Theorie hoofdstuk 2.
Bij alle verbanden geldt dat je, als je een negatief getal in een formule invult, je altijd haakjes om dat getal moet zetten.
In het dagelijks leven wordt vaak gebruik gemaakt van formules. De meest gebruikte formules zijn woordformules.
Voorbeeld 1: Een glazenwasser moet bij een gebouw de ramen wassen. Hij rekent € 25,- voorrijkosten en ieder uur dat hij werkt rekent hij € 35,-.
We kunnen nu een formule maken: bedrag (in €) = 25 + 35xaantal uur.
Je betaalt € 25 voorrijkosten en ieder uur komt er €35,- bij.
Op het moment dat deze glazenwasser 4 uur werkt krijgen we de volgende formule: bedrag = 25+35x4 = 25+140 = 165 euro.
Op het moment dat deze glazenwasser 8 uur werkt dan krijgen we de volgende formule: bedrag = 25+35x8 = 25+280 = 305 euro.
Wanneer we een woordformule hebben dan kunnen we deze formule korter opschrijven. Wanneer deze formule: bedrag (in €) = 25 + 35xaantal uur elke keer weer moet opschrijven dan ben je heel lang bezig. We kunnen daarom alles afkorten.
Het aantal uur kunnen we afkorten met u. Het bedrag wordt dan b.
De nieuwe formule wordt dan: b = 25+35xu. Hierbij is b het bedrag en u het aantal uur.
Wanneer de glazenwasser 5 uur gewerkt heeft dan heeft hij verdient:
b = 25+35xu
b = 25+35x5
b = 25+175
b = 200
Nu gaan we de gegevens van de glazenwasser in een tabel zetten:
	aantal uur
	0
	1
	2
	3
	4

	bedrag in €
	25
	60
	95
	130
	165

Nu we een tabel gemaakt hebben, kunnen we ook een grafiek maken.
Als je een grafiek gaat tekenen, dan moet die aan bepaalde regels voldoen.
Hoe teken je een grafiek?
Stap 1: Teken de horizontale as met de gegevens van de bovenste rij van de tabel of de gegevens van de eerste kolom van de tabel.
Let op: bij de assen moet je steeds even grote stappen nemen. Je mag de zaagtand niet gebruiken. Je mag wel op de horizontale as met een ander getal dan 0 beginnen.
Stap 2: Teken de verticale as. Kijk naar het grootste getal en maak een handige indeling.
Let op: De stapgrootte op de verticale as moet steeds even groot zijn. Je moet op de verticale as met het getal 'nul' beginnen. De eerste stap mag afwijkend zijn als je gebruik maakt van het inkortingsteken (de 'zaagtand'). Gebruik je de 'zaagtand', dan blijft de eerste regel van je grafiek leeg.
Stap 3: Zet bij de assen waar het over gaat (teksten).
Stap 4: Teken de punten die in de tabel staan in je assenstelsel.
Stap 5: Teken de grafiek door deze punten.
Let op: Alleen als alle punten op een rechte lijn liggen moet je de geodriehoek gebruiken. In alle andere gevallen mag dan niet en moet je uit de losse hand een zo vloeiend mogelijke grafiek tekenen.
Voorbeeld:
Kim heeft nu 5 euro op haar spaarrekening staan. Elke week spaart zij van haar zakgeld 3 euro.
	aantal weken (A)
	0
	1
	2
	3
	4
	5

	gespaard bedrag (B)
	5
	8
	11
	14
	17
	20

De gegevens kun je in een grafiek zetten. Je krijgt dan onderstaande grafiek.

 INCLUDEPICTURE "http://home.wanadoo.nl/rvdwurff/figuren/grafieken/1000%20b=3a+5.gif" * MERGEFORMATINET

De grafiek van de glazenwasser zal er dus zo uitzien.

