
1Willem-Jan van der Zanden

Doel:
Je kunt een rekenopgave maken zonder rekenmachine en elke bewerking op 
de juiste manier noteren. 
 Je kent de termen bewerking, product, som, quotiënt, term, factor en 

verschil.
 Je schrijft elke bewerking op in je schrift.
 Je schrijft altijd een eenheid achter of achter je eindantwoord.

Uitleg theorie

Oefenen met:
Opgave 1 t/m 6

Leerdoel 1 (Theorie A – pagina 56):


Leerdoel 1 (Theorie A – pagina 56):

15 x 3 = 45

15 x 3 is een product. 15 en 3 zijn de factoren van het product.

15 : 3 = 5

15 : 3 is een quotiënt.
15 en 3 zijn de factoren van het quotiënt.

15 + 3 = 18

15 + 3 is een som.
15 en 3 zijn de termen van de som.

15 – 3 = 12

15 – 3 is een verschil. 15 en 3 zijn de termen van het verschil.
2Willem-Jan van der Zanden

Video – Geschiedenis van het rekenen
(http://www.youtube.com/watch?v=CceQwWJ6vrs)

http://www.youtube.com/watch?v=CceQwWJ6vrs


Leerdoel 1 (Theorie A – pagina 56):

3Willem-Jan van der Zanden

Voorbeeld:
Bij de BBQ van klas 1 bestellen de mentoren voor elk kind 3 stukjes vlees. 
Er zijn 4 klassen van 30 leerlingen. De school betaald voor het vlees 792 
euro. 

Bereken de prijs van één stukje vlees. 


Leerdoel 1 (Theorie A – pagina 56):

4Willem-Jan van der Zanden

Voorbeeld:
Bij de BBQ van klas 1 bestellen de mentoren voor elk kind 3 stukjes vlees. 
Er zijn 4 klassen van 30 leerlingen. De school betaald voor het vlees 792 
euro. 

Bereken de prijs van één stukje vlees. 

Totaal aantal kinderen = 4 x 30
= 120

Totaal aantal stukken vlees = 120 x 3  
= 360

Prijs per stukje vlees = 792 :  360
= 2,20 euro

Schrijf op:
1. Wat reken ik uit
2. Hoe reken ik het uit
3. Eenheid bij eindantwoord.


5Willem-Jan van der Zanden

Doel:
Je kunt een rekenopgave met haakjes, een product, quotiënt, som en verschil 
berekenen en op de juiste manier noteren. 
 Je schrijft eerst de opgave over en schrijft de tussenstappen onder elkaar.
 Je vervangt een bewerking en schrijft de rest van de opgave over.
 Je kent de volgorde van berekenen. 
 Je noteert een keerteken als   ∙ 

Uitleg theorie

Oefenen met:
Opgave 8 t/m 11

Leerdoel 2 (Theorie B – pagina 58):


Leerdoel 2 (Theorie B – pagina 58):
Voorbeeld 1:
5 ∙ 2 + 3 =
10 + 3 = 13

Eerst vermenigvuldigen dan optellen/aftrekken.

Voorbeeld 2:
6 : 2 ∙ 7 =
3 ∙ 7 = 21

Vermenigvuldigen en delen van links naar rechts.

Voorbeeld 3:
6 ∙ 2 + 5 ∙ 3 + 6 =
12 + 15 + 6 =
27 + 6 = 33

Optellen en aftrekken van links naar rechts.

6Willem-Jan van der Zanden

Let op:
Voor vermenigvuldigen gebruiken we vanaf
nu de vermenigvuldigingspunt ( ∙ )


Leerdoel 2 (Theorie B – pagina 58):
Voorbeeld 4:
6 ∙ (2 + 5) ∙ 3 + 6 =
6 ∙ 7 ∙ 3 + 6 =
42 ∙ 3 + 6 =
126 + 6 = 132

Eerst haakjes wegwerken, dan vermenigvuldigen/delen en dan 
optellen en aftrekken.

