
i
i

i
i

i
i

i
i

a
b

<2R

S
P A

x
3,5

y

1 Im Zaubergarten der
Mathematik

Tom und Sara überlegen, dass sie be-
reits sechs Jahre lang Mathematikun-
terricht gehabt haben und nur noch
zwei Jahre in der Unterstufe vor sich
haben.

”
Gibt es überhaupt noch so viel

in der Mathematik, dass wir zwei Jah-
re lang etwas lernen können?“ , fragt
Tom seine Schwester. Diese blättert
das Inhaltsverzeichnis von MatheFit3,
deinem neuen Schulbuch, durch:

”
Da

steht meist etwas Bekanntes, nicht viel
Neues, denn Koordinaten, Terme, Glei-

chungen, Umfang und Flächeninhalt, Prozente und auch Körper kennen wir schon.
Eigentlich schade, denn ich habe gehofft viel Neues zu lernen.“
Nun, ich hoffe Sara und Tom und auch dich nicht zu enttäuschen, denn in mir stehen
auch unter den bekannten Überschriften für dich neue und hoffentlich interessante
Dinge.

Aber da die Ferien lang waren und du vielleicht das eine oder andere vergessen haben
könntest, wiederholen wir in diesem Kapitel zuerst wichtige Inhalte aus den vorigen
Klassen. Wenn du etwas nicht mehr weißt, dann schlage in MatheFit1 oder 2 nach!

In diesem Kapitel wiederholst du
1. Zahlen (natürliche und Bruchzahlen),
2. Teilbarkeit,
3. Zeit,
4. Geometrie,
5. Variable
6. und noch vieles mehr.

Da du am besten mit Aufgaben wiederholen kannst,
folgen nun viele Aufgaben. Viele stammen aus den
Känguruwettbewerben, damit du testen kannst, ob du
schon känguru-fit bist. Andere sind Pisa-Aufgaben
und wieder andere haben den Autor/innen so gut
gefallen, dass sie ebenfalls dabei sind.


i
i

i
i

i
i

i
i

1.1 Natürliche Zahlen 11

1.1 Natürliche Zahlen
Beginnen wir mit ganz leichten Aufgaben. Aber Vorsicht, sie werden schnell schwieriger!

4 844I1)H1
K1 In einem Restaurant gibt es 3 Tische für 8 Personen, 4 Tische für 6 Personen, 7 Tische

für 4 Personen und 4 Tische für 2 Personen. Wie viele Personen finden Platz in diesem
Restaurant?

5 C)5I1)H1
K1 Im Lehrerzimmer gibt es 6 Tische, an denen jeweils 4 Sessel stehen, 4 Tische, an denen

jeweils 2 Sessel stehen, und 3 Tische, an denen jeweils 6 Sessel stehen. Wie viele Sessel
stehen im Lehrerzimmer?
A) 40 B) 25 C) 50 D) 36 E) 44

6 D)6I1)H1
K1 Maxi bekommt von seinen Freunden zum Geburtstag 10 grüne Stifte, 3 blaue Stifte,

4 rote Stifte, 1 lila Stift, 3 schwarze Stifte und 2 gelbe Stifte. Wie viele Stifte hat er
bekommen?
A) 15 B) 17 C) 20 D) 23 E) 27

7 A)7I1)H1
K1 Thomas hat 9 Hundert-Euro-Scheine, 9 Zehn-Euro-Scheine und 10 Ein-Euro-Münzen.

Wie viel Euro hat er?
A) 1000 B) 991 C) 9910 D) 9901 E) 99010

8 a) 12 b) 38I1)H2
K1 Berechne!

a) 3 + 4 − 4 + 5 − 5 + 6 − 6 + 7 − 7 + 8 − 8 + 9 =
b) 3 + 4 + 5 + 6 + 7 + 8 + 9 − 4 − 5 − 6 − 7 − 8 − 9 =

9 C)9I1)H2
K1 Berechne: 2 + 2 − 2 + 2 − 2 + 2 − 2 + 2 − 2 + 2 =

A) 0 B) 2 C) 4 D) 12 E) 20

10 C)10I1)H2
K1 Wie viel ist 0 + 1 + 2 + 3 + 4 − 3 − 2 − 1 − 0 = ?

A) 0 B) 2 C) 4 D) 10 E) 16

11 a) 250 b) 280
c) 600 d) 210

11I1)H2
K1 Berechne:

a) 200 + 2 ⋅ 25 = b) 400 − 3 ⋅ 40 = c) 500 + 5 ⋅ 20 = d) 700 − 7 ⋅ 70 =

12 D)12I1)H2
K1 Wie viel ist 2004 − 4 ⋅ 200?

A) 400 800 B) 400 000 C) 2 804 D) 1 204 E) 1 200
13 Nicht
beachtet:
Punktrechnung
vor
Strichrechnung

13I1)H3
K1 Paul Kuddelmuddel hat als Ergebnis bei der vorigen Aufgabe 400 000 erhalten.

Welchen Fehler wird er wohl gemacht haben?

14 C)

14I1)H2
K1 Welche der folgenden Zahlen ist am größten?

A) 2 + 0 + 0 + 3 B) 2 · 0 · 0 · 3 C) (2 + 0) · (0 + 3) D) 20 · 0 · 3 E) (2 · 0) + (0 · 3)

15 Nicht beachtet
0 ⋅ n = 0, nur
0 + n = n

15I1)H3
K1 Paula Kuddelmuddel hat bei der vorigen Aufgabe 60 berechnet und daher D) ange-

kreuzt. Welchen Fehler hat sie dabei gemacht?

