
7.1 Grafieken en vergelijkingen [1]

Voorbeeld:
Getekend zijn de grafieken van y = x2 – 4
en y = x + 2. De grafieken snijden elkaar
in de punten A(-2, 0) en B(3, 5).

Controle voor x = -2
y = x2 – 4 y = x + 2
y = (-2)2 – 4 y = -2 + 2
y = 4 - 4 = 0 y = 0 KLOPT

Controle voor x = 3
y = x2 – 4 y = x + 2
y = 32 – 4 y = 3 + 2
y = 9 - 4 = 5 y = 5 KLOPT

7.1 Grafieken en vergelijkingen [2]

Voorbeeld 1:
Vindt de oplossingen van de vergelijking
x2 – 4 = 5.

Tekenen van de grafiek van y = x2 – 4 en de
Horizontale lijn y = 5 geeft de oplossingen
(-3, 5) en (3,5).

Controle voor x = -3
y = x2 – 4 y = 5
y = (-3)2 – 4 y = 5
y = 9 - 4 = 5 y = 5 KLOPT

Controle voor x = 3
y = x2 – 4 y = 5
y = 32 – 4 y = 5
y = 9 - 4 = 5 y = 5 KLOPT

7.1 Grafieken en vergelijkingen [2]

Voorbeeld 2:
Vindt de oplossingen van de vergelijking
x2 – 4 = -5.

Tekenen van de grafiek van y = x2 – 4
en de horizontale lijn y = -5 laat zien dat
er geen snijpunten zijn.

Deze vergelijking heeft geen oplossingen.

7.2 Vergelijkingen van de vorm x2 = c [1]

Voorbeeld 2:
Los op: x2 = 5.

Deze vergelijking heeft twee oplossingen:
x = -√5 of x = √5

Controle:
x2 = (-√5)2 = 5
x2 = (√5)2 = 5

Let op:
Elke vergelijking van de vorm x2 = c
met c > 0 heeft twee oplossingen.

7.2 Vergelijkingen van de vorm x2 = c [1]

Voorbeeld 2:
Los op: x2 = 5.

Deze vergelijking heeft twee oplossingen:
x = -√5 of x = √5

Controle:
x2 = (-√5)2 = 5
x2 = (√5)2 = 5

Let op:
Elke vergelijking van de vorm x2 = c
met c > 0 heeft twee oplossingen.

7.2 Vergelijkingen van de vorm x2 = c [1]

Voorbeeld 3:
Los op: x2 = 0.

Deze vergelijking heeft één oplossing:
x = 0

Controle:
x2 = (0)2 = 0

Let op:
Elke vergelijking van de vorm x2 = c
met c = 0 heeft één oplossing.

7.2 Vergelijkingen van de vorm x2 = c [1]

Voorbeeld 4:
Los op: x2 = -2.

Deze vergelijking heeft geen oplossingen
x = 0

Let op:
Elke vergelijking van de vorm x2 = c
met c < 0 heeft geen oplossingen.

7.2 Vergelijkingen van de vorm x2 = c [1]
Voorbeeld 5: Voorbeeld 6:
Los op: Los op:

x2 – 7 = 0 5x2 = 50
 +7 +7 : 5 : 5
x2 = 7 x2 = 10
x = √7 of x = -√7 x = √10 of x = -√10

Voorbeeld 7:
Los op:

6x2 + 7 = 31
 -7 -7
6x2 = 24
 : 6 : 6
x2 = 4
x = 2 of x = -2

Let op:
Herschijf indien nodig de vergelijking tot de vorm x2 = c

7.2 Vergelijkingen van de vorm x2 = c [2]

Voorbeeld:
Oplossingsmogelijkheid 1:

½ (x + 3)2 – 5 = 45
 +5 +5
½ (x + 3)2 = 50
 x2 x2
(x + 3)2 = 100
x + 3 = 10 of x + 3 = -10
 -3 -3 -3 - 3
x = 7 of x = -13

Voorbeeld:
Oplossingsmogelijkheid 2:

½ (x + 3)2 – 5 = 45

Vervang x + 3 door p

½p2 – 5 = 45
 +5 +5
½p2 = 50
 x2 x2
p2 = 100
p = 10 of p = -10

Vervang p door x + 3

x + 3 = 10 of x + 3 = -10
 -3 -3 -3 - 3
x = 7 of x = -13

7.3 Buiten haakjes halen [1]

Oppervlakte rechthoek (Manier 1):

Opp. = Opp. Groen + Opp. Rood
 = l · b + l · b
 = a · c + b · c
 = ac + bc

Oppervlakte rechthoek (Manier 2):

Opp. = l · b
 = (a + b) · c
 = c (a + b)
 We hebben op twee manieren de oppervlakte van een rechthoek uitgerekend.