Volgorde bij berekeningen:

1)Haakjes wegwerken
2)Vermenigvuldigen en delen van links naar rechts
3)Optellen en aftrekken van links naar rechts

Let op:
Schrijf ALLE stappen ONDER elkaar

7Willem-Jan van der Zanden


Leerdoel 2 (Theorie B – pagina 58):
Voorbeeld 5:

Los op (en noteer het antwoord met alle bijbehorende berekeningen):

96 : 16 + (20 – 12) ∙ 3 – 18 : (30 – 21) 

8Willem-Jan van der Zanden


Leerdoel 2 (Theorie B – pagina 58):
Voorbeeld 5:
96 : 16 + (20 – 12) ∙ 3 – 18 : (30 – 21) = [Haakjes wegwerken]
96 : 16 + 8 ∙ 3 – 18 : 9 = [Vermenigvuldigen/ 

delen]
6 + 24 – 2 = [Optellen/aftrekken van 
30 – 2 = 28 links naar rechts]

9Willem-Jan van der Zanden


10Willem-Jan van der Zanden

Doel:
Je kunt een getal schrijven als een product van priemfactoren.
 Je kent de termen: natuurlijke getal, deler, priemgetal en priemfactor;
 Je noteert de tussenstappen onder elkaar.

Uitleg theorie

Oefenen met:
Opgave 15 t/m 18

Leerdoel 3 (Theorie A – pagina 60):


Leerdoel 3 (Theorie A – pagina 60):
Voorbeeld 1:
Door welke getallen kun je 15 delen zodat de uitkomst een geheel getal 
is?

15 kun je delen door 1, 3, 5 en 15. 
Deze 4 getallen zijn de delers van 15.

Voorbeeld 2:
Door welke getallen kun je 17 delen zodat de uitkomst een geheel getal 
is?

17 kun je delen door 1 en 17. 

We werken hier steeds met gehele niet-negatieve getallen. Dit zijn
de natuurlijke getallen.

Een natuurlijk getal dat alleen door 1 en zichzelf gedeeld kan worden is 
een priemgetal.

11Willem-Jan van der Zanden


Leerdoel 3 (Theorie A – pagina 60):
Voorbeeld 3:
Is 18 een priemgetal?

18 kun je ook door 6 (2, 3, 9) delen en is dus geen priemgetal.

Voorbeeld 4:
45 = 5 ∙ 9 = 5 ∙ 3 ∙ 3
3 en 5 zijn priemgetallen.
5 ∙ 3 ∙ 3 is een product van priemfactoren.

Voorbeeld 5:
Schrijf 90 als een product van
priemfactoren.

12Willem-Jan van der Zanden


Leerdoel 3 (Theorie A – pagina 60):
Voorbeeld 5:
Schrijf 90 als een product van priemfactoren.

90  =  2  ∙  45
90  =  2  ∙  3   ∙  15
90  = 2  ∙  3   ∙  3  ∙  5

13Willem-Jan van der Zanden


14Willem-Jan van der Zanden

Doel:
Je kunt het kleinste gemeenschappelijke veelvoud (KGV) en de grootste 
gemeenschappelijke deler (GGD) berekenen, ook in een praktische situatie.
 Je kent de notatie van de GGD en KGV.
 Je geeft altijd netjes antwoord met GGD(…,…) = …… of  KGV(…,…) =……

Uitleg theorie

Oefenen met:
Opgave 21 t/m 25

Leerdoel 4 (Theorie B – pagina 61):


Leerdoel 4 (Theorie B – pagina 61):
Voorbeeld 1:
De delers van 15 zijn 1, 3, 5 en 15.
De delers van 25 zijn 1, 5 en 25.
De gemeenschappelijke delers van 15 en 25 zijn 1 en 5.

De grootste gemeenschappelijke deler (ggd) van 15 en 25 is 5.

Voorbeeld 2:
De veelvouden van 15 zijn 15, 30, 45, 60, 75, 90, 105, 120, 135, 150,…
De veelvouden van 25 zijn 25, 50, 75, 100, 125, 150,…
De gemeenschappelijke veelvouden van 15 en 25 zijn 75, 150,…

Het kleinste gemeenschappelijke veelvoud (kgv) van 15 en 25 is 75.