16 70

16I1)H2
K1

�
�

�
�Rechnen mit natürlichen Zahlen:
Ermittle das Ergebnis folgender Rechnung: 120 − (4 ⋅ 12 + 2) =


i
i

i
i

i
i

i
i

12 1 Im Zaubergarten der Mathematik

17 a) 0 b) 2 c) 0
d) 15

17I1)H2
K1 Löse folgende Rechnungen!

a) 40 ⋅ 0 + 0 ∶ 4 = b) 1 + 0 + 2 ⋅ 0 + 1 =
c) (25 − 3) ⋅ 0 + 3 ⋅ (4 − 4) = d) (1 + 2 + 3 ⋅ 0) ⋅ (5 + 0) =

18 D) 18I1)H2
K1 20 ⋅ (0 + 6) − (20 ⋅ 0) + 6 =

A) 0 B) 106 C) 114 D) 126 E) 1219 a) 104 b) 114

19I1)H2
K2 Addiere zur größtmöglichen zweistelligen Zahl a) 15 b) 25 und subtrahiere dann

die kleinstmögliche zweistellige Zahl!

20 A) 20I1)H2
K2 Ich zähle zur kleinsten Zahl mit zwei Ziffern 17 dazu und teile dann das Ergebnis

durch die größte Zahl mit einer Ziffer. Das Ergebnis ist
A) 3 B) 6 C) 9 D) 11 E) 27

21 B) 1

987

654
32

21I1)H2
K2 ♦Wähle aus dem gegebenen Zahlengitter drei Zahlen so

aus, dass aus jeder Reihe und jeder Spalte genau eine Zahl
genommen wurde. Wie lautet die höchste mögliche Summe
dieser drei Zahlen?
A) 12 B) 15 C) 18 D) 21 E) 24

22 a)
3 = (4 + 4 + 4) ∶ 4
4
5 = 4 + 4 ∶ 4

6 = (4 + 4) ∶ 4 + 4
7 = 4 + 4 − 4 ∶ 4
8 = 4 + 4

9 = 4 + 4 + 4 ∶ 4
10 = (44 − 4) ∶ 4
b) —

22I1)H2
K3 ♦ Mit höchstens vier Vieren lassen sich alle Zahlen von 1 bis 10 darstellen:

z. B.: 1 = 44 ∶ 44 2 = (4 ∶ 4) + (4 ∶ 4) …
a) Setze die Reihe fort!
b) Geht das auch mit vier anderen Zahlen z. B.: 5 = (6 ⋅ 6− 6) ∶ 6? Überlegt gemeinsam!

23 E)

23I1)H2
K2 Hans braucht so schnell wie möglich 2002 Eier. Jedes seiner 23 Hühner legt täglich

ein Ei. Wie viele Tage (mit dem ersten Tag) muss Hans warten und wie viele Eier bleiben
übrig, wenn er die 2002 Eier weggenommen hat?
A) 87 Tage, kein Ei übrig B) 87 Tage, ein Ei übrig C) 88 Tage, 20 Eier übrig
D) 88 Tage, 21 Eier übrig E) 88 Tage, 22 Eier übrig

24 D)
10 20 40 80 ?

24I1)H3
K2 Welche Zahl steht im letztenWag-

gon?
A) 100 B) 120 C) 140
D) 160 E) 180

25 a) 1 b) 9 c) 16
d) 12

25I1)H1
K1 Wie viele natürliche Zahlen gibt es zwischen

a) 7,9 und 8,1 b) 3,5 und 12,1 c) 28,4 und 44,7 d) 68,1 und 80,9?

26 A) 26I1)H1
K1 Wie viele natürliche Zahlen gibt es zwischen 2,09 und 15,3?

A) 13 B) 14 C) 11 D) 12 E) unendlich viele

27 E) 27I1)H2
K2 ♦Tamara kauft drei Sorten Zuckerln: große, mittlere und kleine. Große Zuckerln

kosten jeweils 4 Cent, mittlere 2 Cent und kleine 1 Cent. Tamara kauft 10 Zuckerln und
zahlt 16 Cent. Wie viele große Zuckerln hat sie gekauft?
A) 5 B) 4 C) 3 D) 2 E) 1


i
i

i
i

i
i

i
i

1.1 Natürliche Zahlen 13

28 C)28I1)H2
K2 Welche der folgenden Zahlen ergibt bei Multiplikation mit 768 die Zahl mit der

größten Anzahl von Nullen am Ende?
A) 7500 B) 5000 C) 3125 D) 2500 E) 10000

29 B)

29I1)H1
K1 2002 ist eine Zahl, die vorwärts und rückwärts gelesen gleich lautet. Welche der

folgenden Zahlen hat diese Eigenschaft nicht?
A) 1991 B) 2323 C) 2112 D) 2222 E) 1881

30 a) z. B. 543 345,
671 176,
920 029 b) Ja.
100000a+ 10000b +
1000c+100c+10b+
a = 100001a +
10010b + 1100c.
100 001, 10 010
und 1100 sind
durch 11 teilbar,
daher auch die
Summe und
damit auch
die Spiegelzahl.

30 Anna-Zahlen (siehe MatheFit2, Aufg. 293) werden manchmal auch als vierstellige
Spiegelzahlen bezeichnet.
a)I1)H3

K1 Was vermutest du: Welche Gestalt haben daher sechsstellige Spiegelzahlen? Gib
drei Beispiele an!
b)I1)H4

K1 ♦Sind sechsstellige Spiegelzahlen immer durch 11 teilbar? Probiere zuerst an einigen
Beispielen aus und versuche dann eine allgemein gültige Antwort zu finden!

