Hoofdstuk 3

In de wereld om jou heen kom je overal cijfers en getallen tegen.
Enkele voorbeelden zijn:
De afstand tussen van huis naar school is 5 kilometer.
Met de fiets rijd je 18 kilometer per uur.
In je broekzak heb je 3 euro.
Het is mooi weer buiten, het is 28 graden Celsius.
De getallenlijn hierboven is 9 centimeter lang.
Afstand:
Op je basisschool heb je het volgende rijtje geleerd voor afstanden:
km - hm - dam - m - dm - cm - mm
Dit rijtje geldt voor de afstand. Wanneer je een afstand wil omzetten in een andere afstand, dan ga je als volgt te werk:
* Kijk hoeveel plaatsen je opschuift.
* Zoveel plaatsen verschuift de komma dan ook.
* Voorbeeld: 3 km = ... m.
Je gaat van kilometer naar meter. Dat zijn drie plaatsen naar rechts. De komma gaat dan ook drie plaatsen naar rechts.
Je krijgt dus: 3 km = 3000 m.
* Voorbeeld: 280 cm = ... m.
Je gaat van centimeter naar meter. Dat zijn twee plaatsen naar links. De komma gaat dan ook twee plaatsen naar links.
Je krijgt dus: 280 cm = 2,80 m.
Voor afstanden geldt:
km - hm - dam - m - dm - cm - mm

 INCLUDEPICTURE "http://home.wanadoo.nl/rvdwurff/figuren/allerlei/pijlnaarrechts.gif" * MERGEFORMATINET

x10 :10

Dezelfde redenering kun je toepassen bij liters.
l - dl - cl - ml
[image: image2.png]wi

 [image: image3.png]

x10 :10
Oppervlakte:
Op je basisschool heb je het volgende rijtje geleerd voor oppervlakte:
km² - hm² - dam² - m² - dm² - cm² - mm²
Dit rijtje geldt voor de oppervlakte. Wanneer je een oppervlakte wil omzetten in een andere oppervlakte, dan ga je als volgt te werk:
* Kijk hoeveel plaatsen je opschuift.
* De komma verschuift dan tweemaal zoveel plaatsen.
* Voorbeeld: 5 m² = ... cm².
Je gaat van meter naar centimeter. Dat zijn twee plaatsen naar rechts. De komma gaat dan tweemaal 2 plaatsen naar rechts. Dit zijn dus 4 plaatsen.
Je krijgt dus: 5 m² = 50000 cm².
* Voorbeeld: 120000 mm² = ... m².
Je gaat van milli meter naar meter. Dat zijn drie plaatsen naar links. De komma gaat dan tweemaal drie plaatsen naar links. Dit zijn dus 6 plaatsen.
Je krijgt dus: 120000 cm² = 0,12 m².
Voor oppervlakte geldt:
km² - hm² - dam² - m² - dm² - cm² - mm²
[image: image4.png]wi

 [image: image5.png]

x100 :100

Een aparte oppervlaktemaat:
1 hectare (afgekort met 1 ha) = 1 hm².

Inhoud:
Op je basisschool heb je het volgende rijtje geleerd voor inhoud:
km³ - hm³ - dam³ - m³ - dm³ - cm³ - mm³
Dit rijtje geldt voor de inhoud. Wanneer je een inhoud wil omzetten in een andere inhoud, dan ga je als volgt te werk:
* Kijk hoeveel plaatsen je opschuift.
* De komma verschuift dan driemaal zoveel plaatsen.
* Voorbeeld: 8 m³ = ... dm³.
Je gaat van meter naar decimeter. Dat is één plaats naar rechts. De komma gaat dan driemaal 1 plaats naar rechts. Dit zijn dus 3 plaatsen.
Je krijgt dus: 8 m³ = 8000 dm³.
* Voorbeeld: 1250000 cm³ = ... m³.
Je gaat van centimeter naar meter. Dat zijn twee plaatsen naar links. De komma gaat dan driemaal twee plaatsen naar links. Dit zijn dus 6 plaatsen.
Je krijgt dus: 1250000 cm³ = 1,25 m³.
Voor inhoud geldt:
km³ - hm³ - dam³ - m³ - dm³ - cm³ - mm³
[image: image6.png]wi

 [image: image7.png]

x1000 :1000

Bij het schattend rekenen kun je gebruik maken van enkele handige maten.
Enkele voorbeelden daarvan zijn:
De loopsnelheid is 6 kilometer per uur.
De fietssnelheid is 18 kilometer per uur.
De hoogte van een verdieping is 3 meter.
De lengte van een auto is 4,5 meter.
De tussenruimte tussen twee auto's in een file is 2,5 meter.
Het gewicht van een volwassene is 75 kilo.
Het aantal volwassenen in Nederland is 16 miljoen.
De inhoud van een soepkom is 0,25 liter.
In een emmer gaat 10 liter water.
Wanneer je de hoogte van een flat wilt weten, dan kan je kijken hoeveel verdiepingen deze flat heeft. Wanneer je weet dat de flat bijvoorbeeld 7 verdieping heeft, dan weet je dat de hoogte is 7x3 meter = 21 meter.
Weet je zelf nog enkele handige maten, stuur deze dan naar mij toe via e-mail. Wellicht komt jouw handige maat er dan bij te staan!
Wetenschappelijke notatie
Grote getallen zijn vaak lastig te lezen. Hoeveel is bijvoorbeeld 23000000000000? Eén manier om het lezen te vergemakkelijken is het zetten van puntjes of spaties: 23.000.000.000.000 of 23 000 000 000 000. Een veel handiger manier om grote getallen op te schrijven is met machten van 10. Je schrijft dan 2,3 · 1013.
Hier staat dus eigenlijk 2,3·10·10·10·10·10·10·10·10·10·10·10·10·10, zodat je ook op 23.000.000.000.000 uitkomt.
Als je zelf een groot getal wilt invoeren kun je het getal eerst schrijven in standaardvorm of wetenschappelijke notatie.
De wetenschappelijke notatie gaat als volgt. We gaan uit van het getal 1600.
In het getal 1600 staat de komma na de tweede 'nul'. Eigenlijk staan er 1600,00. De komma gaan we verplaatsen na het eerste cijfer. Nu komt er 1,6 te staan. Dit moeten we echter vermenigvuldigen met 103 omdat de komma drie plaatsen is opgeschoven, dus 1,6x103.
Zo wordt 186400000 in de wetenschappelijke notatie 1,86x108.
Bijvoorbeeld: 2.300.000.000.000 kun je schrijven als 2,3·1012. Je voert dan op je rekenmachine in:
	2,3
	x
	10
	xy
	12
	=

Voor hele kleine getallen kun je iets vergelijkbaars doen. Voor een klein getal als 0,000 000 000 012 3 kun je schrijven 1,23·10-11. Dit betekent in feite 1,23:10:10:10:10:10... enz. Op je rekenmachine voer je dan in:
	1,23
	x
	10
	xy
	-
	11
	=

Met de meeste rekenmachines kun je grote en kleine getallen sneller invoeren met de EXP-knop. Bovenstaande voorbeelden worden dan:
	2,3
	exp
	12
	=

	1,23
	exp
	-11
	=

De wetenschappelijke notatie gebruik je als de getallen te groot worden voor jouw rekenmachine om in jouw beeldscherm te plaatsen.
Bijvoorbeeld: 2400000 Nederlanders verdienen elk 45000 euro per jaar. Hoeveel verdienen zij samen?
2400000x45000 = 1,08x1011. Dit is 108000000000 euro.
Opgave

Uitwerkingen

