Theorie hoofdstuk 1.
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

Lineair verband:
De lineaire formule geeft een verband weer tussen bijvoorbeeld x en y. De bijbehorende grafiek is een rechte lijn.
De algemene formule is: y = ax + b, waarbij a het hellingsgetal is en b het startgetal. Een voorbeeld is y = 2x + 3.
De grafiek gaat door (0,3), omdat 3 het startgetal is.
Wanneer we een helling op fietsen dan gaan we vooruit en omhoog. We hebben nu te maken met een horizontale verplaatsing en verticale verplaatsing. Wanneer we deze twee gegevens door elkaar delen krijgen we het hellingsgetal.
Hellingsgetal = verticale verplaatsing : horizontale verplaatsing.
Het hellingsgetal 2 in de formule y = 2x+3 betekent dat als je vanuit (0,3) één stapje naar rechts zou gaan je 2 stappen omhoog zou moeten gaan. Je komt dat uit in (1,5). Vervolgens kun je uitkomen in (2,7) en (3,9) en (4, 11) enzovoorts.
Door al deze punten kun je een rechte lijn tekenen.
De vaste toename noem je het hellingsgetal. Dit getal wordt ook wel richtingsgetal of richtingscoëfficiënt genoemd.
In een grafiek kan je het hellingsgetal vinden door te kijken met welk getal de grafiek omhoog of omlaag gaat als je één stapje (dus niet één hokje bij een andere stapgrootte dan 1) naar rechts gaat. Het startgetal kan je vinden door in de grafiek te kijken waar de rechte lijn de verticale as snijdt. In de tabel staat dit startgetal altijd onder de 0.
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

Positief hellingsgetal:
Als de lineaire grafiek een positief hellingsgetal heeft, dan is de bijbehorende grafiek een stijgende rechte lijn.
Negatief hellingsgetal:
Als de lineaire grafiek een negatief hellingsgetal heeft, dan is de bijbehorende grafiek een dalende rechte lijn.
Hellingsgetal 0:
Als de lineaire grafiek 0 als hellingsgetal heeft, dan is de bijbehorende grafiek een horizontale (rechte) lijn.
De volgende tabel is van een lineair verband, omdat de y-waarden steeds met hetzelfde getal toenemen.
	x
	0
	1
	2
	3

	Y
	6
	8
	10
	12

van 6 naar 8 +2.
van 8 naar 10 +2.
van 10 naar 12 +2.
Het hellingsgetal is 2. Er komt iedere stap bij de y-waarde 2 bij.
Het startgetal is 6. Dit is de y-waarde die er bij x=0 uitkomt.
De formule die bij dit lineaire verband hoort is y = 2x + 6.
De grafiek ziet er zo uit:
[image: image6.png]12345678X

De volgende tabel is ook van een lineair verband, omdat de y-waarden steeds met hetzelfde getal toenemen.
	x
	0
	1
	4
	5

	Y
	2
	5
	14
	17

van 2 naar 5 +3.
van 5 naar 14 +9.
Lineair met +9? Ja, want er komt 9 bij in 3 x-stappen, dus per stap +3.
van 14 naar 17 +3.
Het hellingsgetal is 3. Er komt iedere stap bij de y-waarde 3 bij.
Het startgetal is 2. Dit is de y-waarde die er bij x=0 uitkomt.
De formule die bij dit lineaire verband hoort is y = 3x + 2.
De grafiek ziet er zo uit:
[image: image7.png]12345678X

De volgende tabel is niet van een lineair verband, omdat de y-waarden niet steeds met hetzelfde getal toenemen.
	x
	0
	1
	2
	3

	Y
	13
	17
	22
	26

van 13 naar 17 +4.
van 17 naar 22 +5.
Dit is dus geen lineair verband.
De volgende tabel is wel van een lineair verband, omdat de y-waarden steeds met hetzelfde getal afnemen.
	x
	0
	1
	2
	3

	Y
	24
	19
	14
	9

van 24 naar 19 -5.
van 19 naar 14 -5.
van 14 naar 9 -5.
Het hellingsgetal is -5. Er komt iedere stap bij de y-waarde -5 bij.
Het startgetal is 24. Dit is de y-waarde die er bij x=0 uitkomt.
De formule die bij dit lineaire verband hoort is y = -5x + 24.
De grafiek ziet er zo uit:
[image: image8.png]

