
i
i

i
i

i
i

i
i

5 Potenzen
5.1 Die Potenzschreibweise

Ein Gewitter am späten Abend – Tom und
Sara sind fasziniert von den Lichtspielen, die
von den Blitzen in den Himmel gezaubert
werden. Wieder beobachten sie einen be-
eindruckenden Blitz durch das geschlossene
Fenster.

”
21, 22, 23, …“ , beginnt Tom zu zählen.

”
Was

wird das, wenn es fertig ist?“ , fragt seine
Schwester.

”
Ich stelle so fest, wie weit das

Gewitter von uns entfernt ist. Licht ist nämlich schneller als Schall!“ Jetzt erinnert sich
auch Sara:

”
Genau! Das Licht ist so schnell, das sieht man praktisch sofort,“ erinnert

sich Sara.
”
Eben, und der Schall schafft nur ca. 1 km in 3 Sekunden. Wenn ich also z. B.

ab dem Erscheinen des Blitzes bis zum Donnerschlag 6 Sekunden lang zähle, dann ist
das Gewitter noch …,“ will Tom erklären.

”
OK, OK, ich habe es schon kapiert,“ unter-

bricht ihn Sara und nimmt sich vor, die Sache mit Licht- und Schallgeschwindigkeiten
noch mal nachzulesen.
Sie findet folgende Angaben:
Schallgeschwindigkeit (in Luft bei 20℃): 343 m/s
Lichtgeschwindigkeit: 3 ⋅ 108 m/s
Die Angabe der Lichtgeschwindigkeit ist Sara nicht ganz klar.
Das muss geklärt werden!

In diesem Kapitel lernst du
1. eine neue Möglichkeit der Zahlendarstellung kennen,
2. wie man mit diesen so genannten Potenzen umgeht
3. und wie man mit Zehnerpotenzen besonders große Zahlen ge-

schickt darstellen kann.

390 etwa 2 km390 Kannst du Toms Satz aus der Geschichte oben vervollständigen? „Wenn ich also
ab dem Erscheinen des Blitzes bis zum Donnerschlag 6 Sekunden zähle, dann ist das
Gewitter …“ Wie weit ist das Gewitter dann noch entfernt?

391 a) 5 ⋅ 4 = 20
b) 7 ⋅ 7 = 49 c) 6 ⋅ 1
= 6 d) 3 ⋅ 12 = 36

391 Ein Produkt ist eine vereinfachte Schreibweise für eine Summe mit gleichen Sum-
manden: 8 + 8 + 8 + 8 = 4 ⋅ 8
Schreibe die Summe als Produkt an und berechne dann den Wert im Kopf!
a) 4 + 4 + 4 + 4 + 4 = b) 7 + 7 + 7 + 7 + 7 + 7 + 7 =
c) 1 + 1 + 1 + 1 + 1 + 1 = d) 12 + 12 + 12 =


i
i

i
i

i
i

i
i

78 5 Potenzen

Auch ein Produkt, das aus gleichen Faktoren besteht, kann in abgekürzter Schreibweise
angeschrieben werden.

Ein Produkt gleicher Faktoren kann in abgekürzter Schreibweise als Potenz
geschrieben werden.

Die Hochzahl gibt an, wie oft die Grundzahl als Faktor
vorkommt.
Durch Potenzieren erhält man den Wert der Potenz:
6 ⋅ 6 = 62 = 36

”
6 hoch 2“ oder

”
6 zum Quadrat“

2 ⋅ 2 ⋅ 2 = 23 = 8
”
2 hoch 3“ oder

”
2 zur Dritten“

5 ⋅ 5 ⋅ 5 ⋅ 5 = 54 = 625
”
5 hoch 4“ oder

”
5 zur Vierten“

392 a) 32 = 9
b) 92 = 81
c) 43 = 64
d) 53 = 125
e) 0,13 = 0,001
f) 24 = 16

392 Eine Potenz ist eine vereinfachte Schreibweise für ein Produkt:
Schreibe das Produkt als Potenz an und berechne dann den Wert der Potenz im Kopf!
a) 3 ⋅ 3 = b) 9 ⋅ 9 = c) 4 ⋅ 4 ⋅ 4 =
d) 5 ⋅ 5 ⋅ 5 = e) 0,1 ⋅ 0,1 ⋅ 0,1 = f ) 2 ⋅ 2 ⋅ 2 ⋅ 2 =

393 a) 0,33 = 0,027
b) 0,74 = 0,2401
c) 1,235 ≈ 2,82
d) 0,993 =
0,970299

393 Schreibe das Produkt als Potenz an und berechne dann den Wert der Potenz mit
dem Taschenrechner!

Berechnen von Potenzen mit dem Taschenrechner, z. B. 78:
Hat dein Taschenrechner eine -Taste, dann tippe 7 8 =
Hat dein Taschenrechner eine -Taste, dann tippe 7 8 =

a) 0,3 ⋅ 0,3 ⋅ 0,3 = b) 0,7 ⋅ 0,7 ⋅ 0,7 ⋅ 0,7 =
c) 1,23 ⋅ 1,23 ⋅ 1,23 ⋅ 1,23 ⋅ 1,23 = d) 0,99 ⋅ 0,99 ⋅ 0,99 =