31 B)

31I1)H1
K2 Eine Palindromzahl ist eine Zahl, die von vorne und von hinten gelesen gleich ist,

wie z. B. 13931. Wie groß ist die Differenz zwischen der größten 6-stelligen und der
kleinsten 5-stelligen Palindromzahl?
A) 989989 B) 989998 C) 998998 D) 999898 E) 999988

32 A)32I1)H2
K2 ♦Ein Känguru springt von Bukarest nach Paris (2500 km), wobei es mit jedem

Sprung doppelt so weit springt wie mit dem Sprung davor. Sein erster Sprung ist 1 m
lang. Nach wie vielen Sprüngen ist es Paris am nächsten?
A) 11 B) 12 C) 10 D) 20 E) 21

33 D)
(Anleitung:
Möglichst viele
Punkte werden
abgezogen, wenn
die Sprünge
möglichst
gleichmäßig
waren⇒ 72 =
14+14+14+15+15)

33I1)H2
K2 ♦Beim großen Kängurusprungbewerb springt jeder Teilnehmer fünfmal. Für jeden

Sprung bekommt er 1 bis 20 Punkte. Das schlechteste Ergebnis jedes Teilnehmers
zählt nicht (oder ein schlechtestes Ergebnis, wenn es mehrere gleiche gibt). Joe hat für
seine 5 Sprünge zusammen 72 Punkte bekommen. Wie viele Punkte hat er mindestens,
nachdem sein schlechtestes Ergebnis gestrichen wird?
A) 52 B) 54 C) 57 D) 58 E) 72

34 (1) 24
(2) auch 24
(3) 19

34I1)H1
K2 ♦ (1) Wie viele vierstellige Zahlen können mit den Ziffern 2, 5, 7, 9 gebildet werden,

wobei jede Ziffer pro Zahl nur einmal vorkommen darf? (2) Und wie ist es, wenn andere
vier verschiedene Ziffern (außer 0) gegeben sind? (3) Und wenn die Null dabei ist?

35 C)

35I1)H2
K1 ♦Wir untersuchen alle vierziffrigen Zahlen, die die Ziffern 1, 2, 3 und 4 je einmal

enthalten. Die Summe aller solcher Zahlen ist
A) 55 550 B) 99 990 C) 66 660 D) 100 000 E) 98 760

36 617436I1)H2
K2 Berechne die Differenz zwischen der größtmöglichen und der kleinstmöglichen Zahl,

die mit den Ziffern 1, 3, 5, 7 gebildet werden kann, wobei die einzelnen Ziffern jeweils
nur einmal vorkommen dürfen!

37 B)37I1)H2
K2 Berechne die Differenz zwischen der größten und kleinsten dreiziffrigen Zahl mit

jeweils lauter verschiedenen Ziffern!
A) 899 B) 885 C) 800 D) 100 E) ein anderer Wert


i
i

i
i

i
i

i
i

14 1 Im Zaubergarten der Mathematik

38 C)
(Anleitung: Wenige
Stellen⇒ viele 9.

2001 ∶ 9 = 222 und
3 Rest)

38I1)H2
K2 ♦Was ist die erste Ziffer der kleinsten natürlichen Zahl mit der Ziffernsumme 2001?

A) 1 B) 2 C) 3 D) 4 E) 5

39 C)

39I1)H2
K1 ♦Vier Freunde gehen in ein Lokal und setzen sich an einen Tisch mit vier Plätzen.

Hans sitzt immer an derselben Stelle. Auf wie viele Arten können sich die Freunde an
den Tisch setzen?
A) 3 B) 4 C) 6 D) 24 E) 25

40 24, es ist
dasselbe Problem

40I1)H2
K2 Auf wie viele Arten könnten sich die 4 Freunde von Aufg. 39 hinsetzen, wenn auch

Hans den Platz wechselte? Wie hängt dieses Problem mit Aufg. 34 zusammen?

41 B) 41I1)H1
K1 ♦Die Buchstaben AGKNORU stehen für jeweils verschiedene Ziffern. Wie lautet

die größte Zahl, die man in der Gestalt KANGOUROU schreiben kann?
A) 987654321 B) 987654354 C) 436479879 D) 536479879 E) 597354354

42 E) 42I1)H2
K2 ♦Jan kann dreimal so schnell wie seine kleine Schwester

Susi laufen. Sie starten gleichzeitig vom gleichen Punkt P zu
einer Runde um das abgebildete Wasserbecken, laufen aber
in verschiedenen Richtungen. In welchem Punkt treffen sie
sich?
A) A B) B C) C D) D E) E

43
Die Ziffern, die wir
normalerweise
verwenden,
heißen arabische
Ziffern (siehe
MatheFit1 42).

43I1)H1
K1 Paul Kuddelmuddel möchte für seine Oma einen Wecker kaufen. Der Verkäufer

fragt ihn:
”
Willst du einen mit römischen oder arabischen Ziffern?“

”
Nein, einen mit

österreichischen, denn meine Oma kann nur Deutsch.“ Was hat Paul da nicht gewusst?

44 a) V b) XX
c) MDCCCXCIX

44I1)H1
K1 Berechne a) XIV – IX = b) XLIX – XXIX = c) MCM – I = !

45 E)

45I1)H1
K2 In Mesopotamien hat man im Jahr 2500 v. Chr. den Einer geschrieben als , den

Zehner als und den Sechziger als . Die Zahl 22 hat man zum Beispiel geschrieben
als . Wie hat man die Zahl 124 geschrieben?
A) B) C)
D) E)

46 a) 66
b) 328
c) 4030
d) 1462

46I1)H1
K2 ♦ Die Mayas schrieben die Zahlen mit Punkten und Strichen. Ein Punkt • bedeutet 1

und ein Strich bedeutet 5. So wurde 13 durch • • •dargestellt.
Zahlen über 20 wurden in einer Reihe oberhalb und über 20 ⋅ 20 = 400 in einer weiteren
Reihe oberhalb usw. dargestellt. So wurde 33 = 20+ (2 ⋅ 5+ 3) als

•
• • •geschrieben und

827 = 2 ⋅ 400 + 1 ⋅ 20 + 7 als
••
•
••

. Das Symbol für 0 war eine Muschel .

