalen Zahlen	112
	3.3.2	Das Rechnen mit algebraischen Summen	113
	3.3.2.1	Über die Bedeutung der Klammern	113
	3.3.2.2	Setzen und Auflösen additiver und subtraktiver Klammern	113
	3.3.2.3	Multiplikation von Klammerausdrücken	115
	3.3.2.4	Binomische Formeln	118
	3.3.2.5	Division von Klammerausdrücken	120
	3.3.2.6	Ausklammern gemeinsamer Faktoren	123
	3.3.2.7	Bruchrechnung	124
3.4		Potenzrechnung	142
	3.4.1	Begriffserklärungen	142
	3.4.2	Potenzgesetze	144
	3.4.2.1	Addition und Subtraktion von Potenzen	144
	3.4.2.2	Multiplikation von Potenzen mit gleichen Exponenten	145
	3.4.2.3	Division von Potenzen mit gleichen Exponenten	146
	3.4.2.4	Multiplikation von Potenzen mit gleichen Grundzahlen	147
	3.4.2.5	Potenzieren einer Potenz	148
	3.4.2.6	Division von Potenzen mit gleichen Grundzahlen	149
	3.4.2.7	Überblick über die Gesetze für Potenzen mit gleichen Grundzahlen	150
	3.4.2.8	Berechnung von Potenzen mit dem Taschenrechner	151
	3.4.3	Erste Erweiterung des Potenzbegriffs	153
	3.4.3.1	Potenzen mit ganzzahligen negativen Exponenten	153
	3.4.3.2	Die Hochzahlen 0 und 1	154
	3.4.3.3	Das Rechnen mit Potenzen mit negativen Exponenten	154
	3.4.4	Anwendungen der Potenzen	156
	3.4.4.1	Schreibweise rationaler Zahlen mithilfe von Zehnerpotenzen	156

3.4.4.2	Schreibweise von Maßeinheiten	157
3.4.5	Potenzen von Binomen	158
3.5	Wurzelrechnung	165
3.5.1	Radizieren als erste Umkehrung des Potenzierens	165
3.5.1.1	Der Wurzelbegriff	165
3.5.1.2	Die Berechnung von Wurzelwerten	168
3.5.2	Rationale und irrationale Zahlen	171
3.5.3	Zweite Erweiterung des Potenzbegriffs	173
3.5.4	Wurzelgesetze	175
3.5.4.1	Addition und Subtraktion von Wurzeln	175
3.5.4.2	Multiplikation und Division von Wurzeln mit gleichen Wurzelexponenten	176
3.5.4.3	Rationalmachen des Nenners	177
3.5.4.4	Radizieren von Potenzen und Wurzeln	179
3.5.4.5	Wurzeln mit verschiedenen Wurzelexponenten	181
3.5.4.6	Rückblick auf die Potenz- und die Wurzelgesetze	182
3.6	Logarithmenrechnung	188
3.6.1	Logarithmieren als zweite Umkehrung des Potenzierens	188
3.6.1.1	Begriffserklärungen	188
3.6.1.2	Logarithmengesetze	191
3.6.2	Spezielle Logarithmensysteme	193
3.6.2.1	Vorbemerkungen	193
3.6.2.2	Die dekadischen Logarithmen	193
3.6.2.3	Weitere Logarithmensysteme	198
3.6.2.4	Zusammenfassung	200
4	Algebra	207
4.1	Lineare Gleichungen und Ungleichungen	207
4.1.1	Vorbemerkungen und Begriffserklärungen	207
4.1.2	Umformung von Gleichungen	216
4.1.2.1	Äquivalente Umformung von Gleichungen	216
4.1.2.2	Nichtäquivalente Umformung von Gleichungen	218
4.1.3	Lösung linearer Gleichungen mit einer Variablen	221
4.1.3.1	Begriffserklärungen	221
4.1.3.2	Einfache lineare Gleichungen	221
4.1.3.3	Gleichungen mit Klammerausdrücken	223
4.1.3.4	Bruchgleichungen	224
4.1.3.5	Wurzelgleichungen	225
4.1.3.6	Gleichungen mit eingeschränktem Definitionsbereich	229
4.1.3.7	Das Umstellen von Formeln	229
4.1.3.8	Anwendungen	230
4.1.3.9	Schlussbemerkungen	234
4.1.4	Das Rechnen mit Ungleichungen	234
4.1.5	Gleichungen und Ungleichungen mit Beträgen	239
4.2	Proportionen	245
4.2.1	Begriffserklärungen	245
4.2.2	Rechengesetze für Proportionen	247
4.2.3	Fortlaufende Proportionen	249
4.2.4	Direkte Proportionalität	250