394 a) 343
b) 100 000 c) 4096
d) 46 656 e) 144
f) 3375

394 Schreibe die Potenz als Produkt an und berechne ihren Wert!
a) 73 = b) 105 = c) 84 = d) 66 = e) 122 = f ) 153 =

395 x1 = x

395 Welche Bedeutung hat die Hochzahl 1? Überlege gemeinsam mit deiner Nachbarin
oder deinem Nachbarn, welchen Wert die Potenzen 21, 51, 101, 45671 haben!

396 a) A = 4 cm2

b) A = 25 cm2

c) A = 81 cm2

d) A = 1 cm2

e) A = 121 cm2

f) A = 144 cm2

396 Den Flächeninhalt eines Quadrats erhält man durch Quadrie-
ren: A = a ⋅ a = a2

Schreibe den Flächeninhalt des Quadrats als Potenz an und ermittle den
Wert durch Quadrieren ohne Taschenrechner!
Die Seitenlänge a des Quadrats beträgt
a) a = 2 cm b) a = 5 cm c) a = 9 cm
d) a = 1 cm e) a = 11 cm f ) a = 12 cm

397 10
Quadratzahlen: 1,
4, 9, 16, 25, 36, 49,
64, 81, 100

397 Zahlen, die als Ergebnisse beim Quadrieren natürlicher Zahlen entstehen, heißen
Quadratzahlen. Wie viele Quadratzahlen ≤ 100 gibt es? Schreibe sie auf!


i
i

i
i

i
i

i
i

5.1 Die Potenzschreibweise 79

398 a) A = 8 cm3

b) A = 125 cm3

c) A = 729 cm3

d) A = 1 cm3

e) A = 1331 cm3

f) A = 1728 cm3

a

a

a

398 Das Volumen eines Würfels erhält man durch
Kubieren: V = a ⋅ a ⋅ a = a3

Schreibe das Volumen des Würfels als Potenz an und ermittle den Wert
durch Kubieren!
Die Seitenkante s des Würfels ist
a) a = 2 cm b) a = 5 cm c) a = 9 cm
d) a = 1 cm e) a = 11 cm f ) a = 12 cm

399 a) 4 ⋅ 52 = 100
b) 103 ⋅ 2 = 2000
c) 62 ⋅ 72 = 1764
d) 83 ⋅ 22 = 2048
e) 92 ⋅ 33 = 2187
f) 82 ⋅ 53 = 8000

399 Schreibe das angegebene Produkt mit Hilfe der Potenzschreibweise kürzer an!
Berechne dann das Ergebnis!

3 ⋅ 2 ⋅ 2 ⋅ 2 = 3 ⋅ 23 = 3 ⋅ 8 = 24

a) 4 ⋅ 5 ⋅ 5 = b) 10 ⋅ 10 ⋅ 10 ⋅ 2 = c) 6 ⋅ 6 ⋅ 7 ⋅ 7 =
d) 8 ⋅ 8 ⋅ 8 ⋅ 2 ⋅ 2 = e) 9 ⋅ 9 ⋅ 3 ⋅ 3 ⋅ 3 = f ) 8 ⋅ 8 ⋅ 5 ⋅ 5 ⋅ 5 =

400 a) (1) 15 (2)
243 (3) 125 b) (1)
24 (2) 1296 (3)
4096 c) (1) 512 (2)
18 (3) 81 d) (1)
1000 (2) 59 049 (3)
30

400 Beachte den Unterschied! Schreibe die Potenzen jeweils als Produkt an und be-
rechne!
a) (1) 3 ⋅ 5 = (2) 35 = (3) 53 = b) (1) 6 ⋅ 4 = (2) 64 = (3) 46 =
c) (1) 29 = (2) 2 ⋅ 9 = (3) 92 = d) (1) 103 = (2) 310 = (3) 10 ⋅ 3 =

401 Schreibe die Potenz als Produkt an und berechne ihren Wert!
a) 0,32 =0,09 b) 1,63 =4,096 c) 1,075 =1,403 d) 1,014 =1,041
402 Schreibe die Potenz als Produkt an und berechne ihren Wert!

