
Rekenen met cijfers en letters

Maerlant College Brielle1

5 oktober 2009

1 c©Swier Garst - RGO Middelharnis

2

Inhoudsopgave

1 Rekenen met gehele getallen 7
1.1 De gehele getallen . 7
1.2 Optellen . 8
1.3 Opgaven . 8
1.4 Aftrekken . 11
1.5 Opgaven . 11
1.6 Gemengde opgaven optellen en aftrekken . 12
1.7 Vermenigvuldigen . 14
1.8 Opgaven . 15
1.9 Delen . 17
1.10 Opgaven . 17
1.11 Delen op nul . 17
1.12 Opgaven . 18
1.13 Delen door nul . 18
1.14 Nul gedeeld door nul . 18
1.15 Machtsverheffen . 18
1.16 Opgaven . 18
1.17 Vermenigvuldigen van machten met hetzelfde grondtal 19
1.18 Opgaven . 20
1.19 Delen van machten met hetzelfde grondtal . 20
1.20 Opgaven . 20
1.21 Machten van machten . 20
1.22 Opgaven . 20
1.23 Combinaties van bewerkingen . 21
1.24 Opgaven . 21

2 Breuken 23
2.1 De breuk . 23
2.2 Opgaven . 24
2.3 Optellen van breuken . 26
2.4 Opgaven . 26
2.5 Aftrekken van breuken . 29
2.6 Opgaven . 29
2.7 Vermenigvuldigen van breuken . 31

3

4 INHOUDSOPGAVE

2.8 Opgaven . 31
2.9 Delen van breuken . 33
2.10 Opgaven . 33
2.11 Een deel van een deel . 35
2.12 Opgaven . 35
2.13 Decimale schrijfwijze . 36
2.14 Opgaven . 36
2.15 Procenten . 38
2.16 Opgaven . 38

3 Korter schrijven 41
3.1 Opgaven . 41
3.2 Optellen met letters . 43
3.3 Opgaven . 43
3.4 Meer letters . 44
3.5 Opgaven . 45

4 Rekenen met letters 47
4.1 Opgaven . 47
4.2 Aftrekken . 49
4.3 Opgaven . 49
4.4 Het tegengestelde van x+y . 54
4.5 Opgaven . 54
4.6 Vermenigvuldigen . 56
4.7 Opgaven . 56
4.8 Delen . 58
4.9 Opgaven . 58
4.10 Machten . 60
4.11 Opgaven . 60
4.12 Delen van machten . 61
4.13 Opgaven . 61
4.14 Machten van machten . 62
4.15 Opgaven . 62
4.16 Vereenvoudigen van breuken met letters . 64
4.17 Opgaven . 64
4.18 Optellen en aftrekken van breuken . 65
4.19 Opgaven . 66
4.20 Vermenigvuldigen van breuken . 67
4.21 Opgaven . 67
4.22 Haakjes wegwerken I . 69
4.23 Opgaven . 69
4.24 Haakjes wegwerken II . 72
4.25 Opgaven . 72
4.26 (a + b)2 . 75
4.27 Opgaven . 75
4.28 (a + b)(a− b) . 76

INHOUDSOPGAVE 5

4.29 Opgaven . 76
4.30 Haakjesvaria . 79

5 Ontbinden in factoren 81
5.1 Ontbinden in factoren I . 81
5.2 Opgaven . 81
5.3 Ontbinden in factoren II . 83
5.4 Opgaven . 83
5.5 Ontbinden allerlei . 86

6 Breuken 89
6.1 Vereenvoudigen . 89
6.2 Optellen en aftrekken van breuken met letters . 91
6.3 Opgaven . 91
6.4 Breuken met letters vermenigvuldigen en delen . 93
6.5 Opgaven . 93

6 INHOUDSOPGAVE

Hoofdstuk 1

Rekenen met gehele getallen

1.1 De gehele getallen

De getallen 0, 1, 2, 3, 4, ... heten de natuurlijke getallen. Ze worden aangegeven met het symbool N
De natuurlijke getallen kunnen we op een lijn zetten: de getallenlijn.
Met natuurlijke getallen kunnen we ieder tweetal getallen bij elkaar optellen. Maar als je alleen
natuurlijke getallen gebruikt kun je niet ieder tweetal getallen van elkaar aftrekken.
Zo kun je 5− 3 wel uitrekenen als je alleen Natuurlijke getallen gebruikt, maar 3− 5 niet.
De rij getallen op de getallenlijn kunnen we naar links uitbreiden:
De getallen ...,−4,−3,−2,−1, 0, 1, 2, 3, 4, heten de gehele getallen.
Ze worden aangegeven met het symbool Z

De getallen 1, 2, 3, .. heten de positieve gehele getallen.
Ze worden aangegeven met het symbool Z+

De getallen ...,−4,−3,−2,−1 heten de negatieve gehele getallen.
Ze worden aangegeven met het symbool Z−

Twee getallen, zoals 3 en -3 of 4 en -4, die slechts van teken verschillen heten elkaars tegenge-
stelde.

7

8 HOOFDSTUK 1. REKENEN MET GEHELE GETALLEN

1.2 Optellen

Om na te gaan hoe je met gehele getallen kunt optellen zo dat het optellen met gehele getallen een
voortzetting is van het optellen met natuurlijke getallen maken we volgende tabel:

4 + 3 = 7
4 + 2 = 6
4 + 1 = 5
4 + 0 = 4
4 +−1 = 3
4 +−2 = 2
4 +−3 = 1
4 +−4 = 0
4 +−5 = −1
4 +−6 = −2
4 +−7 = −3

De getallen 3 en 4 in 3 + 4 = 7 heten de termen. Het getal 7 heet de somvan 3 en 4.
We zien dat optellenmet een getal hetzelfde resultaat geeft als aftrekkenmet het tegengestelde.

De eigenschap dat je bij het optellen van natuurlijke getallen, bijvoorbeeld 4+6 de volgorde van de
termen mag verwisselen: 4 + 6 = 6 + 4, heet de commutatieve eigenschap van het optellen. Omdat
de gehele getallen een uitbreiding zijn van de natuurlijke getallen spreken we voor het optellen
van gehele getallen af, dat we ook voor die getallen de volgorde in de optelling mogen verwisselen.
Bijvoorbeeld: 4 +−6 = −6 + 4

1.3 Opgaven

Som 1

Schrijf het tegengestelde op van:

a. −3

b. 4

c. −5

d. 6

e. 12

f. −32

g. 32

h. −34

Som 2

Schrijf de opgave over en reken zonder rekenmachine uit:

1.3. OPGAVEN 9

a. 2 + 3

b. −2 + 3

c. −4 + 8

d. 8 +−3

e. 5 +−2

f. 6 +−3

g. −3 +−5

h. −1 +−5

Som 3

Schrijf de opgave over en bereken:

a. 6 +−4

b. −8 + 5

c. −4 +−5

d. −12 + 11

e. −7 + 9

f. −4 +−6

g. 12 +−8

h. 4 +−7

Som 4

Schrijf de opgave over en bereken:

a. −5 +−8

b. 19 +−11

c. −17 + 38

d. −9 +−25

e. −4 + 7

f. 4 +−7

g. 4 +−7

h. 4 + 7

Som 5

Schrijf de opgave over en bereken:

a. −3 + 8

b. 6 +−7

c. −5 +−4

d. −9 + 6

e. 16 +−15

f. 23 +−24

g. −1 +−5

h. 1 +−7

Som 6

Schrijf de opgave over en bereken:

a. 13 +−6

b. −4 +−4

c. 2 +−2

d. 7 +−1

10 HOOFDSTUK 1. REKENEN MET GEHELE GETALLEN

e. −11 +−7

f. 5 +−5

g. −8 + 9

h. −10 +−10

Som 7

Schrijf de opgave over en bereken:

a. 6 +−5 +−4

b. −3 + 7 +−4

c. 8 +−10 + 7

d. 4 +−4 + 4

e. 9 +−4 + 7

f. 9 + 7 +−4

g. 7 + 9 +−4

h. −4 + 9 + 7

Som 8

Schrijf de opgave over en bereken:

a. 7 +−3 +−4

b. −3 +−4 +−5

c. 3 +−3 + 0

d. 4 +−5 + 6

e. −1 +−2 +−3

f. −3 + 4 +−5

g. −2 +−2 +−2

h. −5 +−5 +−5

Som 9

Schrijf de opgave over en bereken:

a. 17 + 24 +−11 + 1

b. 6 +−4 +−9 + 2

c. −14 + 7 + 11 + 2

d. −3 + 9 +−7 + 5

e. 3 + 28 +−7 +−4

f. 12 +−10 +−6 + 4

g. 19 + 38 +−64 + 25

h. −18 +−75 + 12 +−21

Som 10

Schrijf de opgave over en bereken:

a. 9 +−5 +−3

b. −6 + 9 + 5

c. −6 + 19 + 5

d. 4 +−11 + 8

e. 15 +−3 + 11

f. 10 + 5− 4

g. 7 + 12 +−6

h. 4 + 19 +−11

1.4. AFTREKKEN 11

1.4 Aftrekken

Hoe je gehele getallen van elkaar kunt aftrekken zo dat het aftrekken met gehele getallen een
voortzetting is van het aftrekken met natuurlijke getallen maken we volgende tabel:
4− 3 = 1
4− 2 = 2
4− 1 = 3
4− 0 = 4
4−−1 = 5
4−−2 = 6
4−−3 = 7
4−−4 = 8
Dus: aftrekken met een getal levert hetzelfde resultaat als optellen met het tegengestelde.

1.5 Opgaven

Som 11

Schrijf de opgave over en bereken:

a. 2− 3

b. −2− 3

c. −4− 8

d. 8−−3

e. 5−−3

f. −3−−5

g. −1−−5

h. −8−−2

Som 12

Schrijf de opgave over en bereken

a. 17− 4

b. 18− 19

c. 14− 20

d. 13− 6

e. 6− 13

f. 11− 28

g. 17− 15

h. 30− 45

Som 13

Schrijf de opgave over en bereken:

a. 0− 7

b. −1− 12

c. −5− 14

d. −15− 8

e. −11− 25

f. 17− 38

12 HOOFDSTUK 1. REKENEN MET GEHELE GETALLEN

g. −17− 38 h. −24− 1

Som 14

Schrijf de opgaven over en bereken:

a. 12−−43

b. 34−−54

c. −12−−67

d. −45− 23

e. −455−−123

f. −867− 435

g. −294− 857

h. 645−−746

Som 15

Schrijf de opgave over en bereken:

a. −38− 43−−83

b. 73− 27− 68

c. −1− 2− 3− 4

d. 0−−2

e. 0−−3

f. 1−−2−−3−−4

g. −12−−12− 12

h. 12− 12− 12

1.6 Gemengde opgaven optellen en aftrekken

Som 16

Schrijf de som over en bereken

a. 4 +−8

b. 18− 11

c. −13− 9

d. −10 +−15

e. 11− 19

f. −24 + 16

g. 35−−9

h. 12− 24

Som 17

Schrijf de som over en bereken

a. −7−−7

b. 16− 14

c. 29 +−19

d. 23−−11

e. −14− 14

f. −20 +−10

g. 16−−1

h. 0−−8

1.6. GEMENGDE OPGAVEN OPTELLEN EN AFTREKKEN 13

Som 18

Schrijf de som over en bereken

a. 12− 13

b. −12− 13

c. 13−−12

d. −12− 13

e. −12−−13

f. −12 + 13

g. 12 +−13

h. −13 +−12

Som 19

Schrijf de som over en bereken

a. 4−−3 +−5

b. −9− 16− 11

c. −13−−11− 24

d. 15 +−8− 7

e. 25− 17−−18

f. −14−−11− 13

g. 7− 38− 15

h. 11 + 19−−10

Som 20

Schrijf de som over en bereken:

a. 14− 18 + 12

b. 7 +−9− 13

c. 24−−11− 15

d. 19 + 25− 12

e. −33−−14− 1

f. −16 + 38−−10

g. 14− 19−−21

h. −12 +−15− 15

Som 21

Schrijf de som over en bereken:

a. 28− 45 + 17

b. −12− 15−−8

c. 6−−2− 2

d. −14 + 17−−5

e. 37− 19−−11

f. 25−−13 + 9

g. −8− 8−−8

h. 7−−13− 17

Som 22

Schrijf de som over en bereken

14 HOOFDSTUK 1. REKENEN MET GEHELE GETALLEN

a. 22 +−18−−14

b. −15 + 16− 17

c. 41− 25− 28

d. −17 + 8− 12

e. 38 + 17− 20

f. 45− 10− 29

g. 18 +−23− 12

h. −14− 14− 14

Som 23

Schrijf de som over en bereken

a. −3−−5 + 11

b. 8− 6− 8

c. 14 +−17− 17

d. −9 + 9− 9

e. 27−−11− 15

f. 16 +−14−−3

g. −38− 37− 36

h. 10 +−27 + 9

Som 24

Schrijf de som over en bereken

a. −1−−1− 1

b. 7 + 4−−8

c. −5 +−5 +−5

d. 6 +−8− 12

e. 11− 7− 15

f. −10− 20 + 25

g. −13 + 26− 13

h. −5 + 47−−8

Som 25

Schrijf de som over en bereken

a. 19 +−15− 7−−2

b. 31− 18−−5 + 12

c. −26− 14− 19 + 7

d. 17 + 11−−10− 3

e. −5− 5−−5 + 5

f. 7 +−12− 9 + 4

g. 16− 8− 24 + 14

h. −7− 13− 19− 25

1.7 Vermenigvuldigen

Gehele getallen kun je net zo vermenigvuldigen als gehele getallen. We maken volgende tabel:

4× 3 = 12
4× 2 = 8

1.8. OPGAVEN 15

4× 1 = 4
4× 0 = 0
4×−1 = −4
4×−2 = −8
4×−3 = −12
4×−4 = −16
4×−5 = −20

Zoals 4× 3 = 3× 4 spreken we af dat deze eigenschap ook geldt voor vermenigvuldigen met gehele
getallen:
4×−2 = −2× 4

Met deze eigenschap kunnen we de volgende tabel maken:
−4× 3 = −12
−4× 2 = −8
−4× 1 = −4
−4× 0 = 0
−4×−1 = 4
−4×−2 = 8
−4×−3 = 12
−4×−4 = 16
−4×−5 = 20

We zien dat voor vermenigvuldigen met gehele getallen geldt:

positief getal × positief getal = positief getal
positief getal × negatief getal = negatief getal
negatief getal × positief getal = negatief getal
negatief getal × negatief getal = positief getal