Er geldt nu: ac + bc = c (a + b)

Je haalt nu de gemeenschappelijke factor c buiten de haakjes.

10 Willem-Jan van der Zanden

7.3 Buiten haakjes halen [1]

11 Willem-Jan van der Zanden

Voorbeeld 1:
Ontbind in factoren: 7a2 + 3a

7a2 = 7 · a · a
3a = 3 · a

De gemeenschappelijke factor is a
7a2 + 3a valt nu te schrijven als: a(7a + 3)

Voorbeeld 2:
Ontbind in factoren: 5pq - q

5pq = 5 · p · q
q = 1 · q

De gemeenschappelijke factor is q
5pq - q valt nu te schrijven als: q(5p – 1)

7.3 Buiten haakjes halen [1]

12 Willem-Jan van der Zanden

Voorbeeld 3:
Ontbind in factoren: 20xy + 10y

20xy = 2 ∙ 2 · 5 · x · y
10y = 2 · 5 · y

De gemeenschappelijke factor is 2 ∙ 5 ∙ y
20xy + 10y valt nu te schrijven als: 10(2x + x)

Voorbeeld 4:
Ontbind in factoren: 8x3 + 6x2 – 4x

8x3 = 2 · 2 · 2 · x · x · x
6x2 = 2 · 3 · x · x
4x = 2 · 2 · x

De gemeenschappelijke factor is 2x
8x3 + 6x2 – 4x valt nu te schrijven als: 2x(4x2 + 3x + 2)

Let op:
Haal steeds zoveel mogelijk
factoren buiten de haakjes!!!

7.3 Buiten haakjes halen [2]

13 Willem-Jan van der Zanden

Herhaling (Merkwaardig product hoofdstuk 3):
a2 - b2 = (a + b)(a – b)

Voorbeeld 1:
16x2 – 36 = (4x – 6)(4x + 6)

16x2 = (4x)2 en 36 = 62

Voorbeeld 2:
x8 – 1 = (x4 – 1)(x4 + 1)

x8 = (x4)2 en 1 = 12

Voorbeeld 3:

x3 - 49x = x(x2 – 49) = x(x – 7)(x + 7)

Let op:
Haal eerste de gemeenschappelijke factor buiten de haakjes en gebruik dan
het merkwaardig product.

7.4 De product-som-methode [1]

Opp. Berekenen (Manier 1)

Opp. = l · b
 = (x + 2) · (x + 1)
 = (x + 2)(x + 1)

Opp. Berekenen (Manier 2)

Opp. = Opp. Blauw + Opp. Rood
 + Opp. Lichtgroen
 + Opp. Donkergroen
 = l · b + l · b + l · b + l · b
 = x· x + x · 1 + 2 · 1 + 2 · x
 = x2 + x + 2 + 2x
 = x2 + 3x + 2

14 Willem-Jan van der Zanden

We hebben op twee manieren de oppervlakte van een rechthoek
uitgerekend. Er geldt nu: x2 + 3x + 2 = (x + 2)(x + 1)

7.4 De product-som-methode [1]

15 Willem-Jan van der Zanden

We hebben op twee manieren de oppervlakte van een rechthoek
uitgerekend. Er geldt nu: x2 + 3x + 2 = (x + 2)(x + 1)

Je kunt x2 + 3x + 2 in factoren ontbinden met de product-som-methode.
Om x2 + 3x + 2 in factoren te kunnen ontbinden, moet je de getallen 1 en 2
vinden.

• Het product van de getallen 1 en 2 is gelijk aan 2;
• De som van de getallen 1 en 2 is gelijk aan 3.