􏿴 2
3
􏿷
2
= 2

3
⋅ 2
3
= 4

9

a) 􏿴 1
3
􏿷
2
= 1

9
b) 􏿴 1

4
􏿷
3
= 1

64
c) 􏿴 2

5
􏿷
4
= 16

625
d) 􏿴 3

7
􏿷
2
= 9

49

403 a) (1) 20 (2)
100 b) (1) 10 (2)
25 c) (1) 6 (2) 9
d) (1) 4 (2) 4
e) (1) 14 (2) 49
f) (1) 16 (2) 64

403 Berechne jeweils ohne Taschenrechner (1) 2 ⋅ a und (2) a2 für
a) a = 10 b) a = 5 c) a = 3 d) a = 2 e) a = 7 f ) a = 8

404 a) (1) 6 (2) 8
b) (1) 30 (2) 1000
c) (1) 12 (2) 64
d) (1) 9 (2) 27

404 Berechne jeweils ohne Taschenrechner (1) 3 ⋅ x und (2) x3 für
a) x = 2 b) x = 10 c) x = 4 d) x = 3

405 D)

405 Welcher dieser Ausdrücke ist gleichbedeutend mit 34?
A) 3 ⋅ 3 ⋅ 3 ⋅ 4 = B) 4 ⋅ 4 ⋅ 4 = C) 3 ⋅ 4 =
D) 3 ⋅ 3 ⋅ 3 ⋅ 3 = E) 32 + 32 = F) 4 ⋅ 3 =

406 2406 Welche Zahl wird doppelt so groß, wenn man sie quadriert?

407 A)
Lösungshinweis:
Nur die Primzahl 3
könnte in beiden
Faktoren enthalten
sein (32 im
Produkt!) 5, 8 = 23
und 49 = 72 sind
mit Sicherheit
nicht in beiden
Faktoren enthalten.

407⋆Das Produkt von zwei natürlichen Zahlen ist 25 ⋅ 32 ⋅ 5 ⋅ 73.
Was kann ihre Summe sein?
A) durch 3 teilbar B) durch 5 teilbar C) durch 8 teilbar D) durch 49 teilbar
E) Keine dieser Bedingungen ist erfüllbar.

408 B) 6

408 Welche Zahl vermehrt sich um 500%, wenn man sie quadriert?
A) 5 B) 6 C) 7 D) 8 E) 10

409 B) 3

409⋆Mit welcher Zahl muss man 44 potenzieren, um 88 zu erhalten?
A) 2 B) 3 C) 4 D) 8 E) 16


i
i

i
i

i
i

i
i

80 5 Potenzen

5.2 Potenzen mit negativer Basis
410 (2) Ist die
Hochzahl gerade,
so ist der Wert der
Potenz positiv, ist
die Hochzahl
ungerade, so ist der
Wert der Potenz
negativ. (3) positiv

410 (1) Schreibe die angegebene Potenz jeweils als Produkt an und berechne ihren
Wert!

(−2)1 = −2
(−2)2 = (−2) ⋅ (−2) = +4
(−2)3 = (−2) ⋅ (−2) ⋅ (−2) = −8
(−2)4 = (−2) ⋅ (−2) ⋅ (−2) ⋅ (−2) = +16
(−2)5 = (−2) ⋅ (−2) ⋅ (−2) ⋅ (−2) ⋅ (−2) = −32
(−2)6 = (−2) ⋅ (−2) ⋅ (−2) ⋅ (−2) ⋅ (−2) ⋅ (−2) =

= +64
(2) Betrachte die Ergebnisse! Welcher Zusammenhang besteht zwischen dem Vorzei-
chen des Ergebnisses und der Hochzahl der Potenz?
(3) Beantworte ohne Verwendung des Taschenrechners:
Ist der Wert der Potenz (−2)46 positiv oder negativ?

Ist die Basis eine negative Zahl, so ist der Wert der Potenz
bei ungerader Hochzahl negativ,
bei gerader Hochzahl positiv.

411 a) 16 b) –343
c) –100 000
d) 10 000

411 Ermittle den Wert der Potenz! Überlege zuerst, ob das Ergebnis positiv oder negativ
ist!
a) (−4)2 = b) (−7)3 = c) (−10)5 = d) (−10)4 =

412 a) 0,0016
b) -0,125
c) 0,000001 d) 1,21

412 Berechne!
a) (−0,2)4 = b) (−0,5)3 = c) (−0,1)6 = d) (−1,1)2 =

413 a) 4
25

b) − 1
32

c) 1
10000

d) − 8
27

e) − 1
2 187

f) 121
144

413 Potenziere! Gib das Ergebnis als Bruchzahl an!

a) 􏿴− 2
5
􏿷
2
= b) 􏿴− 1

2
􏿷
5
= c) 􏿴− 1

10
􏿷
4
= d) 􏿴− 2

3
􏿷
3
= e) 􏿴− 1

3
􏿷
7
= f ) 􏿴− 11

12
􏿷
2
=

414
a) –81 b) 9
c) –100 000
d) –1000 e) –1 f) 1
g) –225 h) 50 625
i) 14 641 j) –14 641

414 Berechne den Wert der Potenz!

Beachte den Unterschied:
(−4)2 = (−4) ⋅ (−4) = +16 aber −42 = −(4 ⋅ 4) = −16

a) −34 = b) (−3)2 = c) −105 = d) (−10)3 = e) −16 =
f ) (−1)8 = g) −152 = h) (−15)4 = i ) (−11)4 = j ) −114

415 Es kommt auf
die Hochzahl an.
Ist sie gerade, so ist
die Potenz positiv.
Ist sie ungerade, so
ist die Potenz
negativ.