Schreibe die abgebildeten Zahlen in unserer Schreibweise!

a) • • •
•

b) •

• • •

c)
•

d) • • •
• • •
••


i
i

i
i

i
i

i
i

1.2 Bruchzahlen 15

1.2 Bruchzahlen

47 a) 1
12

b) 1
9

47I1)H2
K1 In einer Kiste befinden sich 36 Orangen. Davon sind

a) 3 b) 4 faul. Welcher Bruchteil ist das?

48 375 g Mehl,
1 1
2
Eigelb, 1

größere Prise Salz,
3 Pk. Vanillezucker,
120 g Staubzucker,
150 g geriebene
Mandeln und
300 g Butter
oder Margarine.
Der Eidotter!

48I1)H2
K1 Für Vanillekipferln braucht man 250 g Mehl, 1 Eidotter,

1 Prise Salz, 2 Pkg. Vanillezucker, 80 g Staubzucker, 100 g
geriebene Mandeln und 200 g Butter oder Margarine. Tom
und Sara möchten aber mehr Kipferln backen und daher
die 1½-fache Masse nehmen. Wie viel von den Zutaten
brauchen sie und was könnte ein Problem werden?

49 E)

49 In einem der folgenden Bilder sind genau drei Viertel der Gegenstände Herzen. In
welchem Bild ist das der Fall?

A) B) C) D) E)

50 62,90 €50I1)H2
K1 Klemens leert wieder einmal sein Sparschwein: Er hat 8 Zwei-Euro-Münzen, 3

Fünf-Euro-Scheine, 13 Ein-Euro-Münzen, 25 Fünfzig-Cent-Münzen und 32 Zwanzig-
Cent-Münzen. Wie viel Euro hat er insgesamt in seinem Sparschwein?

51 a) 6666
b) 44444
c) 22222,0005

51I1)H2
K1 Multiplikationen mit eigenartigen Ergebnissen. Berechne:

a) 277,75 ⋅ 24 b) 2777,75 ⋅ 16 c) 1481,4667 ⋅ 15

52 a) 10 b) 0,1
c) 10 d) 1

52I1)H2
K1 Berechne:

a) 10 ⋅ 0,01 ⋅ 100 = b) 1000 ⋅ 0,01 ⋅ 0,01 =
c) 0,1 ⋅ 0,1 ⋅ 10 ⋅ 100 = d) 0,001 ⋅ 10 ⋅ 1000 ⋅ 0,1 =

53 D)53 ♦Welcher dieser Ausdrücke hat den größten Wert?
A) 10·0,001·100 B) 0,01:100 C) 100:0,01 D) 10000·100:10 E) 0,1·0,01·10000 54 a) ein

Achtzigstel
b) ein
Vierhundertstel
c) ein
Viertausendstel

54I1)H2
K1 Berechne jeweils ein Viertel von a) ein Zwanzigstel b) ein Hundertstel c) ein

Tausendstel!

55 A)

55I1)H2
K1 Die Hälfte von einem Hundertstel ist

A) 0,005 B) 0,002 C) 0,05 D) 0,02 E) 0,5

56 5
2

56I1)H2
K1 ♦ Berechne 1 1

2
⋅ 1 1

3
⋅ 1 1

4
!

57 5 bzw. 1
20

57I1)H2
K1 ♦ Wie viel sind eineinhalb Drittel von 10 und wie viel eineinhalb Drittel durch 10?

58 E)
58I1)H2

K1 ⋆Der Wert des Produkts (1 + 1
2
)(1 + 1

3
)⋯ (1 + 1

2003
) ist

A) 2004 B) 2003 C) 2002 D) 1001 E) 1002 ?

59 A)59I1)H2
K1 ⋆Welcher der folgenden Brüche hat den größten Wert?

A)
7
8

B)
66
77

C)
555
666

D)
4444
5555

E)
33333
44444


i
i

i
i

i
i

i
i

16 1 Im Zaubergarten der Mathematik

Ein Computervirus ist ein Computerprogramm, das sich selbst von einem zu anderen
Computern verbreitet, diese also infiziert. Ist ein Computer davon befallen, so kann
es Veränderungen am Betriebssystem, an der Software, aber auch an der Hardware
vornehmen, die zu schweren Schädigungen führen.

60 A) 60I1)H2
K1 ♦Ein Computervirus vernichtet die Daten auf der Festplatte. Am ersten Tag frisst

es die Hälfte der Festplatte, am zweiten Tag ein Drittel vom verbleibenden Rest, am
dritten Tag ein Viertel vom Rest und schließlich am vierten Tag ein Fünftel vom Rest.
Welcher Bruchteil der ursprünglichen Festplatte ist danach noch übrig?
A) 1/5 B) 1/6 C) 1/10 D) 1/12 E) 1/24

61 C) 61I1)H2
K1 ♦Wenn Wasser friert, nimmt sein Volumen um 1/11 zu. Um welchen Bruchteil

nimmt sein Volumen ab, wenn es wieder schmilzt?
A) 1/10 B) 1/11 C) 1/12 D) 1/13 E) 1/14

62 B) 62I1)H3
K1 Was bedeutet die Aussage: Jeder 21. Autofahrer ist nicht angeschnallt?

A) ca. 1/5 B) ca. 1/20 C) ca. 20 % D) ca. 21 % sind nicht angeschnallt.

63 a) (1) 1 (2) 2
9

b) (1) 1
6

(2) 5
4

c) (1) 2 5
6

(2) 2

d) (1) 1 1
6

(2) 1 7
8

63I1)H2
K1 Berechne!

a) (1) 2
3
+ 1

3
= (2) 2

3
⋅ 1
3
=

b) (1) 5
6
− 2

3
= (2) 5

6
∶ 2

3
=

c) (1) 1 1
2
+ 1 1

3
= (2) 1 1

2
⋅ 1 1

3
=

d) (1) 2 1
2
− 1 1

3
= (2) 2 1

2
∶ 1 1

3
=

64 Am 19. Tag 64I1)H2
K1 Eine Lotusblüte verdoppelt ihre Größe jeden Tag. Am 20. Tag hat sie den ganzen

See ausgefüllt. An welchem Tag hat sie den halben See ausgefüllt?