4.2.5	Indirekte Proportionalität	251
4.2.6	Proportionen als Gleichungen	252
4.3	Prozentrechnung	255
4.3.1	Grundbegriffe	255
4.3.2	Berechnung des Prozentsatzes	256
4.3.3	Berechnung des Prozentwertes	257
4.3.4	Berechnung des Grundwertes	257
4.3.5	Promillerechnung	258
4.3.6	Zinsrechnung	260
4.3.7	Zinseszinsrechnung	261
4.4	Lineare Gleichungssysteme	266
4.4.1	Lineare Gleichungssysteme mit zwei Variablen	266
4.4.1.1	Begriffserklärungen	266
4.4.2	Lösungsverfahren für lineare Gleichungssysteme mit zwei Variablen	268
4.4.2.1	Das Einsetzverfahren	268
4.4.2.2	Das Gleichsetzverfahren	269
4.4.2.3	Das Additionsverfahren	270
4.4.2.4	Bemerkungen zu den drei Lösungsverfahren	271
4.4.2.5	Die Lösbarkeit linearer Gleichungssysteme mit zwei Variablen	271
4.4.2.6	Schwierigere Gleichungssysteme	273
4.4.3	Lineare Gleichungssysteme mit drei und mehr Variablen	278
4.4.3.1	Begriffserklärungen	278
4.4.3.2	Lösungsverfahren für lineare Gleichungssysteme mit drei und mehr Variablen	279
4.5	Quadratische Gleichungen	291
4.5.1	Begriffserklärungen	291
4.5.2	Spezielle Formen der quadratischen Gleichung	293
4.5.2.1	Die reinquadratische Gleichung	293
4.5.2.2	Die gemischtquadratische Gleichung ohne Absolutglied	295
4.5.3	Die Normalform der quadratischen Gleichung	296
4.5.3.1	Die quadratische Ergänzung	296
4.5.3.2	Die Lösungsformel für quadratische Gleichungen	296
4.5.3.3	Die Lösung der allgemeinen Form der quadratischen Gleichung	301
4.5.4	Beziehungen zwischen den Koeffizienten und den Lösungen einer quadratischen Gleichung	302
4.5.4.1	Die Diskriminante	302
4.5.4.2	Der Wurzelsatz von VIETA	303
4.5.4.3	Die Produktform quadratischer Terme	304
5	Funktionen	311
5.1	Begriffsbestimmungen	311
5.1.1	Der Begriff der Abbildung	311
5.1.2	Der Begriff der Funktion	313
5.2	Arten der Darstellung von Funktionen	316
5.2.1	Darstellung einer Funktion durch die Angabe der geordneten Paare	316
5.2.2	Darstellung einer Funktion durch eine Wertetabelle	317
5.2.3	Darstellung einer Funktion durch Graphen	317
5.2.4	Darstellung einer Funktion durch wörtliche Formulierung der Zuordnungsvorschrift	318

5.2.5	Darstellung einer Funktion durch mathematische Relationen	319
5.2.6	Darstellung einer Funktion durch eine Kurve	320
5.2.6.1	Das rechtwinklige Koordinatensystem	320
5.2.6.2	Darstellung von Funktionen in Form von Kurven	322
5.2.6.3	Grafische Darstellung von Funktionen, die nicht von vorn herein als Kurven gegeben sind	324
5.2.6.4	Zusammenhänge zwischen der Gleichung einer Funktion und der zugehörigen Kurve	328
5.2.6.5	Schnittpunkt zweier Kurven	330
5.3	Wichtige Eigenschaften von Funktionen	332
5.3.1	Monotonie	332
5.3.2	Stetigkeit	333
5.3.3	Gerade Funktionen	334
5.3.4	Ungerade Funktionen	335
5.3.5	Nullstellen von Funktionen	336
5.4	Lineare Funktionen	337
5.4.1	Vorbemerkungen	337
5.4.2	Begriffserklärungen	337
5.4.3	Die Funktion $y = mx$	338
5.4.4	Die Funktion $y = mx + b$	340
5.4.5	Grafische Darstellung der linearen Funktion	341
5.4.6	Grafische Lösung linearer Gleichungen und linearer Gleichungssysteme mit zwei Variablen	341
5.5	Quadratische Funktionen	343
5.5.1	Begriffserklärungen	343
5.5.2	Die quadratische Funktion $y = x^2$	343
5.5.3	Die quadratische Funktion $y = x^2 + q$	345
5.5.4	Die quadratische Funktion $y = x^2 + px + q$	345
5.5.5	Grafische Lösung quadratischer Gleichungen	348
5.5.6	Die allgemeine quadratische Funktion $y = Ax^2 + Bx + C$	349
5.6	Potenzfunktionen	351
5.6.1	$y = x^n$ für ganzzahliges positives n	351
5.6.2	Die Potenzfunktion $y = x^0$	353
5.6.3	$y = x^n$ für ganzzahliges negatives n	353
5.6.4	$y = x^n$ für gebrochene Werte von n	355
5.7	Wichtige transzendente Funktionen	356
5.7.1	Die Exponentialfunktionen	356
5.7.2	Die logarithmischen Funktionen	358
6	Planimetrie	363
6.1	Grundbegriffe der Geometrie	363
6.2	Lagebeziehungen zwischen Geraden und Winkeln	365
6.2.1	Parallele Geraden	365
6.2.2	Schnitt zweier Geraden	366
6.2.3	Winkel an Parallelen	366
6.3	Symmetrie	367
6.3.1	Axiale Symmetrie	367
6.3.2	Zentrale Symmetrie	369