415 Erkläre in eigenen Worten, woran du sofort erkennst, ob der Wert einer Potenz mit
negativer Basis positiv oder negativ ist!


i
i

i
i

i
i

i
i

5.3 Erweiterung der Klapustri-Regel 81

5.3 Erweiterung der Klapustri-Regel
416 a) 16 b) Zuerst
werden die
Klammern, dann
die
Punktrechnungen
und dann die
Strichrechnungen
berechnet.

416 Erinnere dich an die Vorrangregel
”
Klapustri“ , die es zu beachten gilt, wenn in

einer Rechnung mehrere Rechenarten und Klammern vorkommen!
a) In welcher Reihenfolge ist hier zu rechnen: 3 ⋅ (4 − 2) + 10 = ?
Wie lautet daher das Ergebnis?
b) Erkläre die Klapustri-Regel in eigenen Worten!

Kommen auch Potenzen in der Rechnung vor, muss die Klapustri-Regel erweitert wer-
den!

KLAPOPUSTRI - Regel
Zuerst werden die Klammern berechnet, dann wird potenziert, anschließend kommen
die Punktrechnungen und zuletzt die Strichrechnungen dran!
Merkregel: KLAPOPUSTRI

417 a) (1) 22 (2)
100 b) (1) 28 (2)
64 c) (1) 66 (2) 100
d) (1) 101 (2) 121417 Berechne ohne Taschenrechner!

2 + 72 = 2 + 49 = 51

a) (1) 6 + 42 = b) (1) 3 + 52 = c) (1) 2 + 82 = d) (1) 1 + 102 =
(2) (6 + 4)2 = (2) (3 + 5)2 = (2) (2 + 8)2 = (2) (1 + 10)2 =

418 a) 405 b) 250
c) 102 487
d) 93 312

418 Berechne!
a) 5 ⋅ 34 = b) 2 ⋅ 53 = c) 7 ⋅ 114 = d) 12 ⋅ 65 =

419 a) 12 b) 18 c) 5
d) 25

419 Berechne a ⋅ b2 ohne Taschenrechner für
a) a = 3, b = 2 b) a = 2, b = 3
c) a = 5, b = 1 d) a = 1, b = 5

420 a) 98 b) 16
c) 18 d) 128 e) 83
f) 80

420♦ Vergiss nicht auf die Klapopustri-Regel!
a) 2 ⋅ (3 + 4)2 = b) (10 − 2 ⋅ 4)4 =
c) (10 − 9)5 ⋅ 18 = d) (1 + 7)2 ⋅ 2 =
e) 7 ⋅ 8 + 33 = f ) 10 ⋅ (6 − 4)3 =

421 a) 20,7 b) 440
c) 454,4 d) 75

421 Berechne!
a) 2,3 ⋅ 32 = b) 4,4 ⋅ 102 = c) 7,1 ⋅ 43 = d) 0,6 ⋅ 53 = 422 a) 0,00288

b) 9,72
c) 193,61664 d) 15
240,96 e) 281,25
f) 0,06075

422 Berechne c2 ⋅ d5 mit dem Taschenrechner für
a) c = 3; d = 0,2 b) c = 0,2; d = 3 c) c = 6; d = 1,4
d) c = 1,4; d = 6 e) c = 0,3; d = 5 f ) c = 5; d = 0,3

423 a) (1) 250 (2)
29 (3) 529 b) (1)
35 344 (2) 152 (3)
3152 c) (1) 640 (2)
73 (3) 2197 d) (1)
38 (2) 3 (3) 2304

423⋆ Kannst du bereits vor der Berechnung sagen, welche der drei Rechnungen das
größte Ergebnis bringen wird? Überprüfe durch Berechnen!
a) (1) 10 ⋅ (2 + 3)2 = (2) 10 ⋅ 2 + 32 = (3) (10 ⋅ 2 + 3)2 =
b) (1) (200 − 3 ⋅ 4)2 = (2) 200 − 3 ⋅ 42 = (3) (200 − 3) ⋅ 42 =
c) (1) (9 + 1) ⋅ 43 = (2) 9 + 1 ⋅ 43 = (3) (9 + 1 ⋅ 4)3 =
d) (1) 36 + 72 ∶ 62 = (2) (36 + 72) ∶ 62 = (3) (36 + 72 ∶ 6)2 =


i
i

i
i

i
i

i
i

82 5 Potenzen

5.4 Zehnerpotenzen

Ein regnerischer Sonntagvormittag – Sara und
Tom sehen sich zunächst gelangweilt, aber mit
der Zeit immer interessierter, eine Fernseh-
sendung über unser Sonnensystem an. Jupi-
ter, der Riese im Sonnensystem, wird beson-
ders faszinierend vorgestellt, eine Tabelle mit
den Kennzahlen des Jupiters wird eingeblen-
det:

Mittlere Entfernung von der Sonne: 7,8 ⋅ 108 km
Mittlere Oberflächentemperatur: –150° C
Durchmesser am Äquator: 143 000 km
Masse: 2 ⋅ 1027 kg

Quelle: Atlas des Universums

424 780 000 000 km 424 Gib die mittlere Entfernung des Jupiters von der Sonne mit nur einer Zahl (ohne
Potenz) an!