15Willem-Jan van der Zanden


Leerdoel 4 (Theorie B – pagina 61):
De grootste gemene deler (ggd) en het kleinste gemeenschappelijke 
veelvoud (kgv) zijn ook op de volgende manier te berekenen:

Voorbeeld 3: Bereken de ggd en kgv van 60 en 24

Stap 1: Schrijf beide getallen als een product van priemfactoren:
60 = 6 ∙ 10 = 2 ∙ 3 ∙ 2 ∙ 5 = 2 ∙ 2 ∙ 3 ∙ 5
24 = 2 ∙ 12 = 2 ∙ 2 ∙ 6 = 2 ∙ 2 ∙ 2 ∙ 3

Stap 2: De ggd kun je vinden door de gemeenschappelijke priemfactoren 
van beide getallen te vermenigvuldigen:
ggd = 2 ∙ 2 ∙ 3 = 12

Stap 3: De kgv kun je vinden door de priemfactoren van 60 te nemen en 
deze te vermenigvuldigen met de priemfactoren van 24 die je nog niet 
hebt gehad:
kgv = 2 ∙ 2 ∙ 3 ∙ 5 ∙ 2 = 120

16Willem-Jan van der Zanden


Leerdoel 4 (Theorie B – pagina 61):
Voorbeeld 4:
8 kinderen delen koekjes. De koekjes zijn verpakt in pakjes van 6. Ze 
blijven pakjes openen en de inhoud verdelen totdat iedereen precies 
evenveel koekjes heeft. Bereken hoeveel koekjes zijn er dan zijn 
uitgedeeld. 

Veelvouden van 8 zijn 8, 16, 24, 30
Veelvouden van 6 zijn 6, 12, 18, 24, 30
Conclusie: KGV (8, 6) = 24 dus er zijn dan 24 koekjes uitgedeeld.

17Willem-Jan van der Zanden


18Willem-Jan van der Zanden

Doel:
Je kunt breuken optellen en aftrekken, ook als er helen in staan en/of haakjes. 
 Je kent de termen breuk, teller, noemer, vereenvoudigen en gelijknamig 

maken.
 Je kent het stappenplan;
 Je vereenvoudigt het eindantwoord altijd en haalt altijd de helen eruit; 
 Je kent de rekenvolgorde.

Uitleg theorie

Oefenen met:
Opgave 26 t/m 31

Leerdoel 5 (Theorie A+B – pagina 63/64):


Leerdoel 5 (Theorie A+B – pagina 63/64):

is een breuk. 2 is de teller en 3 is de noemer.

Voorbeeld 1:

kun je ook schrijven als 

Voorbeeld 2:

kun je ook schrijven als 

Rekenregels bij breuken:
• Vereenvoudig breuken zo veel mogelijk;
• Haal bij breuken altijd de helen eruit.

2
3

4
6

2
3

10
9

1
9

1

19Willem-Jan van der Zanden


Leerdoel 5 (Theorie A+B – pagina 63/64):

en       hebben dezelfde noemer. Deze breuken zijn gelijknamig. 

en       hebben niet dezelfde noemer. Deze breuken zijn niet gelijknamig.

Voorbeeld 1:

Gelijknamige breuken kun je meteen optellen

Voorbeeld 2:
Niet gelijknamige breuken moet je 
eerst gelijknamig maken, voordat
je ze op kunt tellen. 

Vereenvoudig uitkomst en haal 
helen eruit.

20Willem-Jan van der Zanden

3

7

2

7

4

6

2

5

3 2 5

7 7 7
 

4 2

6 5

20 12 32 2 1
1 1

30 30 30 30 15

 

   


Leerdoel 5 (Theorie A+B – pagina 63/64):

Voorbeeld 3:

Bereken:

21Willem-Jan van der Zanden

4 3
1

5 10



Leerdoel 5 (Theorie A+B – pagina 63/64):

Voorbeeld 3:

1) Werk (als dat handig is) de helen weg.

2) Neem als noemer het kgv van 5 en 10 om de
breuken gelijknamig te maken
Dan heb je altijd een “zo klein mogelijke noemer”.