6.3.3	Geometrische Grundkonstruktionen	369
6.3.4	Punktfolgen	372
6.4	Das Dreieck	373
6.4.1	Allgemeines Dreieck	373
6.4.2	Spezielle Dreiecke	376
6.4.3	Dreieckstransversalen und deren Schnittpunkte	376
6.5	Das Viereck	379
6.5.1	Allgemeines Viereck	379
6.5.2	Spezielle Vierecke	380
6.6	Das Vieleck	383
6.6.1	Unregelmäßiges Vieleck	383
6.6.2	Regelmäßige Vielecke	383
6.7	Kongruenz	384
6.7.1	Was ist Kongruenz?	384
6.7.2	Kongruenz von Dreiecken	384
6.8	Ähnlichkeit	387
6.8.1	Ähnlichkeit im allgemeinen	387
6.8.2	Ähnlichkeit von Dreiecken	388
6.8.3	Strahlensätze	389
6.9	Das rechtwinklige Dreieck	394
6.10	Strecken und Winkel am Kreis	401
6.10.1	Kreis und Gerade	401
6.10.2	Winkel am Kreis	403
6.10.3	Ähnlichkeit am Kreis	406
6.10.4	Der Goldene Schnitt	408
6.11	Berechnung von Flächen und Umfängen	412
6.11.1	Vierecke	412
6.11.2	Dreiecke	414
6.11.3	Unregelmäßige Vielecke	415
6.11.4	Regelmäßige Vielecke	415
6.11.5	Kreis und Kreisteile	417
6.11.6	Umfang und Flächeninhalt ähnlicher Flächen	422
7	Goniometrie	439
7.1	Das Bogenmaß	439
7.2	Winkelfunktionen	441
7.2.1	Definition der Winkelfunktionen	441
7.2.2	Kurvenbilder der Winkelfunktionen	442
7.2.3	Die Zahlenwerte der Winkelfunktionen	445
7.2.4	Elementare Beziehungen zwischen den Winkelfunktionen	455
7.3	Trigonometrie	457
7.3.1	Die Winkelfunktionen am rechtwinkligen Dreieck	457
7.3.2	Sätze über beliebige Dreiecke	464
7.3.2.1	Der Sinussatz	465
7.3.2.2	Die Flächenformel für Dreiecke	466
7.3.2.3	Der Kosinussatz	467
7.3.3	Die Berechnung schiefwinkliger Dreiecke	468
7.4	Additionstheoreme	471
7.5	Goniometrische Gleichungen	476

8	Stereometrie	485
8.1	Einteilung der Körper	485
8.1.1	Ebenflächner	485
8.1.2	Krummflächner	487
8.2	Darstellung von Körpern	491
8.2.1	Mehrtafelprojektion	491
8.2.2	Axonometrische Projektion	493
8.2.2.1	Isometrische Projektion	493
8.2.2.2	Dimetrische Projektion	494
8.3	Körperberechnung	495
8.3.1	Berechnungsgrundlagen	495
8.3.2	Ebenflächner	496
8.3.2.1	Rechteck und Würfel	496
8.3.2.2	Gerades Prisma	500
8.3.2.3	Satz des CAVALIERI	504
8.3.2.4	Pyramide	506
8.3.2.5	Pyramidenstumpf	510
8.3.3	Krummflächner	514
8.3.3.1	Kreiszyylinder	514
8.3.3.2	Kegel	522
8.3.3.3	Kegelstumpf	526
8.3.3.4	Kugel und Kugelteile	532
8.3.4	Die GULDINSchen Regeln	550
Anhang – Mathematische Zeichen		559
Lösungen		565
Sachwortverzeichnis		627