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: image9.png]

Kwadratisch verband:
De volgende tabel is van een kwadratisch verband, omdat de tweede toenamen steeds met hetzelfde getal toenemen.
	x
	0
	1
	2
	3

	Y
	3
	5
	11
	21

van 3 naar 5 +2.
 van +2 naar +6 +4.
van 5 naar 11 +6.
 van +6 naar +10 +4.
van 11 naar 21 +10.
Het startgetal is 3. Dit is de y-waarde die er bij x=0 uitkomt.
Het getal voor de x² kun je vinden door de tweede toename te delen door 2. dus: +4:2 = 2
De formule die bij dit lineaire verband hoort is y = 2x² + 3.
De symmetrie-as gaat altijd door de top heen. In dit geval is de topwaarde y=3 bij x=0, want als je x=-1 uitrekent, dan komt daar 5 uit. De y-waarde 3 is dus de laagste. De coördinaten van de top zijn dus (0,3).
De vergelijking van de symmetrie-as is x = 0.
De grafiek ziet er zo uit:
[image: image10.png]

De volgende tabel is ook van een kwadratisch verband, omdat de tweede toenamen steeds met hetzelfde getal afnemen.
	x
	0
	1
	2
	3

	Y
	56
	52
	40
	20

van 56 naar 52 -4.
 van -4 naar -12 -8.
van 52 naar 40 -12.
 van -12 naar -20 -8.
van 40 naar 20 -20.
Het startgetal is 56. Dit is de y-waarde die er bij x=0 uitkomt.
Het getal voor de x² kun je vinden door de tweede toename te delen door 2. dus: -8:2 = -4
De formule die bij dit lineaire verband hoort is y = -4x² + 56.
De symmetrie-as gaat altijd door de top heen. In dit geval is de topwaarde y=56 bij x=0, want als je x=-1 uitrekent, dan komt daar 52 uit. De y-waarde 56 is dus de hoogste. De coördinaten van de top zijn dus (0,56).
De vergelijking van de symmetrie-as is x = 0.
De grafiek ziet er zo uit:
[image: image11.png]

De volgende tabel is niet van een kwadratisch verband, omdat de tweede toenamen niet steeds met hetzelfde getal toenemen.
	x
	0
	1
	2
	3

	Y
	70
	73
	82
	98

van 70 naar 73 +3.
 van +3 naar +9 +6.
van 73 naar 82 +9.
 van +9 naar +16 +7.
van 82 naar 98 +16.
De tweede toenamen zijn niet steeds hetzelfde, dus dit is geen kwadratisch verband.
Staat er voor de x² een '+', dan is het een dalparabool. Staat er voor de x² een '-'. dan is het een bergparabool.
Omgekeerd evenredig verband:
De volgende tabel is van een omgekeerd evenredig verband, omdat de x-waarden vermenigvuldigd met de y-waarden steeds hetzelfde getal opleveren.
	x
	1
	2
	3
	4

	Y
	60
	30
	20
	15

1x60 = 60
2x30 = 60
3x20 = 60
4x15 = 60
De formule die bij dit omgekeerd evenredige verband hoort is x  y = 60.
De volgende formules horen ook bij dit omgekeerd evenredig verband.
y = 60 : x
x = 60 : y
De grafiek ziet er zo uit:
[image: image12.png]

De volgende tabel is niet van een omgekeerd evenredig verband, omdat de x-waarden vermenigvuldigd met de y-waarden niet steeds hetzelfde getal opleveren.
	x
	3
	4
	5
	6

	Y
	100
	75
	60
	40

3x100 = 300
4x75 = 300
5x60 = 300
6x40 = 240
Dit is dus geen omgekeerd evenredige verband.
De volgende tabel is wel van een omgekeerd evenredig verband, omdat de x-waarden vermenigvuldigd met de y-waarden steeds hetzelfde getal opleveren.
	x
	-2
	-3
	-6
	-10

	Y
	60
	40
	20
	12

-2x60 = -120
-3x40 = -120
-6x20 = -120
-10x12 = -120
De formule die bij dit omgekeerd evenredige verband hoort is x  y = -120.
De volgende formules horen ook bij dit omgekeerd evenredig verband.
y = -120 : x
x = -120 : y
De grafiek ziet er zo uit:
[image: image13.png]

