
Arbeitsblätter zum Ausdrucken von sofatutor.com

Matrizen – Nachweis der Nichtgültigkeit des
Kommutativgesetzes

1 Beschreibe das Kommutativgesetz.

2 Gib an, was bei der Matrix-Multiplikation zu beachten ist.

3 Berechne das jeweilige Matrixprodukt.

4 Prüfe, bei welchen der Multiplikationen die Reihenfolge vertauscht werden kann.

5 Untersuche, ob die Multiplikation mit der entsprechenden Matrix kommutativ ist.

6 Weise nach, für welche Matrizen die Multiplikation kommutativ ist.

+ mit vielen Tipps, Lösungsschlüsseln und Lösungswegen zu allen Aufgaben

Das komplette Paket, inkl. aller Aufgaben, Tipps, Lösungen und Lösungswege
gibt es für alle Abonnenten von sofatutor.com

Arbeitsblatt: Matrizen – Nachweis der Nichtgültigkeit des Kommutativgesetzes
Mathematik / Lineare Algebra und Analytische Geometrie / Matrizen / Rechnen mit Matrizen / Matrizen – Nachweis der Nichtgültigkeit
des Kommutativgesetzes

Schau das Video zur Aufgabe: https://www.sofatutor.com/v/58g/aRK
© 2017 sofatutor GmbH, Berlin. Alle Rechte vorbehalten. V19732

https://www.sofatutor.com/mathematik/videos/matrizen-nachweis-der-nichtgueltigkeit-des-kommutativgesetzes
file:///mathematik
file:///mathematik/lineare-algebra-und-analytische-geometrie
file:///mathematik/lineare-algebra-und-analytische-geometrie/matrizen
file:///mathematik/lineare-algebra-und-analytische-geometrie/matrizen/rechnen-mit-matrizen
file:///mathematik/matrizen-nachweis-der-nichtgueltigkeit-des-kommutativgesetzes
https://www.sofatutor.com/v/58g/aRK

Beschreibe das Kommutativgesetz.
Wähle die korrekten Aussagen aus.

Das Kommutativgesetz heißt auch Ausklammergesetz.

A

Das Kommutativgesetz heißt auch Vertauschungsgesetz.

B

Bei einer Operation darf die Reihenfolge vertauscht werden
.

C

∘
a ∘ b = b ∘ a

Die Operation darf vertauscht werden. Zum Beispiel
.

D

a + b = a ⋅ b

Das Kommutativgesetz gilt für die Addition: .

E

a + b = b + a

Das Kommutativgesetz gilt für die Subtraktion: .

F

a − b = b − a

Arbeitsblatt: Matrizen – Nachweis der Nichtgültigkeit des Kommutativgesetzes
Mathematik / Lineare Algebra und Analytische Geometrie / Matrizen / Rechnen mit Matrizen / Matrizen – Nachweis der Nichtgültigkeit
des Kommutativgesetzes

1
von 6

Schau das Video zur Aufgabe: https://www.sofatutor.com/v/58g/aRK
© 2017 sofatutor GmbH, Berlin. Alle Rechte vorbehalten. V19732 | E31092

https://www.sofatutor.com/mathematik/videos/matrizen-nachweis-der-nichtgueltigkeit-des-kommutativgesetzes
file:///mathematik
file:///mathematik/lineare-algebra-und-analytische-geometrie
file:///mathematik/lineare-algebra-und-analytische-geometrie/matrizen
file:///mathematik/lineare-algebra-und-analytische-geometrie/matrizen/rechnen-mit-matrizen
file:///mathematik/matrizen-nachweis-der-nichtgueltigkeit-des-kommutativgesetzes
https://www.sofatutor.com/v/58g/aRK

1
von 6 Beschreibe das Kommutativgesetz.

1. Tipp

Das Kommutativgesetz gilt für die Multiplikation: .

Beim Multiplizieren ist die Reihenfolge der Multiplikation egal.

2. Tipp

Überlege dir: Gilt ?

3. Tipp

„Commutare“ kommt aus dem Lateinischen und bedeutet übersetzt „vertauschen“.

Unsere Tipps für die Aufgaben

a ⋅ b = b ⋅ a

4 − 3 = 3 − 4

Arbeitsblatt: Matrizen – Nachweis der Nichtgültigkeit des Kommutativgesetzes
Mathematik / Lineare Algebra und Analytische Geometrie / Matrizen / Rechnen mit Matrizen / Matrizen – Nachweis der Nichtgültigkeit
des Kommutativgesetzes

Schau das Video zur Aufgabe: https://www.sofatutor.com/v/58g/aRK
© 2017 sofatutor GmbH, Berlin. Alle Rechte vorbehalten. V19732

https://www.sofatutor.com/mathematik/videos/matrizen-nachweis-der-nichtgueltigkeit-des-kommutativgesetzes
file:///mathematik
file:///mathematik/lineare-algebra-und-analytische-geometrie
file:///mathematik/lineare-algebra-und-analytische-geometrie/matrizen
file:///mathematik/lineare-algebra-und-analytische-geometrie/matrizen/rechnen-mit-matrizen
file:///mathematik/matrizen-nachweis-der-nichtgueltigkeit-des-kommutativgesetzes
https://www.sofatutor.com/v/58g/aRK

1
von 6 Beschreibe das Kommutativgesetz.

Lösungsschlüssel: B, C, E

Das Kommutativgesetz bezüglich einer Operation besagt, dass die Reihenfolge bei dieser Operation
vertauscht werden darf:

.

Dieses Gesetz ist aus dem Bereich der reellen Zahlen bekannt. Es gilt für die Addition sowie die
Multiplikation:

Dieses Gesetz gilt jedoch nicht für die Subtraktion oder Division, was man sich an einfachen Beispielen
klarmachen kann:

Lösungen und Lösungswege fu ̈r die Aufgaben

∘

a ∘ b = b ∘ a

a + b = b + a

a ⋅ b = b ⋅ a

2 − 1 = 1 ≠ −1 = 1 − 2
2 : 1 = 2 ≠ 0,5 = 1 : 2

Arbeitsblatt: Matrizen – Nachweis der Nichtgültigkeit des Kommutativgesetzes
Mathematik / Lineare Algebra und Analytische Geometrie / Matrizen / Rechnen mit Matrizen / Matrizen – Nachweis der Nichtgültigkeit
des Kommutativgesetzes

Schau das Video zur Aufgabe: https://www.sofatutor.com/v/58g/aRK
© 2017 sofatutor GmbH, Berlin. Alle Rechte vorbehalten. V19732

https://www.sofatutor.com/mathematik/videos/matrizen-nachweis-der-nichtgueltigkeit-des-kommutativgesetzes
file:///mathematik
file:///mathematik/lineare-algebra-und-analytische-geometrie
file:///mathematik/lineare-algebra-und-analytische-geometrie/matrizen
file:///mathematik/lineare-algebra-und-analytische-geometrie/matrizen/rechnen-mit-matrizen
file:///mathematik/matrizen-nachweis-der-nichtgueltigkeit-des-kommutativgesetzes
https://www.sofatutor.com/v/58g/aRK

	1/6|31092
	no header and footer