Zehnerpotenz – Gleitkommadarstellung
Potenzen mit der Basis 10 heißen Zehnerpotenzen.
Man verwendet sie zur Darstellung großer Zahlen.

2 000 000 = 2 ⋅ 1 000 000 = 2 ⋅ 106
780 000 000 = 78 ⋅ 10 000 000 = 78 ⋅ 107 = 7,8 ⋅ 108

Diese Darstellung – Vorzahl mal Zehnerpotenz – nennt man
Gleitkommadarstellung.
Die Vorzahl liegt dabei zwischen 1 und 10.

425 a) 102 b) 103
c) 105 d) 106 e) 104

425 Schreibe die Zahlen als Zehnerpotenzen an!

Tipp 5.1
Die Hochzahl entspricht der Anzahl der Nullen: 10 000 = 104

a) 100 b) 1000 c) 100 000 d) 1 000 000 e) 10 000

426 a) 1000
b) 1 000 000
c) 1 000 000 000
d) 100 e) 100 000
f) 10 000

426 Schreibe die Zahl ohne Verwendung der Zehnerpotenz an!
a) 103 b) 106 c) 109 d) 102 e) 105 f ) 104

427 a) 700 000
b) 3000
c) 5 000 000
d) 90 000
e) 2 000 000 000
f) 300 000 000

427 Schreibe die Zahl ohne Zehnerpotenz an!
a) 7 ⋅ 105 b) 3 ⋅ 103 c) 5 ⋅ 106
d) 9 ⋅ 104 e) 2 ⋅ 109 f ) 3 ⋅ 108

428 a) 3 ⋅ 106
b) 5 ⋅ 109 c) 1,2 ⋅ 107
d) 2 ⋅ 1010
e) 2 ⋅ 1012 f) 2 ⋅ 1013
g) 1018 h) 108

428 Schreibe die Zahlen mit Hilfe von Zehnerpotenzen an!
a) 3 Millionen b) 5 Milliarden c) 12 Millionen d) 20 Milliarden
e) 2 Billionen f ) 20 Billionen g) 1 Trillion h) 100 Millionen


i
i

i
i

i
i

i
i

5.4 Zehnerpotenzen 83

429 a) 3500 b) 280
c) 220 000
d) 4 320 000 000
e) 6 750 000
f) 82 500 000

429 Schreibe die Zahl ohne Zehnerpotenz an!
a) 3,5 ⋅ 103 b) 2,8 ⋅ 102 c) 2,2 ⋅ 105
d) 4,32 ⋅ 109 e) 6,75 ⋅ 106 f ) 8,25 ⋅ 107

430 (1)
100 000 000m/s (2)
300 000 km/s

430 Zu Beginn dieses Kapitels in der Geschichte über Saras und Toms Gewitterbe-
obachtung (S. 77) ist die Lichtgeschwindigkeit mit 3 ⋅ 108 m/s angegeben. Gib die
Lichtgeschwindigkeit nun ohne Zehnerpotenz in der Einheit (1) m/s (2) km/s an!

431 a) 9,8 ⋅ 105
b) 3,6 ⋅ 108
c) 5,6 ⋅ 105
d) 8,9 ⋅ 107
e) 1,2 ⋅ 1011
f) 7,2 ⋅ 106

431♦ Schreibe die Zahlen in der Gleitkommadarstellung an!
Runde die Vorzahl (falls notwendig) auf Zehntel!

467 800 ≈ 4,7 ⋅ 105

a) 980 000 b) 360 000 000 c) 555 555
d) 89 100 000 e) 120 000 000 050 f ) 7 200 000

432 a) (1) 2,1 ⋅ 107
(2) 21 000 000
b) (1) 1,2 ⋅ 1010 (2)
12 000 000 000
c) (1) 1,5 ⋅ 108 (2)
150 000 000 d) (1)
2 ⋅ 109 (2)
2 000 000 000

432 In den Nachrichten hört man häufig Berichte, in denen sehr hohe Geldbeträge
genannt werden, z. B. wenn es um die Ausgaben oder Schulden eines Staates oder die
Umsätze großer Firmen geht. Schreibe die nachstehenden Geldbeträge (1) in Gleitkom-
madarstellung, (2) mit nur einer Zahl an!
a) 21 Millionen Euro b) 12 Milliarden US-Dollar
c) 150 Millionen Schweizer Franken d) 2 Milliarden Japanische Yen