Wortelverband:
Bij wortelverbanden krijg je altijd de formule. In de formule staat altijd een wortelteken. Als je de formule weet, dan kun je een tabel maken. In iedere tabel moeten minimaal 5 uitgerekende waarden staan.
Bij een wortelformule mag het getal waarvan je de wortel moet uitrekenen nooit negatief zijn. Het getal dat je invult en waarmee de wortel precies op nul uitkomt, noemen we de beginwaarde.
De volgende formule is een wortelverband: y = 2 + (x-5).
De beginwaarde is 5, want 5-5=0.
Als je nu voor x de waarde 4 zou invullen, dan krijg je(4-5) = -1 = k.n.
	x
	4
	5
	6
	7
	8
	9

	Y
	k.n.
	2
	3
	3,41
	3,73
	4

2+(5-5) = 2+0 = 2
2+(6-5) = 2+1 = 3
2+(7-5) = 2+2 = 3,41
2+(8-5) = 2+3 = 3,73
2+(9-5) = 2+4 = 4
Wortels altijd afronden op 2 decimalen, dat is twee cijfers achter de komma, tenzij in de opgave anders vermeld staat.
De grafiek ziet er zo uit:
[image: image14.png]X
12345678 910

De volgende formule is ook een wortelverband: y = -4 + (2x+6).
De beginwaarde is -3, want 2-3+6=0.
	x
	-3
	-2
	-1
	0
	1
	2

	Y
	-4
	-2,59
	-2
	-1,55
	-1,17
	-0,84

-4+(2x-3+6) = -4+0 = -4
-4+(2x-2+6) = -4+2 = -2,59
-4+(2x-1+6) = -4+4 = -2
-4+(2x0+6) = -4+6 = -1,55
-4+(2x1+6) = -4+8 = -1,17
-4+(2x2+6) = -4+10 = -0,84
De grafiek ziet er zo uit:
[image: image15.png]

Machtsverband:
Een derde machtsformule is een formule waarin een derde macht als hoogste macht in voorkomt, bijvoorbeeld y = 2x³ + 5x.
Deze formules hoef je niet zelf te maken. Je krijgt ze altijd gegeven. Je moet wel een tabel kunnen maken bij deze formules en de grafiek kunnen tekenen.
	x
	-2
	-1
	0
	1
	2
	3
	4

	Y
	-26
	-7
	0
	7
	26
	69
	148

2x(-2)³+5x(-2) = -26
2x(-1)³+5x(-1) = -7
2x0³+5x0 = 0
2x1³+5x1 = 7
2x2³+5x2 = 26
2x3³+5x3 = 69
2x4³+5x4 = 148
De grafiek ziet er zo uit:
[image: image16.png]

Oefenopgaven hoofdstuk 1.
1.
Maak bij elke tabel de volgende drie vragen:
1. Wat voor een soort verband hoort er bij de tabel ?
2. Geef een formule die hoort bij de tabel.
3. Wat komt er uit als x = 10 ?
	A.
	
	
	
	
	
	I.
	
	
	
	

	x
	0
	1
	2
	3
	
	x
	1
	2
	3
	4

	y
	15
	17
	19
	21
	
	y
	30
	15
	10
	7,5

	B.
	
	
	
	
	
	J.
	
	
	
	

	x
	0
	1
	2
	3
	
	x
	1
	2
	3
	4

	y
	3
	5
	11
	21
	
	y
	-5
	-2
	3
	10

	C.
	
	
	
	
	
	K.
	
	
	
	

	x
	0
	1
	2
	3
	
	x
	1
	2
	3
	4

	y
	6
	6,5
	8
	10,5
	
	y
	19
	23
	27
	31

	D.
	
	
	
	
	
	L.
	
	
	
	

	x
	1
	2
	3
	4
	
	x
	1
	2
	3
	4

	y
	24
	12
	8
	6
	
	y
	-6
	6
	26
	54

	E.
	
	
	
	
	
	M.
	
	
	
	

	x
	0
	1
	2
	3
	
	x
	2
	3
	4
	5

	y
	41
	36
	31
	26
	
	y
	150
	100
	75
	60

	F.
	
	
	
	
	
	N.
	
	
	
	

	x
	0
	1
	2
	3
	
	x
	2
	3
	4
	5

	y
	k.n.
	60
	30
	20
	
	y
	18
	16
	14
	12

	G.
	