3) Deel teller en noemer door de ggd van 
de teller en noemer. Teller en noemer moeten 
na de deling allebei een geheel getal zijn en 
niet nogmaals gedeeld kunnen worden.

4) Vereenvoudig de uitkomst en haal de helen eruit.

22Willem-Jan van der Zanden

4 3
1

5 10

9 3

5 10

18 3

10 10

15

10

3 1
1

2 2

 

 

 






23Willem-Jan van der Zanden

Doel:
Je kunt breuken vermenigvuldigen, ook als er helen in staan en ook als er 
meer bewerkingen gevraagd worden.
 Je kent het stappenplan om breuken met vermenigvuldigingen op te 

lossen;
 Je kent de rekenvolgorde.

Uitleg theorie

Oefenen met:
Opgave 35 t/m 37

Leerdoel 6 (Theorie C – pagina 66):


Leerdoel 6 (Theorie C – pagina 66):

Voorbeeld 1:

Als je twee breuken met elkaar vermenigvuldigd moet je de tellers en 
de noemers van beide breuken met elkaar vermenigvuldigen.

Voorbeeld 2 (Eerst vermenigvuldigen en dan vereenvoudigen):

Werk eerst de helen weg en vermenigvuldig dan.

Als je twee breuken vermenigvuldigd hoeven de
noemers van beide breuken NIET gelijk te zijn.

Haal bij het antwoord de helen er weer uit en 
vereenvoudig zoveel als mogelijk.

4 2 4 2 8

5 3 5 3 15


  



24Willem-Jan van der Zanden

3 3
1

5 4

8 3

5 4

24 4 1
1 1

20 20 5

 

 

 


Leerdoel 6 (Theorie C – pagina 66):

Voorbeeld 2 (Eerst vereenvoudigen en dan vermenigvuldigen):

Werk eerst de helen weg en vereenvoudig dan.

Als je twee breuken vermenigvuldigd hoeven de
noemers van beide breuken NIET gelijk te zijn.

Haal bij het antwoord de helen er weer uit.

 

 

 



3 3
1
5 4

8 3

5 4

2 3

5 1

6 1
1

5 5

25Willem-Jan van der Zanden


Leerdoel 6 (Theorie C – pagina 66):

Voorbeeld 3 (Eerst vermenigvuldigen en dan vereenvoudigen):

Schrijf 3 als een breuk en los de som dan verder op.

26Willem-Jan van der Zanden

Voorbeeld 3 (Eerst vereenvoudigen en dan vermenigvuldigen):

Schrijf 3 als een breuk en los de som dan verder op.

 

 

 



4
3
9

3 4

1 9

1 4

1 3

4 1
1

3 3

 

 





4
3
9

3 4

1 9

12

9

3 1
1 1
9 3


27Willem-Jan van der Zanden

Doel:
Je kunt een deel van een geheel getal en een deel van een breuk berekenen.
 Je weet dat “een deel nemen van” hetzelfde is als “vermenigvuldigen”;
 Je schrijft altijd de berekening op;
 Je zet de tussenstappen onder elkaar en werkt met vervangen en 

overschrijven.

Uitleg theorie

Oefenen met:
Opgave 28, 29

Leerdoel 7:


Leerdoel 7:

Voorbeeld:

Bereken deel van 

28Willem-Jan van der Zanden

3

7

5
2
9

 

 

 



3 5
2

7 9

3 23

7 9

1 23

7 3

23 2
1

21 21


29Willem-Jan van der Zanden

Doel:
Je kunt breuken optellen, aftrekken en vermenigvuldigen in praktische 
situaties.
 Je schrijft elke berekening op;
 Je kent de aanpak van breuken optellen en vermenigvuldigen.

Uitleg theorie

Oefenen met:
Opgave 32, 33, 41

Leerdoel 8:


Leerdoel 8:

Voorbeeld:
Van de 126 brugklassers komt      met de fiets,      met de bus en de rest komt
lopend. 

Bereken hoeveel brugklassers lopend naar school komen.

Stap 1:
Bereken het deel van de brugklassers dat lopend naar school komt.