433 Blauwal:
2 ⋅ 105 kg, Herz des
Blauwals: 103 kg,
Pottwal: 5 ⋅ 104 kg,
Elefant: 5 ⋅ 103 kg

433 Wale sind die größten Lebewesen auf unse-
rer Erde. Ein Blauwal kann bis zu 200 Tonnen wie-
gen, alleine sein Herz wiegt rund 1 Tonne. Pott-
wale, die größten Zahnwale, wiegen im Schnitt
50 Tonnen. Das schwerste Landsäugetier, der Ele-
fant, ist verglichen damit leicht, er wiegt bis zu
5 Tonnen.
Erstelle eine Tabelle mit den Massen der genann-
ten Tiere in Gleitkommadarstellung in der Ein-
heit Kilogramm!

Abtauchender Pottwal im
Europäischen Nordmeer

434 Schreibe die angegebenen Daten der Planeten in Gleitkommadarstellung an!
Runde die Vorzahl auf Zehntel!

mittlere Entfernung von der Sonne Durchmesser
a) Merkur 57 900 000 km 4 878 km
b) Venus 108 200 000 km 12 103 km
c) Erde 149 600 000 km 12 756 km
d) Mars 227 900 000 km 6 786 km

435 Das Ergebnis
ist in Gleitkomm-
darstellung
angegeben. Links
steht die Vorzahl,
rechts daneben
steht die Hochzahl
der Zehnerpotenz.

435 Berechne 159 mit dem Taschenrechner! Wie ist die Anzeige am Taschenrechner zu
interpretieren? Überlege gemeinsam mit deiner Nachbarin/deinem Nachbarn!


i
i

i
i

i
i

i
i

84 5 Potenzen

Taschenrechner geben Zahlen, deren Stellenanzahl die Anzeigemöglichkeit des Taschen-
rechners übersteigt, automatisch in der Gleitkommadarstellung an. Gib z. B. 925 in deinen
Taschenrechner ein! Das Ergebnis 7,2 ⋅ 1023 ist eine Zahl mit 24 Stellen, daher muss dein
Taschenrechner die Gleitkommadarstellung verwenden. Damit kannst du sofort sehen,
wie dein Taschenrechner die Gleitkommadarstellung anzeigt. Du kannst Zahlen auch in
der Gleitkommadarstellung eingeben.

Eingabe der Gleitkommadarstellung mit dem Taschenrechner:
Viele Taschenrechner haben zur Eingabe der Zehnerpotenzen die Taste , bei
manchen anderen Modellen ist es die Taste .
Für 2,5 ⋅ 108 tippe: 2,5 8

436 a) 1,25 ⋅ 105
b) 3571 min ≈
59,5 h

436 Der Wasseranschluss von Familie Leitners Waschma-
schine tropft. Ein Wassertropfen hat ein Volumen von ca.
80 mm3. Bis zur Reparatur ist ein 10-Liter-Kübel unterge-
stellt. (Erinnerung: 1 Liter = 1 dm3)
a) Wie viele Wassertropfen könnten in diesen Kübel trop-
fen, bevor er übergeht? Gib das Ergebnis in Gleitkomma-
darstellung an!
b) In einer Minute tropfen 35 Tropfen in den Kübel. Wie
lange würde es dauern, bis der Kübel übergeht?

437 (1) 6,4 ⋅ 103
(2) 1,7 ⋅ 109

437 Für einen medizinischen Versuch wird eine Bakterienkultur angesetzt. Zu Beginn
befinden sich ca. 100 Bakterien in 1 mm3 der Nährlösung. Pro Stunde verdoppelt sich
die Bakterienanzahl in dieser Nährlösung.
Wie viele Bakterien befinden sich nach
(1) 6 Stunden (2) einem Tag in 1 mm3 dieser Nährlösung?
Gib die Ergebnisse in Gleitkommadarstellung an!

438 a) 1,8 ⋅ 107 km
b) 1,08 ⋅ 109 km
c) 2,6 ⋅ 1010 km

438 Wie du nun schon weißt, beträgt die Lichtgeschwindigkeit rund 3 ⋅ 108 m/s.
Wie viele Kilometer legt das Licht
a) in einer Minute b) in einer Stunde c) in einem Tag zurück?

439 9,5 ⋅ 1012 km 439 Die Strecke, die das Licht in einem Jahr zurücklegt, nennt man ein Lichtjahr.
Berechne mit den Angaben aus Aufgabe 438 die Länge eines Lichtjahres!

440 2,4 ⋅ 1019 km 440⋆ Die Andromeda-Galaxie ist ca. 2,5 Millionen Lichtjahre von uns entfernt. Wie viele
km sind das?
Wenn du mehr über die Andromeda-Galaxie wissen möchtest, schau z. B. auf
www.wikipedia.at nach!

