
Arbeitsblätter zum Ausdrucken von sofatutor.com

Negative Zahlen entdecken – Anordnung und
Betrag

1 Beschreibe die Eigenschaften der Anordnung und der Beträge von Zahlen.

2 Bestimme die Größenordnung der Zahlen.

3 Gib die Zahlen an, deren Betrag kleiner als zwei ist.

4 Ordne den Zahlen die richtige Stelle auf der Zahlengerade zu.

5 Bestimme, wie groß der Betrag der angegebenen Zahlen ist.

6 Ermittle die Temperaturunterschiede von gestern, heute, morgen und übermorgen.

+ 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: Negative Zahlen entdecken – Anordnung und Betrag
Mathematik / Zahlen, Rechnen und Größen / Zahlenbereiche und Stellenwertsysteme / Rationale Zahlen / Negative Zahlen entdecken –
Anordnung und Betrag

Schau das Video zur Aufgabe: https://www.sofatutor.ch/v/4I3/aRK
© 2016 sofatutor GmbH, Berlin. Alle Rechte vorbehalten. V18107

https://www.sofatutor.ch/mathematik/videos/negative-zahlen-entdecken-anordnung-und-betrag
file:///mathematik
file:///mathematik/zahlen-rechnen-und-groessen
file:///mathematik/zahlen-rechnen-und-groessen/zahlenbereiche-und-stellenwertsysteme
file:///mathematik/zahlen-rechnen-und-groessen/zahlenbereiche-und-stellenwertsysteme/rationale-zahlen
file:///mathematik/negative-zahlen-entdecken-anordnung-und-betrag
https://www.sofatutor.ch/v/4I3/aRK

Beschreibe die Eigenschaften der Anordnung und der Beträge von
Zahlen.
Verbinde die Satzanfänge links mit den Satzenden rechts.

Paul hat beim Abschreiben der Merksätze von der Tafel in sein Heft einiges
durcheinander gebracht. Kannst du ihm helfen, die Satzanfänge mit den
passenden Satzenden zu verbinden?

Je weiter links eine Zahl auf der
Zahlengeraden liegt,

A

Je weiter rechts eine Zahl auf der
Zahlengerade liegt,

B

Wenn zwei Zahlen von der Null den
gleichen Abstand haben,

C

Der Abstand einer Zahl zur Null ist D

Beträge E

der Betrag.1

sind immer negativ.2

sind immer positiv.3

desto kleiner ist die Zahl.4

desto größer ist die Zahl.5

so nennt man jede dieser Zahlen die
Gegenzahl der anderen.

6

Arbeitsblatt: Negative Zahlen entdecken – Anordnung und Betrag
Mathematik / Zahlen, Rechnen und Größen / Zahlenbereiche und Stellenwertsysteme / Rationale Zahlen / Negative Zahlen entdecken –
Anordnung und Betrag

1
von 6

Schau das Video zur Aufgabe: https://www.sofatutor.ch/v/4I3/aRK
© 2016 sofatutor GmbH, Berlin. Alle Rechte vorbehalten. V18107 | E11203

https://www.sofatutor.ch/mathematik/videos/negative-zahlen-entdecken-anordnung-und-betrag
file:///mathematik
file:///mathematik/zahlen-rechnen-und-groessen
file:///mathematik/zahlen-rechnen-und-groessen/zahlenbereiche-und-stellenwertsysteme
file:///mathematik/zahlen-rechnen-und-groessen/zahlenbereiche-und-stellenwertsysteme/rationale-zahlen
file:///mathematik/negative-zahlen-entdecken-anordnung-und-betrag
https://www.sofatutor.ch/v/4I3/aRK

1
von 6 Beschreibe die Eigenschaften der Anordnung und der Beträge

von Zahlen.
1. Tipp

Zeichne dir einmal selbst eine Zahlengerade und trage verschiedene Zahlen ein. Was fällt dir auf? Welche
Zahlen sind größer bzw. kleiner?

2. Tipp

Gegenzahlen unterscheiden sich lediglich durch ihre Vorzeichen.