1.8 Opgaven

Som 26

Schrijf de sommen over en bereken

a. 4× 7

b. −4× 7

c. 15×−8

d. 7×−9

e. −6×−12

f. 9×−11

g. 8× 6

h. 7×−5

Som 27

Schrijf de som over en bereken

16 HOOFDSTUK 1. REKENEN MET GEHELE GETALLEN

a. 14×−5

b. 9×−12

c. −6×−13

d. 11× 11

e. −4×−8

f. 3×−12

g. −7× 7

h. −15× 5

Som 28

Schrijf de som over en bereken

a. 6×−18

b. −5× 5

c. 12×−3

d. −9×−9

e. −7×−14

f. 12×−12

g. 13×−7

h. −5×−10

Som 29

Schrijf de som over en bereken:

a. 16× 4

b. −15×−6

c. 18×−5

d. −17× 4

e. 3×−19

f. 11× 13

g. −14×−8

h. 15×−4

Som 30

Schrijf de som over en bereken

a. 6× 8×−3

b. 7×−5×−2

c. −9× 10× 3

d. 7×−8×−4

e. −5×−2×−8

f. −3× 7×−5

g. 4×−4×−4

h. −10×−11× 3

Som 31

Schrijf de som over en bereken

a. 7× 7×−2

b. 9×−5×−4

c. −6× 6×−6

d. 4×−5× 6

1.9. DELEN 17

e. 7× 8×−1

f. −3×−6× 9

g. −5×−8×−6

h. −2×−3× 0

1.9 Delen

12
4 = 3, omdat 3× 4 = 12
Daarom is 12

−4 = −3: Immers −3×−4 = 12
Zo is:
−12
−4 = 3 omdat 3×−4 = −12
−12
4 = −3 omdat −3× 4 = −12

1.10 Opgaven

Som 32

Schrijf de opgave over en reken uit:

a. −15
5

b. 14
−7

c. −24
8

d. 36
6

e. −48
16

f. −64
8

g. 45
−5

h. −45
−9

Som 33

Schrijf de opgave over en reken uit:

a. 144
−16

b. −162
18

c. −2226
53

d. −2226
53

e. 6450
−75

f. −6450
75

g. 5208
62

h. −5208
62

1.11 Delen op nul

0
3 = 0, want 0 = 3× 0.
Net zo is 0

4 = 0 en 0
127 = 0

18 HOOFDSTUK 1. REKENEN MET GEHELE GETALLEN

1.12 Opgaven

Som 34

Schrijf over en bereken

a. 0
6

b. 0
−3

c. 0
−1000

d. 0
−200

1.13 Delen door nul
3
0 =?
Welk getal kan er op de plaats van het vraagteken staan?
Als je op de plaats van ? een getal denkt, dan moet 0×? = 2.
Maar je ziet dat er op de plaats geen enkel getal gezet kan worden.
Dus: Delen door nul kan niet.

1.14 Nul gedeeld door nul
0
0 =?
Wel getal kan er op de plaats van ??.
Voor zo’n getal moet gelden: 0×? = 0. Maar dan kan op de plaats van ? ieder getal staan. Daarom
zeggen we 0

0 kan niet.

1.15 Machtsverheffen

54 is de korte schrijfwijze van 5× 5× 5× 5
Een uitdrukking als 54 heet een macht.
De 5 heet het grondtal
De 4 heet de exponent

Voorbeelden:

1. 43 = 4× 4× 4 = 64

2. (−3)4 = −3×−3×−3×−3 = 81

3. Pas op: −34 = −3× 3× 3× 3

1.16 Opgaven

Som 35

Schrijf de volgende machten als herhaalde vermenigvuldiging en bereken daarna de macht.

1.17. VERMENIGVULDIGEN VAN MACHTEN MET HETZELFDE GRONDTAL 19

a. 22

b. 23

c. 24

d. 25

e. 26

f. (−2)2

g. (−2)3

h. (−2)4

Som 36

Schrijf de volgende machten als herhaalde vermenigvuldiging en bereken daarna de macht.

a. (−2)3

b. (−2)4

c. (−2)5

d. (−2)6

e. −22

f. −23

g. −24

h. −25

Som 37

Schrijf de volgende machten als herhaalde vermenigvuldiging en bereken daarna de macht.

a. 32

b. 33

c. 34

d. 35

e. 36

f. (−3)2

g. (−3)3

h. (−3)4

Som 38

Schrijf de volgende machten als herhaalde vermenigvuldiging en bereken daarna de macht.

a. (−3)3

b. (−3)4

c. (−3)5

d. (−3)6

e. −32

f. −33

g. −34

h. −35

1.17 Vermenigvuldigen van machten met hetzelfde grondtal

Omdat 74 = 7× 7× 7× 7 en 75 = 7× 7× 7× 7× 7is
74 × 75 = 7× 7× 7× 7︸ ︷︷ ︸

4 factoren 7

× 7× 7× 7× 7× 7︸ ︷︷ ︸
5 factoren 7

= 79

Als je dus twee machten met hetzelfde grondtal met elkaar vermenigvuldigt, dan moet je de expo-
nenten van die machten bij elkaar optellen.

20 HOOFDSTUK 1. REKENEN MET GEHELE GETALLEN

1.18 Opgaven

Som 39

Schrijf als één macht

a. 34 × 36

b. 105 × 106

c. 42 × 43

d. 77 × 77

e. 134 × 138

f. 1203 × 1204

g. 1224 × 1212 × 1210

h. 5× 52 × 53 . . .× 59 × 510

1.19 Delen van machten met hetzelfde grondtal

712

74 = 78 omdat 712 = 78 × 74

Als je dus twee machten met hetzelfde grondtal op elkaar deelt, dan moet je de exponenten van die
machten van elkaar aftrekken.

1.20 Opgaven

Som 40

Schrijf als één macht:

a. 39

33

b. 512

53

c. 47

4

d. 1212

1211

e. 106

102

f. 1245

1234

g. 155

153

h. 2222

2221

1.21 Machten van machten

754 heet een macht van een macht. Het is de 4-de macht van 75

754 = 75 × 75 × 75 × 75

︸ ︷︷ ︸
4 factoren 75

= 720

Als je een macht van een macht wilt schrijven als één macht, dan moet je de exponenten van de
beide machten met elkaar vermenigvuldigen.

1.22 Opgaven

Som 41

Schrijf de machten als macht van één grondtal:

1.23. COMBINATIES VAN BEWERKINGEN 21

a. 745

b. 222

c. 234

d. (−2)34

e. −234

f. (−4)53

g. 3456

h. (−3)456

1.23 Combinaties van bewerkingen

Gevraagd: Bereken 4 + 5× 6.
Omdat 5× 6 betekent 6 + 6 + 6 + 6 + 6 moet je bij 4 + 5× 6 eerst 5× 6 uitrekenen en dan pas bij
de uitkomst 4 optellen.
Dus vermenigvuldigen gaat voor optellen.
4 + 5× 6 =
4 + 30 = 34

Zou je toch eerst 4 en 5 willen optellen, dan moet je haakjes gebruiken:
(4 + 5)× 6 =
9× 6 = 54

1.24 Opgaven

Som 42

Bereken:

a. 4× 5 + 6

b. 4 + 5× 6

c. 4 + 5× 6 + 7

d. 4 + 5 + 6× 7

e. 4× 5 + 6× 7

f. (4 + 5)× 6 + 7

g. 4 + 5× (6 + 7)

h. (4 + 5)× (6 + 7)

Som 43

Bereken:

a. (4− 5)× (6 + 7)

b. 4− 5× 6 + 7

c. 4− 5× 6

d. −4− 5×−6

e. (4− 5)×−6

f. (−4− 5)×−6

g. 4− 5 + 6×−7

h. 4− 5 +−6×−7

22 HOOFDSTUK 1. REKENEN MET GEHELE GETALLEN

Som 44

Bereken

a. −4 + 5− 6× 7

b. −4 + 5×−6 + 7

c. −4− 5×−6− 7

d. (5− 7)×−2

e. (5− 9)× (5− 11)

f. 5× 9− 5× 11

g. (5− 8)× 3− 10

h. (4− 6)×−2 + 3

Som 45

Bereken

a. 12+8
−5

b. −48+18
−4−1

c. 24− 12
3

6−8

d. 4×3+1
−1+2×7

e. 5×8+9×5
1+2×8

f. 5×(9+8)×5
40−16−1

g. 4 + 12+8
5 − −3−3

12−5

h. 5×−6×7
(3−2−1)×3

Hoofdstuk 2

Breuken

2.1 De breuk

Hieronder zie je hoe je op een getallenlijn de deling 6
3 je kunt voorstellen.