	
	
	
	
	O.
	
	
	
	

	x
	0
	1
	2
	3
	
	x
	2
	3
	4
	5

	y
	-4
	-7
	-10
	-13
	
	y
	1
	-9
	-23
	-41

	H.
	
	
	
	
	
	P.
	
	
	
	

	x
	0
	1
	2
	3
	
	x
	2
	3
	4
	5

	y
	-4
	1
	16
	41
	
	y
	39
	89
	159
	249

2.
Maak bij de volgende formules de volgende tabel:
	x
	-3
	-2
	-1
	0
	1
	2
	3
	4

	y

A. y = 2x - 4
B. y = x² - 7
C. x . y = 60
D. y = 2x² + 2x
E. y = x - 5
F. y = 15 - 5x²
3.
A. Teken in één assenstelsel de grafieken bij de formules y = 4x-3 en y = 7-x.
B. Bereken de coördinaten van het snijpunt.
C. Teken in hetzelfde assenstelsel de lijn y = -4.
D. Bereken de coördinaten van de snijpunten van de grafieken met de horizontale lijn y = -4.
4.
Gegeven is het formule y = 3 + 2(x -3).
A. Vul de tabel hieronder in:
	x
	-2
	-1
	0
	1
	2
	3
	4

	y
	
	
	
	
	
	
	

B. Gaat het hier om een lineaire formule? Zo ja, geef dan het hellingsgetal en het startgetal.
C. Teken de grafiek bij deze formule.
5.
A. Maak een tabel bij de formule y = 1/2x - 4.
B. Teken de bijbehorende grafiek.
C. Maak een tabel bij de formule y = 3/4x + 2.
D. Teken de bijbehorende grafiek in hetzelfde assenstelsel.
6.
Ga na bij welke van de volgende tabellen een lineaire formule hoort en geef bij deze tabellen een formule.
A.
	x
	3
	4
	5
	6

	y
	12
	6
	3
	0

B.
	x
	-4
	-3
	-2
	-1

	y
	-20
	-15
	-10
	-5

C.
	x
	-2
	0
	2
	4

	y
	4
	7
	10
	13

D.
	x
	5
	10
	15
	20

	y
	4
	8
	12
	16

E.
	x
	4
	5
	6
	7

	y
	5
	5,5
	6
	6,5

7.
A. Welke van onderstaande tabellen horen bij een omgekeerd evenredige formule?
B. Geef bij elke omgekeerd evenredige tabel een bijbehorende formule.
tabel 1.
	x
	1
	2
	3
	5
	6
	10
	15