Unsere Tipps für die Aufgaben

Arbeitsblatt: Negative Zahlen entdecken – Anordnung und Betrag
Mathematik / Zahlen, Rechnen und Größen / Zahlenbereiche und Stellenwertsysteme / Rationale Zahlen / Negative Zahlen entdecken –
Anordnung und Betrag

Schau das Video zur Aufgabe: https://www.sofatutor.ch/v/4I3/aRK
© 2016 sofatutor GmbH, Berlin. Alle Rechte vorbehalten. V18107

https://www.sofatutor.ch/mathematik/videos/negative-zahlen-entdecken-anordnung-und-betrag
file:///mathematik
file:///mathematik/zahlen-rechnen-und-groessen
file:///mathematik/zahlen-rechnen-und-groessen/zahlenbereiche-und-stellenwertsysteme
file:///mathematik/zahlen-rechnen-und-groessen/zahlenbereiche-und-stellenwertsysteme/rationale-zahlen
file:///mathematik/negative-zahlen-entdecken-anordnung-und-betrag
https://www.sofatutor.ch/v/4I3/aRK

1
von 6 Beschreibe die Eigenschaften der Anordnung und der Beträge

von Zahlen.

Lösungsschlüssel: A—4 // B—5 // C—6 // D—1 // E—3

Wenn wir Zahlen auf dem Zahlenstrahl eintragen wollen, die negativ sind, müssen wir den Zahlenstrahl
links von der Null erweitern. So entsteht eine Zahlengerade. Bei der Zahlengerade gilt:

Je weiter links eine Zahl auf der Zahlengerade liegt, desto kleiner ist die Zahl. Zum Beispiel liegt die -6
weiter links auf der Zahlengerade als die 0. Die -6 ist also kleiner als die 0.

Je weiter rechts eine Zahl auf der Zahlengerade liegt, desto größer ist die Zahl. 6 ist größer als 0 und liegt
deswegen auch weiter rechts auf der Zahlengerade.

Wenn zwei Zahlen von der Null den gleichen Abstand haben, so nennt man jede dieser Zahlen die
Gegenzahl der anderen. Sie heißen auch zueinander entgegengesetzte Zahlen. Die Gegenzahlen
unterscheiden sich lediglich durch ihre Vorzeichen.

Für alle möglichen Zahlen können wir Gegenzahlen finden. So ist zum Beispiel die -5 eine Gegenzahl zur 5
oder die 3 eine Gegenzahl zur -3. Aber auch für Bruchzahlen und Dezimalbrüche kann man Gegenzahlen
finden. Die Null ist zu sich selbst entgegengesetzt.

Der Abstand einer Zahl zur Null ist der Betrag. Der Betrag ist immer positiv und wird mit zwei senkrechten
Strichen gekennzeichnet.

Beispiel:

Lösungen und Lösungswege fu ̈r die Aufgaben

| − 5| = 5

Arbeitsblatt: Negative Zahlen entdecken – Anordnung und Betrag
Mathematik / Zahlen, Rechnen und Größen / Zahlenbereiche und Stellenwertsysteme / Rationale Zahlen / Negative Zahlen entdecken –
Anordnung und Betrag

Schau das Video zur Aufgabe: https://www.sofatutor.ch/v/4I3/aRK
© 2016 sofatutor GmbH, Berlin. Alle Rechte vorbehalten. V18107

https://www.sofatutor.ch/mathematik/videos/negative-zahlen-entdecken-anordnung-und-betrag
file:///mathematik
file:///mathematik/zahlen-rechnen-und-groessen
file:///mathematik/zahlen-rechnen-und-groessen/zahlenbereiche-und-stellenwertsysteme
file:///mathematik/zahlen-rechnen-und-groessen/zahlenbereiche-und-stellenwertsysteme/rationale-zahlen
file:///mathematik/negative-zahlen-entdecken-anordnung-und-betrag
https://www.sofatutor.ch/v/4I3/aRK

	1/6|11203
	no header and footer