30Willem-Jan van der Zanden

  

  

7 1
1
9 6

14 3
1
18 18

1

18

7

9

1

6


Leerdoel 8:

Voorbeeld:
Van de 126 brugklassers komt      met de fiets,      met de bus en de rest komt
lopend. 

Bereken hoeveel brugklassers lopend naar school komen.

Stap 2:
Bereken nu het aantal brugklassers dat lopend naar school komt.

31Willem-Jan van der Zanden

 

 

 

1
126

18

1 126

18 1

126 63
7

18 9

7

9

1

6


32Willem-Jan van der Zanden

Doel:
Je kunt bij positieve en negatieve getallen aangeven of het eerste getal groter 
of kleiner is dan het tweede getal.
 Je kent de tekens voor groter, kleiner en gelijk;
 Je weet waar de negatieve getallen op de getallenlijn liggen.

Uitleg theorie

Oefenen met:
Opgave 44 en 45

Leerdoel 9 (Theorie A – pagina 68):


Leerdoel 9 (Theorie A – pagina 68):

Positieve getallen zijn getallen groter dan 0 en liggen rechts van 0 op de
getallenlijn
Negatieve getallen zijn getallen kleiner dan 0 en liggen links van 0 op de
getallenlijn

< betekent kleiner dan
> betekent groter dan

Voorbeeld:

4 < 5 want 4 ligt links van 5 op de getallenlijn;
-3,4 < -3,3 want -3,4 ligt links van -3,3 op de getallenlijn.

33Willem-Jan van der Zanden


34Willem-Jan van der Zanden

Doel:
Je kunt de som van twee getallen berekenen, ook als er negatieve getallen en 
haakjes staan.
 Je schrijft eerst de som over;
 Je hebt steeds de getallenlijn in je hoofd

Uitleg theorie

Oefenen met:
Opgave 48 t/m 50

Leerdoel 10 (Theorie B – pagina 68):


Leerdoel 10 (Theorie B – pagina 68):

Voorbeeld:

Bereken: 
14 – 21 – (10 – 1) 

14 – 21 – (10 – 1) =
14 – 21 - 9 =
-7 – 9 = - 16

35Willem-Jan van der Zanden


36Willem-Jan van der Zanden

Doel:
Je kunt negatieve getallen optellen en aftrekken, ook als er haakjes staan.
 Je schrijft eerst de som over;
 Je zet de tussenstappen onder elkaar en werkt met vervangen en 

overschrijven.

Uitleg theorie

Oefenen met:
Opgave 57 t/m 60, 62 t/m 64

Leerdoel 11 (Theorie D/E – pagina 72+73):


Leerdoel 11 (Theorie D/E – pagina 72+73):

Voorbeeld 1:

13 + 3 = 16
13 + 2 = 15
13 + 1 = 14
13 + 0 = 13
13 + -1 = 12
13 + -2 = 11
13 + -3 = 10

Voorbeeld 2:

Bereken: 
-23 – (16 + - 9) =
-23 – (16 – 9) =
-23 – 7 = - 30

+- is hetzelfde als –

37Willem-Jan van der Zanden


Leerdoel 11 (Theorie D/E – pagina 72+73):

Voorbeeld 3:

Bereken: 
10 – ( –10 + – 4 – ( 10 – 14) )

10 – ( –10 + – 4 – ( 10 – 14) )=
10 – ( –10  – 4 – – 4 ) =
10 – ( –10  – 4 + 4 ) =
10 – ( –14  + 4 ) =
10 – –10  =
10 + 10  =
20

38Willem-Jan van der Zanden


Leerdoel 11 (Theorie D/E – pagina 72+73):

Voorbeeld 1:

13 – 3 = 10
13 – 2 = 11
13 – 1 = 12
13 – 0 = 13
13 - -1 = 14
13 - -2 = 15
13 - -3 = 16

Voorbeeld 2:

5 – (- 3 - 2 – (5 – 9)) =
5 – (- 3 - 2 - -4) =
5 – (- 3 – 2 + 4) =
5 – (-5 + 4) =
5 - -1 =
5 + 1 = 6

- - is hetzelfde als +

39Willem-Jan van der Zanden


40Willem-Jan van der Zanden

Doel:
Je kunt een berekening maken m.b.v. een woordformule.
 Je schrijft altijd eerst de hele formule op, je mag woorden afkorten.
 Je zet de tussenstappen onder elkaar en werkt met vervangen en 

overschrijven.
 Je schrijft altijd een eenheid achter je eindantwoord.

