

Arbeitsblätter zum Ausdrucken von [sofatutor.com](https://www.sofatutor.com)

Die n-te Wurzel – Beispiele

Schreibe mit Hilfe einer Wurzel und bestimme die Lösung im Kopf!

Beachte: $\sqrt[n]{a} = b$, denn $b^n = a$

Beispiele:

1) $32^{\frac{1}{5}} = \sqrt[5]{32} = 2$, denn $2^5 = 32$

2) $27^{\frac{1}{3}} = \sqrt[3]{27} = 3$, denn $3^3 = 27$

- 1 Erkläre, wie man die n -te Wurzel als Potenz schreiben kann.
- 2 Gib die Wurzeln als Potenz mit positivem Exponenten an und bestimme die Lösung.
- 3 Berechne die Wurzel.
- 4 Bestimme zu jeder Potenzschreibweise die Wurzel und berechne die Lösung.
- 5 Leite den Wert der Potenz $\left(\frac{8}{27}\right)^{-\frac{1}{3}}$ her.
- 6 Ermittle den Wert von $4,096^{\frac{1}{3}}$.
- + 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](https://www.sofatutor.com)

Erkläre, wie man die n -te Wurzel als Potenz schreiben kann.

Wähle die korrekten Schreibweisen aus.

A

$$\sqrt[n]{a} = a^{\frac{1}{n}}$$

B

$$\sqrt[n]{a} = 1^{\frac{a}{n}}$$

C

$$\sqrt[n]{a} = a^{\frac{n}{1}}$$

D

$$\frac{1}{\sqrt[n]{a}} = a^{-\frac{1}{n}}$$

E

$$\frac{1}{\sqrt[n]{a}} = -a^{\frac{1}{n}}$$

Unsere Tipps für die Aufgaben

1
von 6

Erkläre, wie man die n -te Wurzel als Potenz schreiben kann.

1. Tipp

Es gilt $\frac{1}{a^n} = a^{-n}$.

2. Tipp

Es gilt $\left(a^{\frac{1}{n}}\right)^n = a$.

Lösungen und Lösungswege für die Aufgaben

1
von 6

Erkläre, wie man die n -te Wurzel als Potenz schreiben kann.

Lösungsschlüssel: A, D

Wurzeln können auch als Potenzen geschrieben werden:

- $\sqrt[n]{a} = a^{\frac{1}{n}}$ und
- $\frac{1}{\sqrt[n]{a}} = a^{-\frac{1}{n}}$.

Zum Nachweis der Identität $\sqrt[n]{a} = a^{\frac{1}{n}}$ beginnt man mit $a = a^1 = a^{\frac{n}{n}}$.

Nun können Regeln für das Rechnen mit Potenzen angewendet werden:

$$\begin{aligned} a^{\frac{n}{n}} &= a^{\frac{1}{n} \cdot n} \\ &= \left(a^{\frac{1}{n}}\right)^n. \end{aligned}$$

Da die n -te Wurzel die Umkehrung des Potenzierens mit n ist, gilt

$$\left(\sqrt[n]{a}\right)^n = a.$$

Da die Werte der beiden Potenzen übereinstimmen, müssen auch die Basen übereinstimmen. Es gilt also

$$\sqrt[n]{a} = a^{\frac{1}{n}}.$$

Da $\frac{1}{a^n} = a^{-\frac{1}{n}}$ ist, kann auch

$$\frac{1}{\sqrt[n]{a}} = a^{-\frac{1}{n}}$$

abgeleitet werden.