Deze getallen kun je makkelijk vinden door de tabel van 2 te maken:

Tabel van 2

Product van 2 Som

1 2 3

-1 -2 -3

7.4 De product-som-methode [1]

16 Willem-Jan van der Zanden

Voorbeeld 1:
Ontbind x2 + 13x + 42 in factoren.

Je moet nu twee getallen vinden
waarvan het product gelijk is aan
42 en de som gelijk is aan 13.

Deze getallen kun je makkelijk
vinden door de tabel van 42
te maken.

x2 + 13x + 42 = (x + 6)(x + 7)

Tabel van 42

Product van 42 Som

1 42 43

-1 -42 -43

2 21 23

-2 -21 -23

3 14 17

-3 -14 -17

6 7 13

-6 -7 -13

7.4 De product-som-methode [1]

17 Willem-Jan van der Zanden

Voorbeeld 2:
Ontbind x2 - x - 42 in factoren.

Je moet nu twee getallen vinden
waarvan het product gelijk is aan
- 42 en de som gelijk is aan -1.

Deze getallen kun je makkelijk
vinden door de tabel van -42
te maken.

x2 - x - 42 = (x + 6)(x - 7)

Tabel van -42

Product van -42 Som

1 -42 -41

-1 42 41

2 -21 -19

-2 21 19

3 -14 -11

-3 14 11

6 -7 -1

-6 7 1

7.4 De product-som-methode [2]

18 Willem-Jan van der Zanden

Herhaling:
Manieren om te ontbinden in factoren:

1) Haal de gemeenschappelijke factor buiten haakjes;
2) De product-som-methode;
3) Het verschil van twee kwadraten: a2 - b2 = (a + b)(a – b).

Of gebruik een combinatie van deze manieren:

Voorbeeld:
Ontbind x3 + 2x2 – 8x in factoren

x3 + 2x2 – 8x =
x(x2 + 2x – 8) =
x(x – 2)(x + 4)

Tabel van -8

Product van -8 Som

-1 8 7

1 -8 -7

-2 4 2

2 -4 -2

7.5 Kwadratische vergelijkingen [1]

19 Willem-Jan van der Zanden

Er geldt:
Als het product van twee factoren nul is, dan is de ene factor nul of de
andere factor is nul.

A · B = 0 geeft A = 0 ∨ B = 0

Voorbeeld:
Los op: (x – 5)(2x + 5) = 0

(x – 5)(2x + 5) = 0 [A · B = 0 geeft A = 0 ∨ B = 0]
x – 5 = 0 ∨ 2x + 5 = 0
x = 5 ∨ 2x = -5
x = 5 ∨ x = -2½

7.5 Kwadratische vergelijkingen [2]

20 Willem-Jan van der Zanden

Voorbeeld 1:
Los op: 5b2 + 15b = 0

5b2 + 15b = 0 [5b2 = 5 · b · b EN 15b = 3 · 5 · b]

5b(b + 3) = 0 [A · B = 0 geeft A = 0 ∨ B = 0]
5b = 0 ∨ b + 3 = 0
b = 0 ∨ b = -3

Voorbeeld 2:
Los op: x2 – 2x – 15 = 0

x2 – 2x – 15 = 0
(x + 3)(x – 5) = 0
x + 3 = 0 ∨ x – 5 = 0
x = -3 ∨ x = 5

Tabel van -15

Product van -15 Som

1 -15 -14

-1 15 14

3 -5 -2

-3 5 2

7.5 Kwadratische vergelijkingen [3]

21 Willem-Jan van der Zanden

Let op:
Als je een vergelijking op gaat lossen, moet je er voor zorgen dat de rechterkant
van de vergelijking gelijk aan nul is.

Voorbeeld 1:
Los op: 6x2 = 12x

6x2 = 12x
 -12x -12x
6x2 – 12x = 0 [6x2 = 6 · x · x EN 12x = 2 · 6 · x]

6x(x – 2) = 0 [A · B = 0 geeft A = 0 ∨ B = 0]
6x = 0 ∨ x – 2 = 0
x = 0 ∨ x = 2

7.5 Kwadratische vergelijkingen [3]

22 Willem-Jan van der Zanden

Let op:
Als je een vergelijking op gaat lossen, moet je er voor zorgen dat de rechterkant
van de vergelijking gelijk aan nul is.