441 5 ⋅ 106 441⋆ Tom hilft seinem Freund Stefan beim Einrichten eines neuen Aquariums. Der Boden
soll mit Aquariumsand bedeckt werden. Die Sandkörner haben laut Packungsaufschrift
ein durchschnittliches Volumen von 0,8 mm3. Stefan hat einen Sack mit 4 Liter Sand
gekauft. Leider reißt dieser Sack auf und der gesamte Sand verteilt sich auf Stefans
Zimmerboden, manche Körner springen in die hintersten Ecken.

”
Oh nein, das sind

ja hunderttausend Körner!“ , schreit Stefan entsetzt auf.
”
Ich fürchte, es sind noch viel


i
i

i
i

i
i

i
i

5.4 Zehnerpotenzen 85

mehr, wenn die Packungsaufschrift stimmt“ , meint Tom nachdenklich. Wenn Blicke
töten könnten… Nachdem sie gemeinsam mühsam wieder sauber gemacht haben,
grinst Stefan seinen Freund an:

”
So, du Schlauer, wie viele Körner haben wir denn nun

weggeräumt?“
Gib die Antwort mit Hilfe von Zehnerpotenzen an!
Zur Erinnerung: 1 Liter = 1 dm3

442 a) falsch,
5 ⋅ 104 = 50 000
b) richtig
c) 1 Million = 106
d) falsch,
450 000 = 4,5 ⋅ 105442 Paula Kuddelmuddel hat die Gleitkommadarstellung noch nicht fest im Griff.

Überprüfe, welche Ergebnisse richtig sind! Stelle die falschen Gleichungen richtig,
indem du jeweils die rechte Seite der Gleichung änderst!
a) 5 ⋅ 104 = 5000 b) 3,8 ⋅ 103 = 3800
c) 1 Million = 107 d) 450 000 = 4,5 ⋅ 106

443 (1)
105 = 100 000,
107 = 10 000 000,
109 = 1 000 000 000
(2) Ja. Potenzen
mit gleichen Basen
werden
multipliziert,
indem man die
Hochzahlen
addiert.

443 (1) Berechne:

103 ⋅ 102 = 100 000

102 ⋅ 105 = 10 000 000

106 ⋅ 103 = 1 000 000 000
(2) Überlege: Hätteman die Produkte aus (1) auchmit Hilfe einer einzigen Zehnerpotenz
anschreiben können? Begründe deine Antwort!

444 1443 m/s444♦ Colladon hat 1826 mit Hilfe seines Freundes Charles-François Sturm im Genfersee
über eine Distanz von 13 887m die Schallgeschwindigkeit im Wasser gemessen. Auf
einem Schiff wurde dabei eine Glocke angeschlagen und gleichzeitig Schießpulver unter
Wasser entzündet. Der Schall kam 9 Sekunden nach dem Lichtblitz bei dem anderen
Schiff an. Wie groß ist daher etwa die Schallgeschwindigkeit?

Im Wasser ist die Schallgeschwindigkeit mehr als viermal so groß wie in der Luft. Des-
halb schätzen Menschen beim Tauchen Distanzen, die sie auf Grund von Geräuschen
vermuten, meist zu klein ein.
Wale können sich aufgrund der höheren Schallgeschwindigkeit und der geringen
Schalldämpfung im Wasser gut durch ihre Laute und Gesänge verständigen.

445 fast 4 Stunden445♦ Der amerikanische Biologe
Roger Searle Payne hat ausgerech-
net, dass zwei Wale, die ganz tie-
fe Töne von sich geben, sich um
die halbe Erdkugel miteinander
verständigen können (siehe Wiki-
pedia). Wie lange braucht es, bis
die Botschaft von einem Wal zu
einem so weit entfernten Wal an-
kommt? Der Erdumfang beträgt etwa 4 ⋅ 107 m.


i
i

i
i

i
i

i
i

86 5 Potenzen

5.5 Exercises und Ausblick
5.5.1 Exercises

vocabulary
power Potenz
base Basis
exponent Exponent (Hochzahl)
square Quadrat, quadrieren
power of ten Zehnerpotenz

446 Fill in!

A product in which the factors are the same is called a power .

43: 4 is called the base and 3 is the exponent .

447 a) 52 ⋅ 103
b) 24 ⋅ 17 c) 33 ⋅ 112

447 Rewrite using exponents!
a) 5 ⋅ 5 ⋅ 10 ⋅ 10 ⋅ 10 = b) 2 ⋅ 2 ⋅ 2 ⋅ 2 ⋅ 17 = c) 3 ⋅ 3 ⋅ 3 ⋅ 11 ⋅ 11 =

448 Write the power and evaluate!

Five to the third power: 53 = 125

a) Four to the fifth power: 45 = 1024

b) Two to the third power: 23 = 8

c) Ten to the sixth power: 106 = 1 000 000

449 a) 64 b) 121
c) 144 d) 0,25

449 Square the following. a) 8 b) 11 c) 12 d) 0,5

450 a) 1 b) −1
c) −1 d) 1 e) 4
f) −8 g) 25 h) −125

450 Evaluate.
a) (−1)2 = b) (−1)3 = c) (−1)255 = d) (−1)258 =
e) (−2)2 = f ) (−2)3 = g) (−5)2 = h) (−5)3 =

451 Fill in!
When the base is negative and the exponent is even then the product is

positive . But when the base is negative and the exponent is odd then the

product is negative .