Het deel van de getallenlijn vanaf 0 tot en met 6 is in drie gelijke delen verdeeld. Ieder deel heeft
de lengte 2 en het eerste deel loopt van 0 tot en met 2, precies het getal 2 = 6

3 .
Zoals 6

3 kun je ook van de deling 1
3 een voorstelling maken:

De uitkomst van de deling 1
3 noemen we de breuk 1

3 . Het getal 1 in de breuk heet de teller.
Het getal 3 in de breuk heet de noemer.
Twee breuken met dezelfde noemer heten gelijknamige breuken.
Dat 1

3 = 2
6 kun je in het volgende plaatje zien:

23

24 HOOFDSTUK 2. BREUKEN

Gevolg:
Als je de teller en de noemer van een breuk door hetzelfde getal(niet nul) deelt dan blijft de waarde
van die breuk gelijk.
Als je de teller en de noemer van een brei met hetzelfde getal(niet nul) vermenigvuldigt dan blijft
de waarde van die breuk gelijk.

Een breuk vereenvoudigje door de teller en de noemer door hetzelfde (meestal gehele) getal te delen.

Met de uitdrukking 3 3
4 bedoelen we 3 + 3

4
Voor 3 3

4 kunnen we ook 1
54 schrijven.

2.2 Opgaven

Som 46

Laat met een getallenlijn zien:

a. 10
5 = 2

b. 10
2 = 5

c. −8
4 = −2

d. −1
3 = − 1

3

e. 3 3
4 = 15

4

Som 47

Vereenvoudig de volgende breuken zover mogelijk:

a. 4
20

b. 5
30

c. 15
18

d. −9
12

e. −8
12

f. 48
64

g. 40
60

h. −30
45

2.2. OPGAVEN 25

Som 48

Vereenvoudig

a. 12
21

b. 16
24

c. 7
7

d. 11
33

e. 40
15

f. 8
34

g. 46
13

h. 48
16

Som 49

Vereenvoudig

a. 60
16

b. 44
16

c. 44
6

d. 144
12

e. 144
24

f. 303
202

g. 46
184

h. 25
172

Som 50

Vul het ontbrekende getal in:

a. 4
13 = ...

91

b. 1
6 = ...

66

c. 7
10 = ...

70

d. 7
23 = ...

46

e. 7
23 = 21

...

f. 23
4 = ...

32

g. 45
6 = ...

96

h. 7
9 = 63

...

26 HOOFDSTUK 2. BREUKEN

2.3 Optellen van breuken

Hieronder zie je op een getallenlijn de voorstelling van 2
3 + 5

3 = 7
3

Om twee breuken, waarvan de noemers gelijk zijn, op te tellen moet je de tellers van die breuken
bij elkaar optellen en de noemers blijven gelijk.

Voorbeeld
Om 2

4 + 3
4 uit te rekenen moeten de breuken eerst gelijknamig gemaakt worden:

2
3 = 8

12
3
4 = 9

12

Dus:

2
4 + 3

4=
8
12 + 9

12 = 17
12

Voorbeeld:
Bereken 1 2

3 + 3 3
5

Uitwerking:

1 2
3 = 5

3
3 3

5 = 18
5

Dus:
5
3 + 18

5 = 25
15 + 54

15 = 79
15 = 5 4

15

2.4 Opgaven

Som 51

Leg uit hoe je 4
5 + 5

8 uitrekent.

Som 52

Bereken

2.4. OPGAVEN 27

a. 2
3 + 2

5

b. 1
4 + 1

2

c. 1 1
4 + 1

2

d. 1
8 + 1

2

e. 2
3 + 1

8

f. 2
3 + 5

8

g. 12
3 + 1

6

h. 12
3 + 2 1

6

Som 53

Bereken

a. 1 5
6 + 1

4

b. 1 1
4 + 5

6

c. 1 1
9 + 5

6

d. 2 1
9 + 3

4

e. 23
4 + 2 7

9

f. 11
4 + 2 4

5

g. 5
6 + 1 1

7

h. 1
7 + 1

8

Som 54

Bereken

a. 6 1
3 + 1 4

21

b. 8 2
3 + 1

30

c. 4 1
6 + 1

30

d. 1
25 + 1

100

e. 21
2 + 1

100

f. 15
6 + 7

30

g. 61
7 + 7 1

6

h. 5 8
11 + 1 4

55

Som 55

Bereken

a. 1
4 + 1

2

b. 1 1
4 + 1

2

c. 1
8 + 1

2

d. 1
8 + 1

4

e. 2
3 + 1

8

f. 2
3 + 5

8

g. 12
3 + 1

6

h. 12
3 + 5

6

Som 56

Bereken

a. 2
15 + 3

5

b. 2
15 + 5

6

c. 2
15 + 7

10

d. 21
5 + 5

9

28 HOOFDSTUK 2. BREUKEN

e. 1 + 7
13

f. 3
8 + 1 1

2

g. 1 5
24 + 2 7

12

h. 1 9
13 + 2 4

39

Som 57

Bereken

a. 6 1
3 + 1 4

21

b. 8 2
3 + 1

30

c. 4 1
6 + 1

30

d. 1
25 + 1

100

e. 7
25 + 1

10

f. 2 1
2 + 7

100

g. 1
60 + 7

30

h. 2
5 + 7

30

2.5. AFTREKKEN VAN BREUKEN 29

2.5 Aftrekken van breuken

Hieronder zie je op een getallenlijn de voorstelling van 7
3 − 5

3 = 2
3 .

Om twee breuken, waarvan de noemer gelijk is, van elkaar af te trekken moet je de tellers van die
breuken van elkaar aftrekken en de noemers blijven gelijk.

2.6 Opgaven

Som 58

Maak de tekening met een getallenlijn om te laten zien dat 2
3 − 7

3 = − 5
3 .

Som 59

Bereken

a. 1
6 − 5

6

b. 6
7 − 2

7

c. 2
7 − 6

7

d. 7
15 − 13

15

e. 14
19 − 5

19

f. 5
19 − 1 14

19

g. 13
7 − 5

7

h. 23
7 − 1 6

7

Som 60

Bereken

a. 1
3 − 1

6

b. 1
6 − 1

3

c. 1 1
3 − 1

5

d. 1 1
5 − 1

3

e. 1
3 − 1 1

5

f. 1
5 − 1 1

3

g. 1
5 − 1

3 − 1

h. 1− 1
3 − 1

5

30 HOOFDSTUK 2. BREUKEN

Som 61

Bereken

a. 1
7 − 1

14

b. 1 1
14 − 1

7

c. 2 3
14 − 1

7

d. 4 5
6 − 7

8

e. 11
12 − 11

24

f. 2 11
24 − 11

12

g. 1 3
8 − 5

12

h. 3
8 − 5

12

Som 62

Bereken

a. 1
4 − 1

2

b. 1 1
4 − 1

2

c. 1
8 − 1

2

d. 1
8 − 1

4

e. 2
3 − 1

8

f. 2
3 − 5

8

g. 1 2
3 − 1

6

h. 1 2
3 − 5

6

Som 63

Bereken

a. 2
15 − 3

5

b. 2
15 − 5

6

c. 2
15 − 7

10

d. 2 1
5 − 5

9

e. 1− 7
13

f. 3
8 − 1 1

2

g. 1 5
24 − 2 7

12

h. 1 9
13 − 2 4

39

Som 64

Bereken

a. 6 1
3 − 1 4

21

b. 8 2
3 − 1

30

c. 4 1
6 − 1

30

d. 1
25 − 1

100

e. 7
25 − 1

10

f. 2 1
2 − 7

100

g. 1
60 − 7

30

h. 2
5 − 7

30

2.7. VERMENIGVULDIGEN VAN BREUKEN 31

2.7 Vermenigvuldigen van breuken

Voor de vermenigvuldiging van de breuken 2
5 en 3

7 maken we de volgende afspraak:

2
5
× 3

7
=

6
35

Twee breuken vermenigvuldig je door: teller × teller en noemer × noemer.