65 D)
65I1)H2

K1 Eine Brücke wird über einen 120 m breiten Fluss gebaut. Ein Viertel der Brücke führt
am linken Ufer noch über Land und ein Viertel führt auch am rechten Ufer noch über
Land. Wie lang ist die Brücke?
A) 150 m B) 180 m C) 210 m D) 240 m E) 270 m

66 A) 66I1)H2
K2 ⋆In einem Fass befinden sich 64 Liter Wein. Es werden 16 Liter Wein durch Wasser

ersetzt und das Gemisch wird gleichmäßig durchmischt. Nun werden 16 Liter des
Gemisches entfernt und durch Wasser ersetzt. Das Gemisch wird wieder verrührt und
noch einmal werden 16 Liter davon durch 16 Liter Wasser ersetzt. Wie viel Liter des
ursprünglichen Weins befinden sich noch im Fass?
A) 27 B) 24 C) 16 D) 30 E) 48

67 A)
(Anleitung:
1
3
⋅ 3
4
⋅ 100 − 20)

67I1)H2
K1 ♦Eine Flasche vom Volumen 1/3 Liter ist 3/4 voll. Wie viel Flüssigkeit ist noch in

der Flasche, nachdem 20 cl davon ausgeschüttet worden sind?
A) 5 cl B) 7,5 cl C) 13 cl D) 24,5 cl E) Die Flasche ist leer.


i
i

i
i

i
i

i
i

1.3 Teilbarkeit 17

68 D)68I1)H3
K1 ⋆Bei einer Kundenbefragung stellt sich heraus, dass 2/3 der Kunden Produkt A

und 1/3 der Kunden Produkt B bevorzugen. Nach einer Werbekampagne für Produkt B
werden zusätzlich zu den bereits vorhandenen Käufern von Produkt B 1/4 der Kunden,
die vorher A bevorzugten, dazugewonnen. Nun kaufen also
A) 5/12 der Kunden Produkt A, 7/12 der Kunden Produkt B.
B) 1/4 der Kunden Produkt A, 3/4 der Kunden Produkt B.
C) 7/12 der Kunden Produkt A, 5/12 der Kunden Produkt B.
D) 1/2 der Kunden Produkt A, 1/2 der Kunden Produkt B.
E) 1/3 der Kunden Produkt A, 2/3 der Kunden Produkt B.

69 A)
(Anleitung: Fressen
in einer Stunde:
1
10
+2⋅ 1

10
+2⋅ 1

10
= 1

2
)

69I1)H2
K1 ♦Ein kleiner Koala frisst die Blätter eines Eukalyptusbaums in 10 Stunden. Sein

Vater und seine Mutter fressen doppelt so schnell. Wie lange dauert es, bis die Familie
gemeinsam die Blätter eines Baums aufgefressen hat?
A) 2h B) 3h C) 4h D) 5h E) 6h

70 670I1)H2
K1 AUSWAHL

In einer Pizzeria kann man eine Basispizza mit zwei Belägen bekommen: Käse und
Tomaten. Man kann sich auch seine eigene Pizza mit zusätzlichen Belägen zusam-
menstellen. Man kann aus vier verschiedenen zusätzlichen Belägen wählen: Oliven,
Schinken, Pilze und Salami.
Richard möchte eine Pizza mit zwei verschiedenen zusätzlichen Belägen bestellen.
Zwischen wie vielen verschiedenen Kombinationen kann Richard wählen?

1.3 Teilbarkeit
71I1)H1

K1 Wiederholt gemeinsam die Teilbarkeitsregeln für 10, 100, 2, 3, 5, 9!

72 Die Behauptung
ist falsch, weil eine
durch 5 teilbare
Zahl entweder die
Einerziffer 5 oder 0
haben muss.

72I1)H3
K3

�
�

�
�Division durch 5
Erika dividiert eine dreistellige natürliche Zahl mit der Einerziffer 3 durch die Zahl 5.
Sie behauptet: „Das Ergebnis ist eine natürliche Zahl und der Rest ist 0.“ Begründe,
warum diese Behauptung sicher falsch ist!

73 Nur (4) ist
falsch.

73I1)H2
K1 ⋆Streiche die falschen Aussagen durch!

(1)○ 3 teilt 40404 (2)○ 4 teilt 40404 (3)○ 6 teilt 40404 (4)○× 9 teilt 40404

74 D)74I1)H1
K1 Welche der folgenden Zahlen ist gerade?

A) 2009 B) 2 + 0 + 0 + 9 C) 200 − 9 D) 200 ⋅ 9 E) 200 + 9

75 C)75I1)H1
K1 Was ist die kleinste positive natürliche Zahl, die durch 2, 3 und 4 ohne Rest teilbar

ist?
A) 1 B) 6 C) 12 D) 24 E) 36

76 C)
(Anleitung:
142 ⋅ 7 = 994
1000 − 994 = 6 =
4 + 2)

76I1)H2
K1 Wenn das Känguru Bruce mit dem linken Bein abspringt, hüpft es 2 m weit. Wenn

es rechts abspringt, hüpft es 4 m weit und wenn es mit beiden abspringt, hüpft es 7 m
weit. Wie oft muss es mindestens springen, wenn es genau 1000 m zurücklegen will?
A) 145 B) 146 C) 144 D) 140 E) 150


i
i

i
i

i
i

i
i

18 1 Im Zaubergarten der Mathematik

77 B) 77I1)H2
K2 ⋆Die Zahl A = 11111…1111 wird aus 2003 Ziffern

”
1“ gebildet. Was ist die Zif-

fernsumme des Produkts 2003 · A?
A) 10000 B) 10015 C) 10020 D) 10030 E) 2003·2003