Uitleg theorie

Oefenen met:
69ab, 71abc, 72abc, 73ac

Leerdoel 12 (Theorie A – pagina 75):


Leerdoel 12 (Theorie A – pagina 75):

Figuur 4: Aantal lucifers = 2 · 4 + 1 = 9

Figuur 3: Aantal lucifers = 2 · 3 + 1 = 7

Figuur 2: Aantal lucifers = 2 · 2 + 1 = 5

Figuur 1: Aantal lucifers = 2 · 1 + 1 = 3

Dus: Aantal lucifers = 2 ⋅ nummer figuur + 1

Dit is een woordformule. Vaak is de woordformule gegeven.

41Willem-Jan van der Zanden


Leerdoel 12 (Theorie A – pagina 75):

Voorbeeld 1:
Bereken het aantal lucifers in figuur 8:

Aantal lucifers = 2 · nummer + 1
= 2 · 8 + 1
= 16 + 1 = 17

Let op:
• Schrijf de woordformule over;
• Vul in de formule het getal in;
• Reken verder als bij een “normale” som.

42Willem-Jan van der Zanden


Leerdoel 12 (Theorie A – pagina 75):

Voorbeeld 2:

Bij de jachthaven Oostwatering kun je een ligplaats voor een boot huren. 
De jaarlijke kosten in euro’s zijn:

Kosten = 50 + 10 ∙ oppervlakte van de boot in m2
Bereken welk bedrag Floor per jaar moet betalen als zij een ligplaats voor 
een boot van 14 m2 wil huren.

Kosten = 50 + 10 ∙ opp in m2
= 50 + 10 ∙ 14
= 50 + 140
= 190 euro

43Willem-Jan van der Zanden


44Willem-Jan van der Zanden

Doel:
Je kunt een berekening maken m.b.v. een woordformule als je de uitkomst 
weet.
 Je schrijft altijd eerst de hele formule op, je mag woorden afkorten.
 Je zet de tussenstappen onder elkaar en werkt met de vleksom manier.
 Je schrijft altijd een eenheid achter je eindantwoord.

Uitleg theorie

Oefenen met:
69c, 71d, 72d, 73b

Leerdoel 13 (Theorie A – pagina 75):


Leerdoel 13 (Theorie A – pagina 75):

Voorbeeld:

Bij de jachthaven Oostwatering kun je een ligplaats voor een boot huren. 
De jaarlijke kosten in euro’s zijn:       
Kosten = 50 + 10 ∙ oppervlakte van de boot in m2
Jaap betaalt 210 euro per jaar. Bereken de oppervlakte van zijn boot.

Kosten = 50 + 10 ∙ opp
210 = 50 + 10 ∙ opp 
10 ∙ opp = 160
opp = 16 m2

45Willem-Jan van der Zanden


46Willem-Jan van der Zanden

Doel:
Je kunt een woordformule maken bij een praktische situatie

Uitleg theorie

Oefenen met:
69d, 70ab, 74

Leerdoel 14 (Theorie A – pagina 75):

Voorbeeld:
In een brandweerwagen zit een watertank van 10 000 liter. Per minuut 
blussen spuit er 1200 liter uit. Schrijf de woordformule op van de inhoud 
van de watertank in liters. 

Inhoud watertank in liters = 10 000 – 1 200  ∙  aantal minuten spuiten


47Willem-Jan van der Zanden

Doel:
Je kunt een berekening maken m.b.v. een formule met letters.
 Je schrijft altijd eerst de hele formule op.
 Je zet de tussenstappen onder elkaar en werkt met vervangen en 

overschrijven.
 Je schrijft altijd een eenheid achter je eindantwoord.