	y
	15
	7,5
	5
	3
	2,5
	1,5
	1

tabel 2.
	x
	-3
	-2
	-1
	0
	1
	2
	3

	y
	-40
	-60
	-120
	k.n.
	120
	60
	40

tabel 3.
	x
	-8
	-6
	-4
	-2
	0
	2
	4

	y
	17
	14
	11
	8
	5
	2
	-1

tabel 4.
	x
	3,6
	2,5
	2
	1,5
	1,2
	0,8
	0,6

	y
	5
	7,2
	9
	12
	15
	22,5
	30

8.
Hieronder staan vier tabellen.
tabel 1.
	x
	-3
	-2
	-1
	0
	1
	2
	3

	y
	12
	6
	2
	0
	0
	2
	6

tabel 2.
	x
	-3
	-2
	-1
	0
	1
	2
	3

	y
	20
	-5
	-20
	-25
	-30
	-45
	-70

tabel 3.
	x
	-3
	-2
	-1
	0
	1
	2
	3

	y
	-2
	-5
	-6
	-5
	-2
	3
	10

tabel 4.
	x
	-3
	-2
	-1
	0
	1
	2
	3

	y
	-10,5
	-6
	-2,5
	0
	1,5
	2
	1,5

A. Welke tabellen geven een kwadratisch verband weer?
B. Teken bij de kwadratische formules de bijbehorende grafiek.
9.
A. Maak een tabel bij de formule y = x2 - 9. Neem voor x de getallen van -3 tot en met 3.
B. Teken de grafiek bij deze formule.
C. Geef de coördinaten van de top en van de snijpunten met de x-as.
D. Maak een tabel bij de formule y = -2x2 + 8. Neem voor x de getallen van -3 tot en met 3.
E. Teken de grafiek bij deze formule in hetzelfde assenstelsel.
F. Geef de coördinaten van de top en van de snijpunten met de x-as.
10.
Hieronder staan vier formules.
Formule A: y = 3(x-2)
Formule B: y = -(3-x)
Formule C: y = 2x + 3
Formule D: y = 2 - 3x
A. Ga voor elke formule hierboven na wat de kleinste waarde is die een uitkomst geeft.
B. Teken de grafieken in één assenstelsel. Maak eerst een tabel!
11.
Hieronder zie je een aantal tabellen.
A. Teken bij elke tabel de grafiek.
B. Welke soort formules horen bij de tabellen?
C. Hoe heten de verschillende grafieken?
D. Geef bij de eerste en de vierde tabel een formule.
tabel 1.
	x
	-3
	-2
	-1
	1
	2
	3

	y
	3
	4,5
	9
	-9
	-4,5
	-3

tabel 2.
	x
	-3
	-2
	-1
	0
	1
	2

	y
	4,5
	2
	0,5
	0
	0,5
	2

tabel 3.
	x
	0
	1
	2
	3
	4
	5

	y
	2
	3
	3,41
	3,73
	4
	4,24

tabel 4.
	x
	-3
	-2
	-1
	0
	1
	2

	y
	4,5
	2,5
	0,5
	-1,5
	-3,5
	-5,5

12.
Maak bij elke formule hieronder een tabel en vertel van welk verband er sprake is. Neem voor x de waarde 0 tot en met 3.
A. x.y = 12
B. x + y = 12
C. x 2 + 12 = y
D. y = 2x + 1
E. y = 2x2 + 1
F. y = (x+1)2

Antwoorden oefenopgaven hoofdstuk 1.
1.
A. lineair verband * y = 2x+15 * y = 35
B. kwadratisch verband * y = 2x²+3 * y = 203
C. kwadratisch verband * y = ½x²+6 * y = 56
D. omgekeerd evenredig verband * x·y = 24 * y = 2.4
E. lineair verband * y = -5x+41 * y = -9
F. omgekeerd evenredig verband * x·y = 60 * y = 6
G. lineair verband * y = -3x-4 * y = -34
H. kwadratisch verband * y = 5x²-4 * y = 496
I. omgekeerd evenredig verband * x·y = 30 * y = 3
J. kwadratisch verband * y = x²-6 * y = 94
K. lineair verband * y = 4x+15 * y = 55
L. kwadratisch verband * y = 4x²-10 * y = 390
M. omgekeerd evenredig verband * x·y = 300 * y = 30
N. lineair verband * y = -2x+22 * y = 2
O. kwadratisch verband * y = -2x²+9 * y = -191
P. kwadratisch verband * y = 10x²-1 * y = 999
2.
A.
	x
	-3
	-2
	-1
	0
	1
	2
	3
	4

	y
	-10
	-8
	-6
	-4
	-2
	0
	2
	4

B.
	x
	-3
	-2
	-1
	0
	1
	2
	3
	4

	y
	2
	-3
	-6
	-7
	-6
	-3
	2
	9

C.
	x
	-3
	-2
	-1
	0
	1
	2
	3
	4

	y
	-20
	-30
	-60
	k.n.
	60
	30
	20
	15

D.
	x
	-3
	-2
	-1
	0
	1
	2
	3
	4

	y
	12
	4
	0
	0
	4
	12
	24
	40

E.
	x
	-3
	-2
	-1
	0
	1
	2
	3
	4

	y
	-8
	-7
	-6
	-5
	-4
	-3
	-2
	-1

F.
	x
	-3
	-2
	-1
	0
	1
	2
	3
	4

	y
	-30
	-5
	10
	15
	10
	-5
	-30
	-65

3.
A. De tabel van de lijn A: y = 4x - 3.
	x
	0
	1
	2
	3

	y
	-3
	1
	5
	9

De tabel van de lijn B: y = 7 - x.
	x
	0
	1
	2
	3

	y
	7
	6
	5
	4

De grafieken staan hieronder.
Lijn A is blauw, lijn B is rood en de lijn C is paars.
[image: image17.png]5-5-4-3-