78 D) 78I1)H2
K1 In einem Spiel zählt man von 1 bis 100 und klatscht immer mit den Händen, wenn

man eine Zahl sagt, die ein Vielfaches von 3 ist oder die Ziffer 3 an der Einerstelle hat
(oder beides). Wie oft wird im Spiel geklatscht?
A) 30-mal B) 33-mal C) 36-mal D) 39-mal E) 43-mal

79 D) 79I1)H2
K1 ♦Eine natürliche Zahl n ist sowohl durch 21 als auch durch 9 teilbar. Wie viele

Teiler hat n mindestens? A) 3 B) 4 C) 5 D) 6 E) 7

80 D) 80I1)H2
K1 Welche Zahl ist kein Teiler von 2004?

A) 3 B) 4 C) 6 D) 8 E) 12

81 C) 81I1)H2
K2 ⋆Jede von 5 Mathematikerinnen denkt an eine Zahl, die entweder eins, zwei oder

vier sein kann. Sie multiplizieren alle Zahlen miteinander. Welche Zahl könnte dabei
herauskommen? A) 100 B) 120 C) 256 D) 768 E) 2048

82 D)
82I1)H2

K2 ⋆Bei einem Tanzturnier bewerten die Preisrichter die Tanzpaare nur mit natür-
lichen Zahlen. Die Durchschnittswertung für eines der Tanzpaare ist 5,625. Wie viele
Preisrichter haben dann mindestens an der Bewertung teilgenommen?
A) 2 B) 3 C) 6 D) 8 E) 1083 Richtig

sind (3), (4) und
(6).

83I1)H2
K1 Richtig oder falsch? Kreuze an!

richtig falsch
(1) Eine Zahl, die durch 15 teilbar ist, ist auch durch 30 teilbar. ○ ○×
(2) Wenn eine Zahl durch 6 teilbar ist, kann man sie auch

durch 2 und 4 teilen.
○ ○×

(3) 75 200 324 ist durch 4 teilbar. ○× ○
(4) 1 010 001 ist durch 3 teilbar. ○× ○
(5) Ist die Einerziffer einer Zahl 0 oder 5, dann ist sie durch 5

und durch 10 teilbar.
○ ○×

(6) 2 ist die größte gerade Primzahl. ○× ○

84 B)
(Anleitung: 1664 =
2 ⋅2 ⋅2 ⋅2 ⋅2 ⋅2 ⋅2 ⋅13;
Ältester > 13, da
(genau) doppelt so
alt wie Jüngster,
daher auch
Jüngster ≠ 13.⇒ 8,
13 und 16 Jahre)

84I1)H2
K2 ♦Das Produkt der Alter meiner Kinder ist 1664. Mein Jüngster ist halb so alt wie

mein Ältester. Wie viele Kinder habe ich? A) 2 B) 3 C) 4 D) 5 E) 6

85
1 + 2 + 4 + 5 + 10 +
11 + 20 + 22 + 44 +
55+ 110 = 284 und
1+2+4+71+142 =
220

85I1)H2
K1 ⋆ Zwei verschiedene natürliche Zahlen, von denen wechselseitig jeweils eine Zahl

gleich der Summe der echten Teiler (das sind alle Teiler außer der Zahl selber) der
anderen Zahl ist, nennt man ein Paar befreundete Zahlen. Zeige, dass 220 und 284
befreundet sind!


i
i

i
i

i
i

i
i

1.4 Zeit 19

1.4 Zeit
86 6 Minuten86I1)H1

K1 Klausmeint:
”
Ich putze in der Frühmeine Zähne 0,1 Stunde lang.“ Wie vieleMinuten

sind das?

87 C)87I1)H2
K1 ♦Wie viele Stunden gibt es in der Hälfte von einem Drittel eines Vierteltages?

A) 1/3 B) 1/2 C) 1 D) 2 E) 3

88 ca.
15 Sekunden

88I1)H2
K1 ⋆ Der Kapfenberger Straßentunnel ist 332 m lang. Wie viele Sekunden dauert die

Durchfahrt mit einem Auto, wenn man mit 80 km/h fährt?

89 E)89I1)H2
K1 ♦Der erfahrenste Tierpfleger im Zirkus schafft es, einen Elefanten in 40 Minuten

sauber zu schrubben. Sein Sohn braucht dafür 2 Stunden. Wie lange brauchen beide
zusammen für die 3 Elefanten des Zirkus?
A) 30 Minuten B) 240 Minuten C) 55 Minuten
D) 75 Minuten E) 90 Minuten

90 C)90I1)H2
K1 Das menschliche Herz schlägt in der Minute ungefähr 70-mal. Wie oft schlägt das

Herz ungefähr in einer Stunde?
A) 42 000-mal B) 7000-mal C) 4200-mal D) 700-mal E) 420-mal

91 D)91I1)H2
K1 36 000 Sekunden sind gleich wie

A) 3 Stunden B) 6 Stunden C) 8,5 Stunden D) 10 Stunden E) mehr als 10 Stunden.