452 What does each symbol mean? (1) (3 ⋅ 4)2 (2) 3 ⋅ 42

In part (1) the parentheses indicate that 3 ⋅ 4 is the base.

In part (2) only 4 is the base. The exponent does not apply to 3 .

453 a) 3,45 ⋅ 108
b) 1,03 ⋅ 105
c) 6 ⋅ 107 d) 7,4 ⋅ 108

453 Rewrite using powers of ten!
a) 345 000 000 b) 103 000 c) 60 000 000 d) 744 444 444

5.5.2 Ausblick

In Aufgabe 443 ging es schon ein wenig darum, Regeln für das Rechnen mit Potenzen
aufzustellen. Genaueres zum Rechnen mit Potenzen und welche Regeln man dabei
beachten muss, erfährst du im folgenden Kapitel, besonders ab Seite 93.


i
i

i
i

i
i

i
i

5.6 Mathe: fit und kompetent – Kompetenzcheck 87

5.6 Mathe: fit und kompetent – Kompetenzcheck
454 Richtig ist (3).454I1)H2

K1 Welche Multiplikation entspricht dem Ausdruck 2 ⋅ 42 ⋅ 53? Kreuze an!
(1)○ 2 ⋅ 4 ⋅ 2 ⋅ 5 ⋅ 3 (2)○ 2 ⋅ 8 ⋅ 15 (3)○× 2 ⋅ 4 ⋅ 4 ⋅ 5 ⋅ 5 ⋅ 5 (4)○ 2 ⋅ 4 ⋅ 4 ⋅ 3 ⋅ 5

455I1)H2
K1 Berechne den Wert der Potenz!

23 = 8 34 = 81 32 = 9 82 = 64 43 = 64

456I1)H2
K2 Setze für x die Zahlen der ersten Spalte ein und berechne jeweils den Ausdruck!

x 2 ⋅ x x2 x ⋅ 3 x3 2x

1 2 1 3 1 2
2 4 4 6 8 4
4 8 16 12 64 16
5 10 25 15 125 32
10 20 100 30 1000 1024

457 Zusammen
gehören
(1) und 36, (2) und
12, (3) und −36,
(4) und 11 sowie
(5) und 13.

457I1)H2
K1 Arbeite ohne Taschenrechner: Welche Ausdrücke haben denselben Wert? Verbinde!

(1) (−6)2 12
(2) 3 ⋅ 22 13
(3) (−4) ⋅ 32 −36
(4) 42 − 5 36
(5) 23 + 5 11

458I1)H2
K1 Schreibe die Zahlen als Zehnerpotenzen bzw. die Zehnerpotenzen als Zahlen an!

1 000 000 = 106 105 = 10 000

1 000 000 000 = 109 100 = 1

459I1)H2
K1 Schreibe die Zahlen mit Hilfe der Gleitkommadarstellung an!

5 Millionen = 5 ⋅ 106 270 000 000 = 2,7 ⋅ 108

7 000 000 000 = 7 ⋅ 109 43 000 = 4,3 ⋅ 104

460 Richtig ist (5).460I1)H2
K2 Welche der Darstellungen entspricht dem Ergebnis von 252?

(1)○ 102 ⋅ 2 (2)○ 4 ⋅ 102 (3)○ 22 ⋅ 100 (4)○ 2 ⋅ 1002 (5)○× 6,25 ⋅ 102

461I1)H2
K1 Gib die folgenden Zahlenangaben zur Erde in Gleitkommadarstellung an!

(1) Gesamtfläche der Erde ≈ 510 Millionen km2: 5,10 ⋅ 108 km2

(2) Länge des Äquators ≈ 40 075 km: 4,0075 ⋅ 104 km

(3) Gesamtfläche Afrikas ≈ 29 300 000 km2: 2,93 ⋅ 107 km2

(4) Fläche des Pazifischen Ozeans ≈ 181 340 000 km2: 1,8134 ⋅ 108 km2

(5) Mittlere Entfernung Erde – Mond ≈ 385 000 km: 3,85 ⋅ 105 km

462 Richtig sind
(2) und (3).

462I1)H2
K2 Welche beiden Ausdrücke sind ident mit 2 ⋅ 200?

(1)○ 102 ⋅ 2 (2)○× 4 ⋅ 102 (3)○× 22 ⋅ 100 (4)○ 2100 ⋅ 2 (5)○ 2 ⋅ 1002