Een ander voorbeeld van een formule met letters.
Gegeven is een kaars van 50 cm. Ieder uur dat deze kaars brandt, wordt hij 10 cm korter. We geven dit aan met de volgende formule:
L = 50-10xa. Hierbij is L de lengte van de kaars en a het aantal uur.
Wanneer de kaars 3 uur brandt, dan krijgen we:
L = 50-10x3
L = 50-30
L = 20
Zo kunnen we de tabel verder invullen:
	aantal uur
	0
	1
	2
	3
	4

	lengte kaars
	50
	40
	30
	20
	10

De grafiek van de kaars ziet er zo uit.
[image: image2.png]wo uj 91bus|

4uren®

3

Hoe tekenen we snel een grafiek bij een gegeven formule?
De formule y = 3x+4 is een lineaire formule. Als we snel een grafiek moeten tekenen, dan gaat dat als volgt: y = 3x+4.
[image: image3.png]1 naar rechts en 3 omhoog
y=3x+4
srijpunt et de y-as
1 naar rechts en 5 omhoog

b=5x+10
. anijpunt met de y-as

De grafiek begint bij 4. Het snijpunt met de y-as is (0,4). Elke stap dat naar rechts gedaan wordt gaat de grafiek 3 omhoog. Dit betekent dat we meteen van een formule een grafiek kunnen tekenen.
Nu het tweede voorbeeld in het figuur hierboven.
We hebben de lijn b = 5k+10. Hierbij is b het bedrag en k aantal kamers. De grafiek begint bij 10. Het snijpunt met de y-as is (0,10). Elke stap dat naar rechts gedaan wordt gaat de grafiek 5 omhoog. Dit betekent dat we meteen van een formule een grafiek kunnen tekenen.
[image: image4.png]kamer

+5
+1

+1

+1

Hoe werkt het bij een dalende grafiek?
We hebben de lijn b = -5k+30. Hierbij is b het bedrag en k aantal kamers.
Wanneer we naar de formule kijken zien we dat het snijpunt met de y-as bij 30 ligt. Het getal -5 betekent dat je 1 stap naar rechts gaat en dan 5 naar beneden (dit komt omdat het -5 is).
[image: image5.png]40 1 naar rechts en 5 naar beneden

® i b=-5a+30
lael

+ -
o~P 1 snipunt met de y-as
20
15
10

5

5

bedrag

aantal pérsonén

Horizontale rechte lijnen hebben altijd als formule y =
Verticale rechte lijnen hebben altijd als formule x =
(Op de puntjes moet alleen een getal staan, geen letter).
In het assenstelsel hieronder zijn de horizontale rechte lijnen y=-3, y=2 en y=4 blauw getekend. De verticale rechte lijnen x=-4 en x=1 zijn rood getekend.
[image: image6.png]

Haakjes:
Zoals je misschien op de basisschool wel geleerd hebt, weet je dat je haakjes altijd als eerste moet uitrekenen.
Reken de volgende opgave uit: 3 x (3 + 4)
Het antwoord is: 3 x (3+4) = 3 x 7 = 21.
Voorbeeld:
In een broodtrommel zitten 3 boterhammen (3b) en 2 chocoladereepjes (2c). Het broodtrommeltje bevat dus: 3b+2c.
Nu heeft de familie Jansen 5 kinderen. Alle 5 de kinderen krijgen dit broodtrommeltje mee naar school. Hoeveel boterhammen zijn er in totaal en hoeveel chocoladereepjes?
De opgave die we krijgen: 5 x (3b+2c) = 5(3b+2c). Het keer-teken mag je weglaten. We weten in ieder geval dat er in één broodtrommel 3 boterhammen en 2 chocoladereepjes zitten.
Dus in vijf broodtrommels zitten: 5x3b = 15b en 5x2c = 10c.
We hebben eerst 5x3b gedaan en daarna 5x2c gedaan.
5(3b + 2c) = [image: image7.png]

= 15b + 10c
Je vermenigvuldigt dus eerst het eerste getal binnen haakjes met het getal erbuiten, en daarna het tweede getal. Dit geldt alleen als er een maalteken hoort te staan tussen 5 en het haakje.
Ook met oppervlakte kun je te maken hebben met haakjes.
Hieronder is een rechthoek met een breedte van 2 weergegeven.
	