92 A)92I1)H2
K2 ♦Strauß Alfonso trainiert für den Kopf-im-Sand-Bewerb der Tier-

olympiade. Er nimmt um 8:15 Uhr am Montagmorgen seinen Kopf aus
dem Sand, womit er eine neue Bestzeit mit 98 Stunden und 56 Minuten
aufgestellt hat. Wann hat Alfonso seinen Kopf in den Sand gesteckt?
A) Donnerstag um 5:19 B) Donnerstag um 5:41 C) Donnerstag um 11:11
D) Freitag um 5:19 E) Freitag um 11:11

93 B)93I1)H2
K2 Martina verlässt ihr Haus um 6:55 Uhr und kommt in der Schule um 7:32 Uhr an.

Ihre Freundin Romana kommt erst um 7:45 Uhr in der Schule an, obwohl sie näher bei
der Schule wohnt und 12 Minuten weniger für ihren Schulweg braucht. Wann geht sie
von zu Hause fort?
A) um 7:07 Uhr B) um 7:20 Uhr C) um 7:25 Uhr D) um 7:30 Uhr E) um 7:33 Uhr

94 E)94I1)H2
K2 Annie ist um 21:30 Uhr eingeschlafen und am nächsten Tag um 6:45 aufgewacht.

Ihr Bruder Martin hat um 1 Stunde 50 Minuten länger geschlafen. Wie viele Stunden
und Minuten hat Martin geschlafen?
A) 30 h 5 min B) 11 h 35 min C) 8 h 35 min D) 9 h 5 min E) 11 h 5 min

95 (B)Zeit
Start 09:55
nach Runde 1 10:26
nach Runde 2 10:54
nach Runde 3 11:26
nach Runde 4 12:03
nach Runde 5 12:32

95I1)H2
K1 Die kleine Hexe nahm an einem Flugbesenwettbewerb

teil, der aus 5 Runden bestand. Die Zeiten, an denen sie die
Startlinie überflog, sind in der folgenden Tabelle zu sehen.
In welcher Runde war sie am schnellsten?
(A) in der ersten (B) in der zweiten (C) in der dritten
(D) in der vierten (E) in der fünften


i
i

i
i

i
i

i
i

20 1 Im Zaubergarten der Mathematik

1.5 Geometrie
96 D) 96I3)H2

K2 Nina baut mit 36 identischen Würfeln einen Zaun um ein
quadratischesGebiet. Einen Teil des Zaunes sehenwir imBild.Wie
viele Würfel braucht sie, um das quadratische Gebiet vollständig
zu füllen?
A) 36 B) 49 C) 64 D) 81 E) 100

97 C) 97I3)H2
K2 In dieser Figur sieht man Quadrate verschiedener Größe. Die

Seitenlänge des kleinsten Quadrats beträgt 20 cm. Wie lang ist
der blau gezeichnete Streckenzug?
A) 380 cm B) 400 cm
C) 420 cm D) 440 cm E) 1680 cm

98 (1) 20 cm
(2) ca. 22 %

98I3)H2
K1 ⋆Die Grundfläche eines 2,5-Liter-Jumbopacks ist 10 cm breit

und 12,5 cm lang.
(1) Bestimme die Höhe der Behälter!
(2) Der Hersteller der Jumbopacks plant, 5-Liter-Behälter auf den
Markt zu bringen. Dazu möchte er die Breite der Packs verdoppeln. Wie viel Prozent
Verpackungsmaterial spart er im Vergleich zu zwei 2,5-Liter-Behältern? (Klebekanten
sollen nicht berücksichtigt werden.)

99 C)

9 
cm

?

99I3)H2
K2 Der

”
Turm“ in nebenstehender Figur besteht aus einem Qua-

drat, einem Rechteck und einem gleichseitigen Dreieck. Diese drei
Teile haben alle denselben Umfang. Die Seitenlänge des Quadrats
ist 9 cm. Wie lang ist die gekennzeichnete Rechteckseite?
A) 4 cm B) 5 cm C) 6 cm D) 7 cm E) 8 cm

100 B) 100I3)H2
K2 Wir möchten eine Schachtel mit den Maßen 40 × 40 × 60

mit lauter gleich großen, festen Würfeln füllen. Wie viele Würfel
benötigen wir mindestens?
A) 6 B) 12 C) 96 D) 1200 E) 96 000

101 E) 101I3)H2
K2 Zwei Rechtecke mit den Maßen 8 × 10 und 9 × 12 bedecken

einander zum Teil. Der dunkelgraue Bereich hat den Flächeninhalt
37. Welchen Flächeninhalt hat der hellgraue Bereich?
A) 60 B) 62 C) 62,5
D) 64 E) 65

102 C) 102I3)H2
K2 ⋆ABCD ist ein Quadrat mit der Seitenlänge 10 cm. Der

Abstand von N zu M beträgt 6 cm. Jeder nicht-graue Bereich ist
entweder ein Quadrat oder ein gleichschenkelig rechtwinkeliges
Dreieck. Wie groß ist der Flächeninhalt des grauen Bereichs?
A) 42 cm2 B) 46 cm2 C) 48 cm2

D) 52 cm2 E) 58 cm2


i
i

i
i

i
i

i
i

1.6 Variable 21

1.6 Variable
103 a) x + y
b) 5x + 8y

103I2)H2
K1 Vereinfache: a) 3x + 2y − 2x − y = b) 8x + 4y − 3x + 4y =

104 (1) 15
(2) Koeffizienten
bei S und I groß
und bei B und Ä
klein.

104I2)H3
K3 ♦DAS BESTE AUTO

Ein Auto-Magazin verwendet ein Bewertungssystem, um neue Autos zu beurteilen, und
vergibt den Preis für das

”
Auto des Jahres“ an das Auto mit der höchsten Gesamtpunk-

tezahl. Fünf neue Autos werden bewertet und ihre Bewertungen werden in der Tabelle
aufgelistet.

Sicherheits- Benzin- Äußere Innen-
Auto merkmale verbrauch Erscheinung ausstattung

(S) (B) (Ä) (I)
Ca 3 1 2 3
M2 2 2 2 2
Sp 3 1 3 2
N1 1 3 3 3
KK 3 2 3 2

Die Bewertungen werden folgendermaßen interpretiert:
3 Punkte = Ausgezeichnet
2 Punkte = Gut
1 Punkt = Mittelmäßig
Frage 1: Um die Gesamtpunktezahl für ein Auto zu berechnen, verwendet das Auto-
Magazin folgende Formel, die eine gewichtete Summe der einzelnen Bewertungspunkte
ist:
Gesamtpunktezahl = (3 · S) + B + Ä + I
Berechne die Gesamtpunktezahl für das Auto

”
Ca“ !