Uitleg theorie

Oefenen met:
76, 77, 78ab

Leerdoel 15 (Theorie A – pagina 78):


Leerdoel 15 (Theorie A – pagina 78):

Voorbeeld 1:
Lengte in cm = -6 ∙ aantal branduren + 30

Deze formule kunnen we korter opschrijven:
• Schrijf in plaats van “aantal branduren” “b” op.

Lengte in cm = -6 ∙ b + 30

De formule kan nog korter opgeschreven worden:
• Schrijf in plaats van “lengte in cm” “l” op.

l = -6 ∙ b + 30

Er staat nu nog steeds dezelfde formule, maar dan veel korter.

48Willem-Jan van der Zanden


Leerdoel 15 (Theorie A – pagina 78):

Voorbeeld 2:
l = -6 ∙ b + 30. Bereken l voor b = 2

l = -6 ∙ b + 30
= -6 ∙ 2 + 30
= -12 + 30 = 18

Let op:
1) Schrijf eerst de formule over.
2) Vul de formule in.
3) Reken de som uit volgens de rekenregels.

49Willem-Jan van der Zanden


50Willem-Jan van der Zanden

Doel:
Je kunt een berekening maken m.b.v. een formule als je de uitkomst weet.
 Je schrijft altijd eerst de hele formule op.
 Je zet de tussenstappen onder elkaar en werkt met de vleksom manier.
 Je schrijft altijd een eenheid achter je eindantwoord.

Uitleg theorie

Oefenen met:
78c, 81c

Leerdoel 16 (Theorie A – pagina 78):


Leerdoel 16 (Theorie A – pagina 78):

Voorbeeld:
Bij de jachthaven Oostwatering kun je een ligplaats voor een boot huren. 
De jaarlijkse kosten K in euro’s zijn te berekenen met de formule.                    
K = 50 + 10 ∙ O
Hierin is O de oppervlakte van de boot in m2.  Jaap betaalt 210 euro per 
jaar. 

Bereken de oppervlakte van zijn boot.

K = 50 + 10 ∙ O
210 = 50 + 10 ∙ O 
10 ∙ O = 160
O = 16 m2

51Willem-Jan van der Zanden


52Willem-Jan van der Zanden

Doel:
Je kunt een uitdrukking met cijfers, letters en haakjes berekenen als je de 
grootte van de letter weet.  
 Je schrijft altijd eerst de hele uitdrukking op.
 Je weet waar de vermenigvuldigingspunt is weggelaten.
 Je werkt onder elkaar met overschrijven en vervangen.

Uitleg theorie

Oefenen met:
79, 80, 83, 84

Leerdoel 17 (Theorie B – pagina 79):


Leerdoel 17 (Theorie B – pagina 79):

Voorbeeld 1:
l = -6 ∙ b + 30 

Deze formule kan nog korter geschreven worden door het keer teken 
tussen -6 en b weg te laten.

l = -6b + 30

Let op:
-6b betekent dus “-6 keer b”

Bereken l voor b = 3

l = -6b + 30
= -6 ∙ 3 + 30
= -18 + 30 = 12

53Willem-Jan van der Zanden


Leerdoel 17 (Theorie B – pagina 79):
Voorbeeld 2:
Bereken -6b + 30 voor b = 5

-6b + 30 =
-6 ∙ 5 + 30 =
-30 + 30 = 0

Voorbeeld 3:
Bereken 8a voor a = 3

8a = 8 ∙ 3 = 24

Voorbeeld 4:
Bereken 8a voor a = -8

8a = 8 ∙ -8 = -64

54Willem-Jan van der Zanden


Leerdoel 17 (Theorie B – pagina 79):

Voorbeeld 5:
Bereken 8(a – 5) + 3 voor a = 2

8(a – 5) + 3 =
8 ∙ (2 – 5) + 3 =
8 ∙ -3 + 3 =
-24 + 3 = -21

Voorbeeld 6:
Bereken 3 – 6(b – 5) voor b = 3

3 – 6(b – 5) =
3 – 6  ∙ (3 – 5) =
3 – 6 ∙ -2 =
3 + 12 = 15

55Willem-Jan van der Zanden


Leerdoel 17 (Theorie B – pagina 79):

56Willem-Jan van der Zanden