B

Tsabe et

C

B. 4x - 3 = 7 - x
5x - 3 = 7
5x = 10
x = 2 invullen in y = 7 - x levert dat y = 5. Snijpunt (2,5).
C. Zie de paarse lijn C in het assenstelsel hierboven.
D. 4x - 3 = -4
4x = -1
x = -0,25 en y = -4. Snijpunt (-0,25 ; -4).
7 - x = -4
x = 11 en y = -4. Snijpunt (11,-4).
4.
A.
	x
	-2
	-1
	0
	1
	2
	3
	4

	y
	-7
	-5
	-3
	-1
	1
	3
	5

B. Er komt steeds 2 bij, dus is het een lineaire formule.
Het hellingsgetal is 2 en het startgetal is -3.
C.
[image: image18.png]

5.
A.
	x
	0
	1
	2
	3
	4
	5
	6

	y
	-4
	-3,5
	-3
	-2,5
	-2
	-1,5
	-1

B. Zie de blauwe lijn A in het assenstelsel van vraag D.
C.
	x
	0
	1
	2
	3
	4
	5
	6

	y
	2
	2,75
	3,5
	4,25
	5
	5,75
	6,5

D.
[image: image19.png]

6.
A. Niet lineair, omdat er niet steeds hetzelfde getal bij komt.
B. Lineair, y = 5x
C. Lineair, y = 1,5x + 7
D. Lineair, y = 0,8x
E. Lineair, y = 0,5x + 3
7.
A.+B.
tabel 1: Omgekeerd evenredig, x.y = 15
tabel 2: Omgekeerd evenredig, x.y = 120
tabel 3: Niet omgekeerd evenredig.
tabel 4: Omgekeerd evenredig, x.y = 18
8.
A. De tabellen 1, 3 en 4 geven een kwadratisch verband weer.
B. De grafiek van tabel 1 is blauw, van grafiek 3 rood en van grafiek 4 groen.
[image: image20.png]

9.
A.
	x
	-3
	-2
	-1
	0
	1
	2
	3

	y
	0
	-5
	-8
	-9
	-8
	-5
	0

B. Zie de blauwe grafiek B in het assenstelsel van vraag E.
C. Top (0,-9) en snijpunten met de x-as (-3,0) en (3,0).
D.
	x
	-3
	-2
	-1
	0
	1
	2
	3

	y
	-10
	0
	6
	8
	6
	0
	-10

E.
[image: image21.png]

F. Top (0,8) en snijpunten met de x-as (-2,0) en (2,0).
10.
A. Formule A: x = 2
Formule B: x = 3 (grootste waarde)
Formule C: x = 0
Formule D: x = 0
B. Tabel formule A:
	x
	2
	3
	4
	5
	6
	7

	y
	0
	3
	4.24
	5.20
	6
	6.71

Tabel formule B:
	x
	-2
	-1
	0
	1
	2
	3

	y
	-2.24
	-2
	-1.73
	-1.41
	-1
	0

Tabel formule C:
	x
	0
	1
	2
	3
	4
	5

	y
	3
	5
	5.83
	6.46
	7
	7.47

Tabel formule D:
	x
	0
	1
	2
	3
	4
	5

	y
	2
	0.26
	-0.45
	-1
	-1.46
	-1.87

De grafieken staan hieronder.
De grafiek van formule A is blauw, van formule B rood, van formule C paars en van formule D groen.
[image: image22.png]grafiek 3

grafiek 2 4 arafiek 4

-6

.
11.
A. Grafiek 1 is blauw, grafiek 2 rood, grafiek 3 groen en grafiek 4 paars.
[image: image23.png]-1

-2

543

.
B.+C.+D.
Tabel 1: omgekeerd evenredig verband, hyperbool, x.y = 9
Tabel 2: kwadratisch verband, parabool.
Tabel 3: wortelverband.
Tabel 4: lineair verband, rechte lijn, y = -2x - 1,5
12.
A. Omgekeerd evenredig verband.
	x
	0
	1
	2
	3

	y
	kn
	12
	6
	4

B. Lineair verband.
	x
	0
	1
	2
	3

	y
	12
	11
	10
	9

C. Kwadratisch verband.
	x
	0
	1
	2
	3

	y
	12
	13
	16
	21

D. Lineair verband.
	x
	0
	1
	2
	3

	y
	1
	3
	5
	7

E. Kwadratisch verband.
	x
	0
	1
	2
	3

	y
	1
	3
	9
	19

F. Kwadratisch verband.
	x
	0
	1
	2
	3

	y
	1
	4
	9
	16