Voorbeeld 2:
Los op: x2 + 14 = -9x

x2 + 14 = -9x
 +9x +9x
x2 + 9x + 14 = 0
(x + 2)(x + 7) = 0
x + 2 = 0 ∨ x + 7 = 0
x = -2 ∨ x = -7

Tabel van 14

Product van 14 Som

1 14 15

-1 -14 -15

2 7 9

-2 -7 -9

7.5 Kwadratische vergelijkingen [4]

23 Willem-Jan van der Zanden

Let op:
Als je een vergelijking op gaat lossen, moet je er voor zorgen dat de rechterkant
van de vergelijking gelijk aan nul is.

Voorbeeld:
Los op: (x – 3)(x + 4) = 8

(x – 3)(x + 4) = 8 [Haakjes wegwerken]
x2 + 4x – 3x – 12 = 8
x2 + x – 12 = 8 [Maak rechterkant gelijk aan 0]
 -8 -8
x2 + x – 20 = 0 [Product-som methode]
(x – 4)(x + 5) = 0
x – 4 = 0 ∨ x + 5 = 0 [A · B = 0 geeft A = 0 ∨ B = 0]
x = 4 ∨ x = -5

7.6 Vergelijkingen toepassen [1]

24 Willem-Jan van der Zanden

Voorbeeld:
Om een zwembad van 6 bij 8 meter
loopt een overal even breed pad.
De oppervlakte van het pad is 32 m2.
Bereken de breedte van het pad.

Stap 1:
Druk de oppervlakte van het pad uit in x.

Opp. Pad = 2 ∙ Opp. Groen stuk +
 2 ∙ Opp. Geel stuk +
 4 ∙ Opp. Rood stuk

Opp. Groen stuk = x ∙ 6 = 6x
Opp. Geel stuk = 8 ∙ x = 8x
Opp. Rood stuk = x ∙ x = x2

Opp. Pad = 2 ∙ 6x + 2 ∙ 8x + 4 ∙ x2 = 4x2 + 28x

7.6 Vergelijkingen toepassen [1]

25 Willem-Jan van der Zanden

Stap 2:
De oppervlakte van het pad is gelijk aan 32.
Hieruit volgt de vergelijking:
4x2 + 28x = 32

Stap 3:
Los de opgestelde vergelijking op.

4x2 + 28x = 32
4x2 + 28x – 32 = 0
x2 + 7x – 8 = 0
(x + 8)(x – 1) = 0
x + 8 = 0 ∨ x – 1 = 0
x = -8 ∨ x = 1

De breedte van het pad is nu 1 meter. De oplossing -8 meter heeft geen betekenis.

[Maak rechterkant gelijk aan 0]
[Links en rechts delen door 4]

[Ontbinden in factoren]
[A · B = 0 geeft A = 0 ∨ B = 0]

7 Samenvatting

26 Willem-Jan van der Zanden

• Elke vergelijking van de vorm x2 = c met c > 0 heeft twee oplossingen;
• Elke vergelijking van de vorm x2 = c met c = 0 heeft één oplossing;
• Elke vergelijking van de vorm x2 = c met c < 0 heeft geen oplossingen.

Let op:
Herschijf indien nodig de vergelijking tot de vorm x2 = c

Schaduwvergelijkingen:
De vergelijking ½ (x + 3)2 – 5 = 45 kun je makkelijker oplossen door x + 3 te
vervangen door p.

Buiten de haakjes halen:
• Er geldt: ac + bc = c (a + b);
• Haal steeds zoveel mogelijk factoren buiten de haakjes.

Herhaling merkwaardige producten:
a2 - b2 = (a + b)(a – b).

7 Samenvatting

27 Willem-Jan van der Zanden

Product-som methode:
Ontbind x2 + 13x + 42 in factoren.

Je moet nu twee getallen vinden waarvan het product gelijk is aan 42 en de som gelijk
is aan 13.

Er geldt: Als het product van twee factoren nul is, dan is de ene factor nul of de
andere factor is nul: A · B = 0 geeft A = 0 ∨ B = 0

Let op:
Als je een vergelijking op gaat lossen, moet je er voor zorgen dat de rechterkant
van de vergelijking gelijk aan nul is.