2
 a
	
 2
 3

De eerste rechthoek heeft een lengte van a en een breedte van 2.
De oppervlakte is dus a · 2 = 2a.
De tweede rechthoek heeft een lengte van 3 en een breedte van 2.
De oppervlakte is dus 3 · 2 = 6.
De totale oppervlakte is dus 2a + 6.
De lengte kan ook geschreven worden als (a + 3).
De oppervlakte is dus 2 · (a + 3).
Met een vermenigvuldigtabel kun je deze opgave uitrekenen.
	·
	a
	+3

	2
	2a
	+6

2 · a = 2a
2 · 3 = 6
2 · (a + 3) = 2a + 6.
Vergelijkingen:
Los de volgende vergelijking op: 2x + 6 = 16.
Hou je duim op 2x. De vraag is dan: welk getal + 6 = 16?
Het antwoord is 10, dus
2x = 10
Nu delen door 2.
x = 5.
Oefenopgaven hoofdstuk 2.
1.
Kees is televisiemonteur. Wanneer de televisie kapot is, dan kun je Kees bellen. Hij gebruikt een formule om de reparatiekosten in euro's te berekenen, namelijk 55xaantal uren + 45 = reparatiekosten.
A. Kees berekent voorrijkosten. Hoeveel?
B. Hoe hoog is het uurloon van Kees?
C. Maak een tabel en zet daarin bij elk heel aantal uren (van 0 tot en met 5) de reparatiekosten.
D. Teken de grafiek die bij de formule hoort.
E. Het uurloon van Kees gaat omhoog met 5 euro en de voorrijkosten stijgen met 10 euro. Maak een nieuwe formule voor Kees.
F. Teken in hetzelfde assenstelsel de grafiek die bij de nieuwe formule hoort.
G. Leontien moet nu voor een klus 595 euro betalen. Hoeveel zou haar dat gekost hebben bij de oude prijzen?
2.
Maak bij elke formule eerst een tabel met x-waarden van 0 tot en met 5.
Teken daarna in één assenstelsel de grafieken van:
A. y = 2x - 5.
B. y = 0,5x + 3
C. y = x - 3,5
D. y = 3x + 4
E. y = -1,5x + 1,5
3.
In een sportcentrum heb je twee mogelijkheden:
Situatie 1: voor elk kaartje betaal je 8,50 euro.
Situatie 2: je koopt voor 48 euro een kortingskaart en betaalt voor elk kaartje nog maar 4,50 euro.
We noemen a het aantal gekochte kaartjes en b het totaalbedrag in euro's.
A. Geef voor beide situaties een formule.
B. Maak voor beide situaties een tabel met a-waarden van 0 tot en met 5.
C. Teken in één assenstelsel van beide formules de grafiek.
D. Bij hoeveel kaartjes is het gebruik van een kortingskaart goedkoper?
4.
Bij taxi-bedrijf Perry betaal je een vast bedrag aan voorrijkosten. Daarnaast betaal je per kilometer ook nog een extra bedrag. Een ritje van 12 kilometer kost 31 euro en een ritje van 18 kilometer kost 44,50 euro.
We noemen het aantal kilometers a en het totaalbedrag b.
A. Hoeveel betaal je bij taxibedrijf Perry per kilometer?
B. Hoeveel betaal je bij taxibedrijf Perry aan voorrijkosten?
C. Geef de formule die bij taxibedrijf Perry hoort.
D. Maak een tabel met a-waarden van 0 tot en met 5.
E. Teken de grafiek.
5.
Telkens is een formule gegeven.
Maak bij elke formule een tabel met x-waarden van 0 tot en met 5.
Geef bij iedere lineaire formule aan of de grafiek stijgend of dalend is.
Geef bij iedere lineaire formule aan wat het startgetal en wat het hellingsgetal is.
	A. y = 2x + 3
B. y = 5 - x
C. y = x·x - 4
D. y = ½x - 5
E. y = 8 - 3x
	F. y = x·(x - 2)
G. y = -4x - 7
H. y = -4 + 2x
I. p = -4x + 9
J. k = -7 + 2x

6.
Een watertank heeft een inhoud van 2600 liter. De tank stroomt in 32 minuten helemaal leeg. Elke minuut stroomt er evenveel water uit de tank. Noem h de hoeveelheid water en t de tijd in minuten.
A. Hoeveel water stroomt er per minuut uit de tank?
B. Hoeveel water zit er na 10 minuten nog in de tank?
C. Na hoeveel minuten zit er nog 975 liter in de tank?
D. Geef de formule.
7.
Schrijf de volgende formules zonder haakjes.
	A. y = 6(x + 9)
B. y = 5(x - 5)
C. y = 2(x - 9)
D. y = 4(8 - x)
E. y = -5(x + 3)
	F. y = 4(5 - 3x)
G. y = -(2x - 6)
H. y = -6(-2x + 3)
I. y = 3(x - 5)