Zo is:

2
2
3
× 3

1
5

=

8
3
× 16

5
=

128
15

=

8
8
15

Een geheel getal zoals 4 kun je ook al een breuk zien: 4
1 .

Dan is 4× 1
5 = 4

5

2.8 Opgaven

Som 65

Bereken en vereenvoudig het antwoord

a. 2
3 × 1

5

b. 2
3 × 4

9

c. 2
3 × 3

7

d. 3
8 × 2

3

e. 5
9 × 9

25

f. 1
2 × 1

2

g. 7
11 × 11

25

h. 7
11 × 13

23

Som 66

Bereken en vereenvoudig het antwoord

a. 1
6 × 1

6

b. 1
6 × 5

6

c. 1
6 × 6

5

d. 5
6 × 6

5

e. 0
3 × 4

7

f. 3
8 × 9

16

g. 3
8 × 16

9

h. 11
2 × 1 1

2

Som 67

Bereken en vereenvoudig het antwoord

32 HOOFDSTUK 2. BREUKEN

a. 1 2
3 × 2 1

5

b. 2 2
3 × 1 1

5

c. 3 1
4 × 1 1

13

d. 1 7
13 × 3 1

4

e. 2 1
6 × 2 1

6

f. 1 1
3 × 2 5

8

g. 6
7 × 1 5

9

h. 1 1
4 × 1 1

2

2.9. DELEN VAN BREUKEN 33

2.9 Delen van breuken

1
2
1
8

= 4

Want
4× 1

8
=

1
2

Als we de uitdrukking
1
2
1
8

ook als breuk beschouwen, dan weten we dat we de teller en de noemer met hetzelfde getal mogen
vermeningvuldigen:

1
2
1
8

=
1
2 × 8
1
8 × 8

=
1
2 × 8

1
=

4
1

= 4

Belangrijk is het stukje:
1
2
1
8

=
1
2
× 8

Daarom zeggen we:
Delen door een breuk (hier 1

8 levert hetzelfde antwoord als vermenigvuldigen met het omgekeerde
van die breuk (8

1 = 8) Zo is dus:
1
2

3
=

1
2
× 1

3
=

1
6

2.10 Opgaven

Som 68

Bereken

a.
1
2
3

b.
1
3
3

c.
3
7
3

d.
2
5
3

e.
4
7
3

f. 1 1
2
3

g. 2 2
5
3

h. −2 2
5

3

Som 69

Ontbind in factoren

34 HOOFDSTUK 2. BREUKEN

a. 6
2 1

2

b. 6
2 4

7

c. 3
1 1

5

d. 2
4 1

6

e. 5
4 1

6

f. 8
1
4

g. 8
3
4

h. 8
4
5

2.11. EEN DEEL VAN EEN DEEL 35

2.11 Een deel van een deel

Hieronder is 1
3 deel van de oppervlakte van een rechthoek gearceerd:

Hieronder is van het 1
3 deel nu het 2

5 deel gearceerd:

Het gearceerde deel is het 2
15 deel van de oorspronkelijke rechthoek.

Dus het 1
3 deel van het 2

5 deel is het 1
3 × 2

5 = 2
15 deel van het geheel.

2.12 Opgaven

Som 70

Bereken wel deel van het geheel is:

a. 1
3 deel van het 1

4 deel.

b. 3
5 deel van het 1

3 deel.

c. 2
7 deel van de helft.

d. 1
5 deel van het 1

5 deel.

e. 2
5 deel van het 2

5 deel.

36 HOOFDSTUK 2. BREUKEN

2.13 Decimale schrijfwijze

In het getal 235 staat
de 2 voor 200
de 3 voor 30
de 5 voor 5

Zo kunnen we 2
10 schrijven als 0,2. 2

100 als 0,02, 2
1000 als 0,002.

En zo verder.
Willen we 1

4 schrijven als decimale breuk, dan moeten we bepalen hoeveel tienden, hondersten,
duizenden,..., er in 1

4 gaan.
Om uit te rekenen hoeveel tienden er in 1

4 gaan, delen we 1
4 door 1

10 :

1
4
1
10

= 1
4 × 10 = 2 1

2

Er gaan dus 2
10 in 1

4 en je houdt nog:

1
4
− 2

10
=

25
100

− 20
100

=
5

100

Dus
1
4

=
2
10

+
5

100
Een staartdeling is de korte, misschien bekende manier van opschrijven van het proces hierboven:

2.14 Opgaven

Som 71

Schrijf de volgende breuken in de decimale schrijfwijze

2.14. OPGAVEN 37

a. 3
8

b. 11
16

c. 7
16

d. 1
2

e. 23
32

f. 4
41

g. 3
7

h. 5
43

Som 72

Schrijf de volgende breuken in de decimale schrijfwijze

a. 5
8

b. 13
16

c. 7
23

d. 1
7

e. 23
12

f. 4
53

g. 3
7

h. 5
57

Som 73

Schrijf de volgende getallen als een breuk

a. 0,45

b. 0,54

c. 0,30

d. 0,75

e. 0,72

f. 0,65

g. 0,3030

h. 0,1875

38 HOOFDSTUK 2. BREUKEN

2.15 Procenten

De oorsprong van het woord pro-cent is per honderd
Als je leest: 1

4 is 1 per 4, dan is 1 per 4gelijk aan 25 per 100. Het aantal per 100 is het percentage

Dus 1
4 = 25%

Om een breuk, zoals hier 1
4 in de vorm van procenten te schrijven, kun je als volgt te werk gaan:

• schrijf de breuk (hier 1
4)in decimale vorm: 0,25

• dit betekent 25
100

• en dus is 1
4 = 25%

Zo is 35% van 83 is dus
35
100

× 83 = 0, 35× 83 = 29, 05

2.16 Opgaven

Som 74

Schrijf de volgende breuken als procenten

a. 1
2

b. 1
8

c. 1
3

d. 2
7

e. 3
4

f. 5
16

g. 4
10

h. 4
9

Som 75

Schrijf de volgende breuken als procenten

a. 2
5

b. 5
12

c. 2
3

d. 5
7

e. 3
2

f. 7
16

g. 8
10

h. 2
9

Som 76

Schrijf de volgende percentages als breuk

2.16. OPGAVEN 39

a. 10%

b. 15 %

c. 25%

d. 40%

e. 45%

f. 12,5%

g. 65%

h. 83%

Som 77

Bereken

a. 5% van 27

b. 8% van 120

c. 14% van 746

d. 36 % van 847

e. 83% van 839

f. 124% van 748

g. 210 % van 3748

h. 0,12 % van 0,25

Som 78

Hoeveel procent is:

a. 2 van 3

b. 3 van 2

c. 20 van 50

d. 20 van 500

e. 78 van 183

f. 183 van 78

g. 0,34 van 8

h. 9,2 van 8,73

Som 79

De prijs en de korting in procenten van de prijs zijn gegeven.Bereken de nieuwe prijs:

a. De prijs is 23 euro. De korting is 12%

b. De prijs is 123 euro. De korting is 15%

c. De prijs is 343 euro. De korting is 38%

d. De prijs is 533 euro. De korting is 63%

e. De prijs is 2 euro. De korting is 11,2%

f. De prijs is 23,34 euro. De korting is 12,4%

g. De prijs is 2304 euro. De korting is 62,5%

h. De prijs is 5423 euro. De korting is 17,1%

Som 80

De prijs en de verhoging in procenten van de prijs zijn gegeven, bereken de nieuwe prijs:

a. De prijs is 23 euro. De verhoging is 12%

b. De prijs is 123 euro. De verhoging is 15%

c. De prijs is 343 euro. De verhoging is 38%

d. De prijs is 533 euro. De verhoging is 63%

40 HOOFDSTUK 2. BREUKEN

e. De prijs is 2 euro. De verhoging is 11,2%

f. De prijs is 23,34 euro. De verhoging is
12,4%

g. De prijs is 2304 euro. De verhoging is
62,5%

h. De prijs is 5423 euro. De verhoging is
17,1%

Som 81

De nieuwe prijs en de verhoging in procenten van de oude prijs zijn gegeven. Bereken de oude prijs:

a. De nieuwe prijs is 23 euro. De verhoging
was 12%

b. De nieuwe prijs is 123 euro. De verhoging
was 15%

c. De nieuwe prijs is 343 euro. De verhoging
was 38%

d. De nieuwe prijs is 533 euro. De verhoging
was 63%

e. De nieuwe prijs is 2 euro. De verhoging
was 11,2%

f. De nieuwe prijs is 23,34 euro. De verhoging
was 12,4%

g. De nieuwe prijs is 2304 euro. De verhoging
was 62,5%

h. De nieuwe prijs is 5423 euro. De verhoging
was 17,1%

Som 82

De nieuwe prijs en de korting in procenten van de oude prijs zijn gegeven. Bereken de oude prijs:

a. De nieuwe prijs is 23 euro. De korting was
12%

b. De nieuwe prijs is 123 euro. De korting was
15%

c. De nieuwe prijs is 343 euro. De korting was
38%

d. De nieuwe prijs is 533 euro. De korting was
63%

e. De nieuwe prijs is 2 euro. De korting was
11,2%

f. De nieuwe prijs is 23,34 euro. De korting
was 12,4%

g. De nieuwe prijs is 2304 euro. De korting
was 62,5%

h. De nieuwe prijs is 5423 euro. De korting
was 17,1%

Hoofdstuk 3

Korter schrijven

7 + 7 + 7 + 7 = 4× 7
8 + 8 + 8 + 8 = 4× 8
−9 +−9 +−9 +−9 = 4×−9
Zoals de drie regels hierboven kunnen we er nog veel meer opschrijven. Behalve 7 of 8 of 9 kun je
ieder getal kiezen. Ook 123:
123 + 123 + 123 + 123 = 4× 23

Merk op:
Er wordt niets uitgerekend, maar alleen wordt 7 + 7 + 7 + 7 korter geschreven.
Omdat het er niet toe doet welk getal je kiest kunnen we ook opschrijven:
a + a + a + a = 4× a Zo’n uitdrukking betekent:welk getal je ok voor a invult, of het 7 of 8 of 9 of
123 is, altijd is a + a + a + a = 4× a.

Notatie:
In plaats van het × -teken wordt ook wel eens een · gebruikt. Maar meestal schrijft men bij een
vermenigvuldiging helemaal niets tussen een getal en een letter.
Dus: a + a + a + a = 4× a = 4 · a = 4a

3.1 Opgaven

Som 83

Schrijf korter:

a. 6 + 6

b. 6 + 6 + 6

c. 6 + 6 + 6 + 6

d. 12 + 12 + 12

e. 15 + 15 + 15 + ... + 15︸ ︷︷ ︸
12keer

f. 12 + 12 + 12 + ... + 12︸ ︷︷ ︸
15keer

g. 4 + 4 + 4 + 4 + 4 + 4

h. 7 + 7 + 7 + 7

41

42 HOOFDSTUK 3. KORTER SCHRIJVEN

Som 84

Schrijf korter:

a. a + a + a

b. a + a + a + a

c. a + a

d. a + a + a + a + a

e. b + b + b + b

f. p + p + p

g. x + x + x + x + x

h. y + y + .. + y︸ ︷︷ ︸
100keer

Som 85

Bereken voor a = 4 :

a. a + a + a

b. a + a

c. a + a + a + a

d. a + a + .. + a︸ ︷︷ ︸
30keer

e. 4a

f. 5a

g. 12a

h. 130a

Som 86

Bereken:

a. 4a voor a = 5

b. 3a voor a = −2

c. 2a voor a = −5

d. 5a voor a = −8

e. 6a voor a = 8

f. 8a voor a = 2 1
2

g. 4a voor a = −2 1
2

h. 10a voor a = −3 1
2

3.2. OPTELLEN MET LETTERS 43

3.2 Optellen met letters

4a betekent a + a + a + a
5a betekent a + a + a + a + a
Dus 4a + 5a = a + a + a + a+a + a + a + a + a = 9a
Net zo is:
20a + 30a = a + a + .. + a︸ ︷︷ ︸

20keer

+ a + a + .. + a︸ ︷︷ ︸
30keer

= a + a + .. + a︸ ︷︷ ︸
50keer

= 50a

3.3 Opgaven

Som 87

Bereken (schrijf korter):

a. 5a + 7a

b. 5a + 12a

c. 8a + a

d. 12a + 17a

e. 4x + 8x

f. x + 18x

g. 38x + 57x

h. 14x + 7

Som 88

Bereken:

a. 5p + 10p

b. 21p + 21p

c. 3p + 5p

d. 2p + p

e. 7q + 15q

f. 3q + 8q

g. 12q + 48q

h. 9q + 16q

Som 89

Bereken:

a. 7a + 6a + 4a

b. 8a + a + 10a

c. 9x + 19x + 29x

d. 6p + 23p + 14p

e. 14q + 36q + 11q

f. 9q + 9q + 18q

g. 5m + 16m + 25m

h. 2z + z + z

Som 90

Bereken:

44 HOOFDSTUK 3. KORTER SCHRIJVEN

a. 4x + 12x + 15x + 8x

b. 15b + 14b + 13b + 12b

c. 18y + 24y + 30y + 36y

d. p + 2p + 3p + 4p

e. 12a + 12a + a + 5a

f. 6z + 16z + 26z + 36z

g. 8p + 6p + 4p + 2p

h. 16m + 33m + 9m + 15m

Som 91

Schrijf de opgave over en bereken:

a. 7a +−3a +−4a

b. −3b +−4b +−5b

c. 3c +−3c + 0c

d. 4d +−5d + 6d

e. −p +−2p +−3p

f. −3q + 4q +−5q

g. −2x +−2x +−2x

h. −5y +−5y +−5y

Som 92

Schrijf de opgave over en bereken:

a. 17a + 24a +−11a + 1a

b. 6b +−4b +−9b + 2b

c. −14c + 7c + 11c + 2c

d. −3d + 9d +−7d + 5d

e. 3p + 28p +−7p +−4p

f. 12q +−10q +−6q + 4q

g. 19x + 38x +−64x + 25x

h. −18y +−75y + 12y − 21y

Som 93

Schrijf de opgave over en bereken:

a. 9a +−5a +−3a

b. −6b + 9b + 5b

c. −6c + 19c + 5c

d. 4d +−11d + 8d

e. 15p +−3p + 11p

f. 10q + 5q − 4q

g. 7x + 12x +−6x

h. 4y + 19y +−11y

3.4 Meer letters

De uitdrukking a + b kun je niet korter schrijven.
a + b betekent dat je de getallen a en b bij elkaar wilt optellen als je weet hoe groot de getallen a
en b zijn.
De uitdrukking a + a + a + b + b + a + b kun je wel korter schrijven:
a + a + a + b + b + a + b = 4a + 3b.
Zo is dus 4a + 8a + 6b + 9b = 12a + 15b.