Frage 2: Der Hersteller von Auto
”
Ca“ fand, dass die Formel für die Gesamtpunktezahl

nicht fair sei. Schreib eine Formel zur Berechnung der Gesamtpunktezahl auf, so dass
das Auto

”
Ca“ der Gewinner sein wird!

Deine Formel sollte jede der vier Variablen enthalten und du solltest deine Formel durch
Einsetzen von positiven Zahlen in die vier Zwischenräume bei der folgenden Gleichung
aufschreiben.
Gesamtpunktezahl = … · S + … · B + … · Ä + … · I.

105 8,35 Liter
Benzin105I2)H2

K1

�
�

�
� Ein PKW braucht bei verschiedenen Geschwindigkeiten für eine Strecke von jeweils
200 km folgende Mengen Treibstoff: 19,2 l; 17,7 l; 18,3 l; 12,8 l; 15,5 l.
Welche Menge Treibstoff braucht das Auto durchschnittlich für 100 km?

106 C)106I2)H2
K2 In einem Raum befinden sich Katzen und Hunde. Die Anzahl der Katzenpfoten ist

doppelt so groß wie die Anzahl der Hundeschnauzen. Die Anzahl der Katzen ist
A) doppelt so groß wie die Anzahl der Hunde.
B) gleich der Anzahl der Hunde.
C) halb so groß wie diese Anzahl.
D) ein Viertel so groß wie diese Anzahl.
E) vier Mal so groß wie die Anzahl der Hunde.


i
i

i
i

i
i

i
i

22 1 Im Zaubergarten der Mathematik

107 (1) 12 600
ZAR (2) 975 SGD
(3) Ja, weil es um
0,2 ZAR pro SGD
billiger ist.

107I2)H3
K3 ♦WECHSELKURS

Mei-Ling aus Singapur wollte für 3 Monate als Austauschstudentin nach Südafrika ge-
hen. Sie musste einige Singapur-Dollar (SGD) in Südafrikanische Rand (ZAR) wechseln.
Frage 1: Mei-Ling fand folgenden Wechselkurs zwischen Singapur-Dollar und Südafri-
kanischen Rand heraus: 1 SGD = 4,2 ZAR
Mei-Ling wechselte zu diesem Wechselkurs 3000 Singapur-Dollar in Südafrikanische
Rand. Wie viele Südafrikanische Rand hat Mei-Ling erhalten?
Frage 2: Bei ihrer Rückkehr nach Singapur 3 Monate später hatte Mei-Ling 3900 ZAR
übrig. Sie wechselte diese in Singapur-Dollar zurück, wobei sie bemerkte, dass sich der
Wechselkurs geändert hatte: 1 SGD = 4,0 ZAR
Wie viele Singapur Dollar hat Mei-Ling erhalten?
Frage 3: Während dieser 3 Monate hat sich der Wechselkurs von 4,2 auf 4,0 ZAR pro
SGD geändert. War es zum Vorteil von Mei-Ling, dass der Wechselkurs bei ihrer Rück-
kehr 4,0 ZAR statt 4,2 ZAR betrug, als sie ihre Südafrikanischen Rand in Singapur Dollar
zurückwechselte? Erkläre deine Antwort!

108 (1) Die
Kolonne von 60
Autos ist 15-mal so
lang wie ein Bus.
(2) Bruchteil: 1/18
(3) —

108I2)H4
K3 Benzinverbrauch

Was wäre, wenn mehr Autofahrerinnen und Autofahrer auf öffentliche Verkehrsmittel
umsteigen würden?
Ein Gelenkbus ist ca. 18 m lang, bietet 40 Sitzplätze und 40 Stehplätze ohne Gedränge.
In 60 Autos sitzen 70 Personen, man könnte sie alle in einem Bus bequem unterkriegen.
Überlegt zu zweit und präsentiert eure Ergebnisse mit Hilfe einer Folie!
(1) Vergleicht die Länge einer stehenden Kolonne von 60 Autos (Länge 4,5 m) mit der
Länge eines Busses!
(2) Ein Auto verbraucht im Stadtverkehr durchschnittlich 9 l/100 km und ein Bus
30 l/100 km. Auf welchen Bruchteil könnte die Treibstoffmenge verringert werden, wenn
alle Personen der 60 Autos auf den Bus umsteigen?
(3) Wieso fahren so viele Berufstätige mit ihrem Auto zur Arbeit?

109 (B) 109I2)H2
K1 Ein Kübel ist mit Wasser halb gefüllt. Eine Reinigungskraft schüttet weitere 2 Liter

Wasser in den Kübel. Danach ist der Kübel zu drei Viertel voll. Wie viele Liter Wasser
passen insgesamt in den Kübel?
(A) 10 Liter (B) 8 Liter (C) 6 Liter (D) 4 Liter (E) 2 Liter

110 (E) 110I2)H2
K2 Max hat zweimal pro Woche je eine Stunde Klavierunterricht, Hanna nur jede

zweite Woche eine Stunde. Der Klavierunterricht findet eine bestimmte Anzahl von
Wochen hindurch statt. Wie viele Wochen sind dies, wenn Max in diesem Zeitraum um
15 Stunden mehr Unterricht bekommt als Hanna?
(A) 30 Wochen (B) 25 Wochen (C) 20 Wochen (D) 15 Wochen (E) 10 Wochen

111 (B) 111I2)H2
K1 ⋆Matthias fängt Fische. Wenn er dreimal so viele Fische gefangen hätte, als er

tatsächlich gefangen hat, hätte er um 12 Fische mehr. Wie viele Fische hat er gefangen?
(A) 7 (B) 6 (C) 5 (D) 4 (E) 3