8.
Schrijf de volgende formules zonder haakjes.
	A. y = 7(x + 5)
B. y = 3(x - 9)
C. y = 11(x - 5)
D. y = 3(12 - x)
E. y = -6(x + 7)
	F. y = 8(6 - 2x)
G. y = -(20x - 13)
H. y = -4(-5x + 7)
I. y = 4(x - 7)

9.
Ontbind in factoren, bijvoorbeeld: 8a + 10 = 2(4a + 5).
	A. t = 9r - 6
B. w = 6v - 4
C. h = 9g + 15
D. k = 12d + 20
E. m = 9 - 12n
F. p = 10q + 25
G. j = 12i - 10h
H. x = 7w - 21v
	I. q = 12p - 18
J. d = 12 - 4c
K. u = 8w - 8
L. z = 24 - 15y
M. t = -32s + 12
N. c = 16 - 6b
O. p = 15q - 9r
P. k = -24d + 14c

10.
Los de volgende vergelijkingen op.
	A. 1500 - 7 x a = 1339
B. 6 x m + 41 = 353
C. 4 + v x 3,5 = 53
D. 56 - 7 x h = -21
E. 15 x p - 72 = 153
	F. 65 + u x 32 = 417
G. 350 - 12 x p = 146
H. 24 + 7,4 x d = 223,8
I. 45 + c x 1,7 = 56,9
J. m x 0,04 + 12 = 23

11.
Los de volgende vergelijkingen op.
	A. 1800 - 9 x a = 675
B. 0,75 x m - 22 = 20
C. -8 + v x 5,5 = 135
D. 126 - 9 x h = -468
E. 12 x p - 67 = 131
	F. 58 + u x 41 = 693,5
G. 752 - 68 x p = -200
H. 67 + 4,8 x d = 153,4
I. 94 + c x 0,4 = 596
J. m x 0,22 + 72 = 90,04

12.
Los de volgende vergelijkingen op. Geef je antwoord als een breuk of rond je antwoord af op twee decimalen nauwkeurig.
	A. 18 + 4k = 24
B. 42 - 6p = -13
C. 11t - 21 = 42
D. 9y + 7 = 8
E. 13z - 2 = 21
	F. -7 + 5x = 6
G. 7m + 23 = 39
H. 61 - 3d = 45
I. 276 - 2q = 113
J. 48u + 34 = 298

13.
Los de volgende vergelijkingen op. Geef je antwoord als een breuk of rond je antwoord af op twee decimalen nauwkeurig.
	A. 45 + 7k = 56
B. 132 - 15p = -128
C. 16t - 76 = -34
D. 6y + 17 = 68
E. 10z - 81 = 65
	F. -12 + 4x = 9
G. 5m + 61 = 77
H. 47 - 8d = 45
I. 6 - 21q = -6
J. 70u - 89 = 373

Antwoorden oefenopgaven hoofdstuk 2.
1.
A. 45 euro
B. 55 euro
C.
	aantal uren
	0
	1
	2
	3
	4
	5

	reparatiekosten
	45
	100
	155
	210
	265
	320

D. Grafiek A (blauw) hoort bij opgave D.
[image: image8.png]5,04n9 Ul USISOY

6 qantal urdd

3

E. 60 x aantal uren + 55 = reparatiekosten.
F. Zie de rode grafiek in het assenstelsel van opgave D.
G. 595-55 = 540; 540:60 = 9 uur; 9x55 = 495; 495+45 = 540 gulden.
2.
A.
	x
	0
	1
	2
	3
	4
	5

	y
	-5
	-3
	-1
	1
	3
	5

B.
	x
	0
	1
	2
	3
	4
	5

	y
	3
	3.5
	4
	4.5
	5
	5.5

C.
	x
	0
	1
	2
	3
	4
	5

	y
	-3.5
	-2.5
	-1.5
	-0.5
	0.5
	1.5

D.
	x
	0
	1
	2
	3
	4
	5

	y
	-4
	-1
	2
	5
	8
	11

E.
	x
	0
	1
	2
	3
	4
	5

	y
	1.5
	0
	-1.5
	-3
	-4.5
	-6

De grafieken A tot en met E staan hieronder.
Grafiek A is blauw, grafiek B is rood, grafiek C is groen, grafiek D is paars en grafiek E is bruin.
[image: image9.png]

3.
A. zonder kortingskaart: 8,50 . a = b, met kortingskaart: 4,50 . a + 48 = b.
B. formule 1:
	b
	0
	1
	2
	3
	4
	5

	a
	0
	8.5
	17
	25.5
	34
	42.5

formule 2:
	b
	0
	1
	2
	3
	4
	5

	a
	48
	52.5
	57
	61.5
	66
	70.5

C. De blauwe (zonder) grafiek geeft het totaalbedrag aan zonder kortingskaart, de rode grafiek (met) geeft het totaal bedrag aan met kortingskaart.
[image: image10.png]bedrag in euro's

24 6 8 1008t el

D. Met de kortingskaart "verdien" je 4 euro per kaartje. Je hebt daarom 48:4 = 12 kaartjes nodig om de kaart terug te verdienen. Bij 13 of meer kaartjes is de kortingskaart goedkoper.

4.
A. Het tweede ritje is 6 km verder en kost 13,50 meer. Daarom kost 1 km 13,50:6 = 2,25 euro.
B. 12 km kosten dus 12x2,25 = 27 euro. De voorrijkosten zijn dus 31-27 = 4 euro.
C. 2,25 . a + 4 = b
D.
	a
	0
	1
	2
	3
	4
	5

	t
	4
	6,25
	8,50
	10,75
	13
	15,25

E.
[image: image11.png]"Qantal Kilomet&r

5

5.
A. stijgende lijn, startgetal is 3, hellingsgetal is 2.
	x
	0
	1
	2
	3
	4
	5

	y
	3
	5
	7
	9
	11
	13

B. dalende lijn, startgetal is 5, hellingsgetal is -1.
	x
	0
	1
	2
	3
	4
	5

	y
	5
	4
	3
	2
	1
	0

C. geen lineaire formule.
	x
	0
	1
	2
	3
	4
	5

	y
	-4
	-3
	-2
	-1
	0
	1

D. stijgende lijn, startgetal is -5, hellingsgetal is 0.5.
	x
	0
	1
	2
	3
	4
	5

	y
	-5
	-4.5
	-4
	-3.5
	-3
	-2.5

E. dalende lijn, startgetal is 8, hellingsgetal is -3.
	x
	0
	1
	2
	3
	4
	5

	y
	8
	5
	2
	-1
	-4
	-7

F. geen lineaire formule.
	x
	0
	1
	2
	3
	4
	5

	y
	0
	-1
	0
	3
	8
	15

G. dalende lijn, startgetal is -7, hellingsgetal is -4.
	x
	0
	1
	2
	3
	4
	5

	y
	-7
	-11
	-15
	-19
	-23
	-27

H. stijgende lijn, startgetal is -4, hellingsgetal is 2.
	x
	0
	1
	2
	3
	4
	5

	y
	-4
	-2
	0
	2
	4
	6

I. dalende lijn, startgetal is 9, hellingsgetal is -4.
	x
	0
	1
	2
	3
	4
	5

	y
	9
	5
	1
	-3
	-7
	-11

J. stijgende lijn, startgetal is -7, hellingsgetal is 2.
	x
	0
	1
	2
	3
	4
	5

	y
	-7
	-5
	-3
	-1
	1
	3

6.
A. Elke minuut stroomt er 2600:32 = 81,25 liter uit de tank.
B. Na 10 minuten is er 10x81,25 = 812,5 liter uit de tank gestroomd. Er zit daarom nog 2600-812,5 = 1787,5 liter water in de tank.
C. Er is dan al 2600-975 = 1625 liter water uitgestroomd. Dit heeft 1625:81,25 = 20 minuten geduurd.
D. 2600 - 81,25.t = h
7.
	A. y = 6x + 54
B. y = 5x - 25
C. y = 2x - 18
D. y = 32 - 4x
E. y = -5x - 15
	F. y = 20 - 12x
G. y = -2x + 6
H. y = 12x - 18
I. y = 3x - 15

8.
	A. y = 7x + 35
B. y = 3x - 27
C. y = 11x - 55
D. y = 36 - 3x
E. y = -6x - 42
	F. y = 48 - 16x
G. y = -20x + 13
H. y = 20x - 28
I. y = 4x - 28

9.
	A. t = 3(3r - 2)
B. w = 2(3v - 2)
C. h = 3(3g + 5)
D. k = 4(3d + 5)
E. m = 3(3 - 4n)
F. p = 5(2q + 5)
G. j = 2(6i - 5h)
H. x = 7(w - 3v)
	I. q = 6(2p - 3)
J. d = 4(3 - c)
K. u = 8(w - 1)
L. z = 3(8 - 5y)
M. t = 4(-8s + 3)
N. c = 2(8 - 3b)
O. p = 3(5q - 3r)
P. k = 2(-12d + 7c)

10.
	A. 1500 - 7a = 1339
7a = 161
a = 23
B. 6m + 41 = 353
6m = 292
m = 52
C. 4 + 3,5v = 53
3,5v = 49
v = 14
D. 56 - 7h = -21
7h = 77
h = 11
E. 15p - 72 = 153
15p = 225
p = 15
	F. 65 + 32u = 417
32u = 352
u = 11
G. 350 - 12p = 146
12p = 204
p = 17
H. 24 + 7,4d = 223,8
7,4d = 199,8
d = 27
I. 45 + 1,7c = 56,9
1,7c = 11,9
c = 7
J. 0,04m + 12 = 23
0,04m = 11
m = 275

11.
	A. 1800 - 9a = 675
9a = 1225
a = 125
B. 0,75m - 22 = 20
0,75m = 42
m = 56
C. -8 + 5,5v = 135
5,5v = 143
v = 26
D. 126 - 9h = -468
9h = 594
h = 66
E. 12p - 67 = 131
12p = 198
p = 16,5
	F. 58 + 41u = 693,5
41u = 635,5
u = 15,5
G. 752 - 68p = -200
68p = 952
p = 14
H. 67 + 4,8d = 153,4
4,8d = 86,4
d = 18
I. 94 + 0,4c = 596
0,4c = 502
c = 1255
J. 0,22m + 72 = 90,04
0,22m = 18,04
m = 82

12.
	A. 18 + 4k = 24
4k = 6
k = 1,5 of k = 1 1/2
B. 42 - 6p = -13
6p = 55
p = 9,17 of p = 9 1/6
C. 11t - 21 = 42
11t = 63
t = 5,73 of t = 5 8/11
D. 9y + 7 = 8
9y = 1
y = 0,11 of y = 1/9
E. 13z - 2 = 21
13z = 23
z = 1,77 of z = 1 10/13
	F. -7 + 5x = 6
5x = 13
x = 2,60 of x = 2 3/5
G. 7m + 23 = 39
7m = 16
m = 2,29 of m = 2 2/7
H. 61 - 3d = 45
3d = 16
d = 5,33 of d = 5 1/3
I. 276 - 2q = 113
2q = 163
q = 81,50 of q = 81 1/2
J. 48u + 34 = 298
48u = 264
u = 5,50 of u = 5 1/2

13.
	A. 45 + 7k = 56
7k = 11
k = 1,57 of k = 1 4/7
B. 132 - 15p = -128
15p = 260
p = 17,33 of p = 17 1/3
C. 16t - 76 = -34
16t = 110
t = 6,88 of t = 2 7/8
D. 6y + 17 = 78
6y = 61
y = 10,17 of y = 10 1/6
E. 10z - 81 = 65
10z = 146
z = 14,60 of z = 14 3/5
	F. -12 + 4x = 9
4x = 21
x = 5,25 of x = 5 1/4
G. 5m + 61 = 77
5m = 16
m = 3,20 of m = 3 1/5
H. 47 - 8d = 45
8d = 2
d = 0,25 of d = 1/4
I. 6 - 21q = -6
21q = 12
q = 0,57 of q = 4/7
J. 70u - 89 = 373
70u = 462
u = 6,60 of u = 6 3/5