3.5. OPGAVEN 45

3.5 Opgaven

Som 94

Schrijf de opgave over en bereken:

a. 7a +−3b +−4a

b. −3a +−4a +−5b

c. 3a +−3a + 0b

d. 4a +−5b + 6a

e. −1a +−2b +−3b

f. −3x + 4x +−5y

g. −2x +−2y +−2y

h. −5x +−5y +−5x

Som 95

Schrijf de opgave over en bereken:

a. 17a + 24a +−11b + b

b. 6a +−4b +−9a + 2b

c. −14a + 7 + 11a + 2

d. −3a + 9b +−7b + 5a

e. 3a + 28 +−7a +−4b

f. 12a +−10b +−6a + 4b

g. 19a + 38a +−64a + 25b

h. −18a +−75b + 12b +−21b

Som 96

Schrijf de opgave over en bereken:

a. 9x +−5y +−3y

b. −6x + 9x + 5y

c. −6x + 19y + 5y

d. 4x +−11x + 8y

e. 15y +−3y + 11x

f. 10x + 5x− 4

g. 7x + 12 +−6x

h. 4y + 19y +−11

Som 97

Bereken (schrijf korter):

a. 3a + 7a + 5b + 8b

b. 12x + 8y + 2y + 4x

c. 7p + 5q + 15p + 17q

d. 13n + 5 + 8 + 2n

e. 14p + p + 8q + 11q

f. 7 + y + 8 + y

g. 43a + 16b + 27b + 8a

h. 17c + 30c + 8d + 17d

Som 98

Bereken (schrijf korter):

46 HOOFDSTUK 3. KORTER SCHRIJVEN

a. 4x + 3x + 6y + 5x + y

b. 9a + 3a + 5b + 6a + 12a

c. 17m + 12m + 15m + 11n + 10n

d. 28q + 17 + 3q + 15q + 23

e. 12a + 15 + 26a + 8 + 25a

f. 6p + 4q + 9q + 12p + 5p

g. p + 10q + p + 10q + p

h. 6x + 5x + 13x + 8y + 7x

Som 99

Bereken:

a. 4a + 3b als a = 2 en b = 3

b. 2a + 5b als a = 3 en b = −2

c. 3a + 4b als a = −2 en b = −3

d. 5a + 8b als a = −1 en b = 0

e. 12a + 15 + 26a + 8 + 25a als a = 2

f. 6p+4q +9q +12p+5p als p = −2 en q = 3

g. p + 10q + p + 10q + p als p = −1 en q = 1

h. 6x+5x+13x+8y+7x als x = −1 en y = 0

Hoofdstuk 4

Rekenen met letters

Twee getallen heten elkaars tegengestelde als hun som nul is.
De getallen 7 en −7 zijn dus elkaars tegengestelde:7 + (−7) = 0
Zo zijn de getallen a en −a ook elkaars tegengestelde:a + (−a) = 0
Zo zijn ook 3a en 3(−a) elkaars tegengestelde want:
3a = a + a + a en 3(−a) = −a +−a +−a en a + a + a +−a +−a +−a = 0
Omdat 3(−a) = −3a geldt: 3a +−3a = 0. Dus het tegengestelde van 3a is −3a
Voorbeelden:
−3a + 8a = 5a
8a +−3a = 5a

4.1 Opgaven

Som 100

Bereken:

a. −3a + 8a

b. 6a +−7a

c. −5p +−4p

d. −9p + 6p

e. 16x +−15x

f. 23x +−24x

g. −x +−5x

h. x +−7x

Som 101

Los op:

a. 13m +−6m

b. −4p +−4p

c. 2x +−2x

d. 7a +−a

47

48 HOOFDSTUK 4. REKENEN MET LETTERS

e. −11b +−7b

f. 5k +−5k

g. −8k + 9k

h. −10z +−10z

Som 102

Bereken:

a. 6a +−5a +−4a

b. −3a + 7a +−4a

c. 8p +−10p + 7p

d. 9x + 4x +−7x

e. 4q +−4q + 4q

f. 7a +−3a +−5a

g. −6x +−6x +−6x

h. −4p +−4p + 8p

Som 103

Bereken:

a. 17x + 24x +−11x + x

b. 6b +−4b +−9b + 2b

c. −14a + 7a + 11a + 2a

d. −3 + 9 +−7 + 5

e. 3p + 28p +−7p +−4p

f. 12q +−10q +−6q + 4q

g. 19 + 38 +−64 + 25

h. −18x +−75x + 12x +−21x

Som 104

Bereken:

a. 7p +−4p + 3q

b. −8x + 12x + 5y

c. 13a + 5b +−5a

d. −4p + 12p + 5

e. 8x + 15 +−7

f. 9a +−5a + 4b

g. 16p + 11q +−8p

h. 14p + 17 +−8

4.2. AFTREKKEN 49

4.2 Aftrekken

Zoals 7a + 3a = 10a is 10a− 7a = 3a Omdat 10a +−3a = 7a zeggen we
aftrekken is optellen met het tegengestelde.

4.3 Opgaven

Som 105

Bereken:

a. 8a− 3a

b. 6a− 7a

c. −5p− 4p

d. −9p + 6p

e. 16x− 15x

f. 23x− 24x

g. −x− 5x

h. x− 7x

Som 106

Bereken:

a. 4q − 5q

b. 6p− 12p

c. −4x− 8x

d. −6a− 3a

e. −4y + 12y

f. −9p− 9p

g. 5x− 5x

h. −7z + 4z

Som 107

Bereken:

a. 3q −−5q

b. 5p− 11p

c. 5p−−11p

d. −5p− 11p

e. 11p− 5p

f. −11p− 5p

g. −11p−−5p

h. −5p−−11p

Som 108

Bereken:

50 HOOFDSTUK 4. REKENEN MET LETTERS

a. 11q −−10q

b. 17c +−12c

c. 28z −−15z

d. −19a +−15a

e. 14b− 17b

f. −12q +−6q

g. p +−5p

h. 4a−−5a

Som 109

Bereken:

a. 16c− 11c

b. −23x− 16x

c. −18z −−z

d. −a +−4a

e. 15p +−14p

f. −q − q

g. 6a−−5a

h. −17z −−17z

Som 110

Bereken:

a. 13a− 15a + 6a

b. 4x−−3x− 2x

c. −6p + 3p− 5p

d. 12q − 10q − 9q

e. 6d− 8d +−5d

f. −10y − 7y − 4y

g. −2b +−14b− 8b

h. 7a− 8a−−a

Som 111

Bereken:

a. 5q −−4q + 3q

b. −6a− 8a−−10a

c. 22x +−18x− 16x

d. 12p− 8p + 7p

e. 16b−−11b− 14b

f. 9y + 13y − 12y

g. −4x− 16x + 7x

h. 6a−−9a +−4a

Som 112

Bereken:

a. 14a + 8b− 6a− 3b

b. 11p− 5q − 8p + 2q

c. −3x + 5y − 4x− 7y

d. 8m− 16n− 14n + 4n

4.3. OPGAVEN 51

e. 7c− 9d + 6c + 8d

f. 14x− 17x− 6y + 11y

g. 8a− 14b− 9b− a

h. −6p− 7q − 8q − 9p

Som 113

Bereken:

a. 9c− 4d−−3c + 11d

b. 6a− 5− 19− 6a

c. −7x +−7y − 5x−−5y

d. 12p− 12q − 17p + 17q

e. 6y −−7x− 3x− 2y

f. 14p + 18q −−q +−4p

g. −2b− 8c− 4b + 2c

h. 4x− 9x−−y − y

Som 114

Bereken:

a. 14p− 8q −−6p + 5p− 3q

b. 5 + 5z − 7−−4− 13

c. 4x−−4x +−7y − 5y − x

d. 11b− 16a−−3a + 2a− 4b

e. 3q − 11−−q − 5q +−2q

f. 16m− 14m− 11m− 7n + 13n

g. 8y − 6z −−4y − 6z + y

h. a− 4b− 9a−−4b + 8a

Som 115

Schrijf de som over en bereken

a. 4a +−8a

b. 18b− 11b

c. −13c− 9c

d. −10d +−15d

e. 11p− 19p

f. −24q + 16q

g. 35x−−9x

h. 12y − 24y

Som 116

Schrijf de som over en bereken

a. −7a−−7a

b. 16b− 14b

c. 29c +−19c

d. 23d−−11d

e. −14p− 14p

f. −20q +−10q

g. 16x−−1x

h. 0y −−8y

52 HOOFDSTUK 4. REKENEN MET LETTERS

Som 117

Schrijf de som over en bereken

a. 12a− 13a

b. −12b− 13b

c. 13c−−12c

d. −12d− 13d

e. −12p−−13p

f. −12q + 13q

g. 12x +−13x

h. −13y +−12y

Som 118

Schrijf de som over en bereken

a. 4a−−3a +−5a

b. −9b− 16b− 11b

c. −13c−−11c− 24c

d. 15d +−8d− 7d

e. 25p− 17p−−18p

f. −14q −−11q − 13q

g. 7x− 38x− 15x

h. 11y + 19y −−10y

Som 119

Schrijf de som over en bereken:

a. 14a− 18a + 12a

b. 7b +−9b− 13b

c. 24c−−11c− 15c

d. 19d + 25d− 12d

e. −33p−−14p− 1p

f. −16q + 38q −−10q

g. 14x− 19x−−21x

h. −12y +−15y − 15y

Som 120

Schrijf de som over en bereken:

a. 28a− 45a + 17a

b. −12b− 15b−−8b

c. 6c−−2c− 2c

d. −14d + 17d−−5d

e. 37p− 19p−−11p

f. 25q −−13q + 9q

g. −8x− 8x−−8x

h. 7y −−13y − 17y

Som 121

Bereken:

4.3. OPGAVEN 53

a. 13a− 15a + 6a als a = 2

b. 4x−−3x− 2x als x = −1

c. −6p + 3p− 5p als p = −3

d. 12q − 10q − 9q als q = 1

e. 6d− 8d +−5d als d = 0

f. −10y − 7y − 4y als y = 1
2

g. −2b +−14b− 8b als b = 5

h. 7a− 8a−−a als a = 12

Som 122

Bereken:

a. 13a− 15a + 6b− 5b als a = 2 en b = 1

b. 4x−−3y − 2x + 3y als x = −1 en y = 2

c. −6q + 3q − 5p + q als p = −3 en q = −1

d. 12q − 10q − 9p−−p als p = 0 en q = 1

e. 13a− 15a + 6b− 5b als a = 3 en b = −1

f. 4x−−3y − 2x + 3y als x = −1 en y = −2

g. −6q + 3q − 5p + q als p = −3 en q = −4

h. 12q − 10q − 9p−−p als p = 0 en q = −1

54 HOOFDSTUK 4. REKENEN MET LETTERS

4.4 Het tegengestelde van x+y

Het tegengestelde van x + y is −(x + y) want (x + y) +−(x + y) = 0
Maar: x + y +−x +−y = 0. Dus −(x + y) = −x +−y of −(x + y) = −x− y.
Zo is ook:
−(2x + 3y) = −2x− 3y
−(2x− 3y) = −2x + 3y
−(−2x− 3y) = 2x + 3y
5x +−(3x− 4y) = 5x− 3x + 4y = 2x + 4y

4.5 Opgaven

Som 123

Schrijf zonder haakjes:

a. −(a + 2b)

b. −(a− 2b)

c. (a− 2b)

d. (a + 2b)

e. −(−3a− 3b)

f. −(−2a + 3b)

g. −(4a− 2b)

h. −(−4a− 2b)

Som 124

Schrijf zonder haakjes:

a. −(2x + 3y)

b. −(x− 2y)

c. (x− 3y)

d. (x + 3y)

e. −(−4x− 5y)

f. −(−3x + 4y)

g. −(5x− 3y)

h. −(−5x− 3y)

Som 125

Schrijf zo kort mogelijk:

a. 4a− (2a + 2b)

b. 5b− (a− 2b)

c. 2a + (a− 2b)

d. 6a + (a + 2b)

e. 8b− (−3a− 3b)

f. 2a− (−2a + 3b)

g. 4a− (4a− 2b)

h. −2b− (−4a− 2b)

4.5. OPGAVEN 55

Som 126

Schrijf zo kort mogelijk:

a. 3a− (a + 2b)− 4b

b. 2a− (a− 2b) + 3a

c. a + (a− 2b)− 4b

d. 4b + (a + 2b)− 2a

e. −3a− (−3a− 3b)− 3b

f. −2a + 3b− (−2a + 3b)

g. b− (4a− 2b)− a

h. a− (−4a− 2b)− b

Som 127

Schrijf zo kort mogelijk:

a. −(4x + 3y)− (−x + 2y)

b. 3p +−5q − (2p + q)

c. 6a− 5b− (2a− 4b)

d. 18− (4c + 7)− (−14− c)

e. 7q + 12p− (3p− 5q)− 4q

f. 5x− (4y − 6x) +−4x− 3y

g. −4a− (4b−−4a)

h. −(5k − 11)− (−12 + 7k)− 3k

Som 128

Schrijf zo kort mogelijk:

a. −(5x + 4y)− (−x + 3y)

b. 4p +−6q − (3p + q)

c. 7a− 6b− (3a− 5b)

d. 19− (5c + 8)− (−15− c)

e. 8q + 13p− (4p− 6q)− 5q

f. 6x− (5y − 7x) +−5x− 4y

g. −5a− (5b−−5a)

h. −(6k − 12)− (−13 + 8k)− 4k

56 HOOFDSTUK 4. REKENEN MET LETTERS

4.6 Vermenigvuldigen

3a = a + a + a
4 · 3a = a + a + a︸ ︷︷ ︸

3

+ a + a + a︸ ︷︷ ︸
3

+ a + a + a︸ ︷︷ ︸
3

+ a + a + a︸ ︷︷ ︸
3

= 12a

Anders:
3a = 3 · a, dus 4 · 3 · a = (4 · 3) · a = 12 · a = 12a
Daarom is 3a · 4b = 3 · a · 4 · b = 3 · 4 · a · b = 12ab

4.7 Opgaven

Som 129

Schrijf zo kort mogelijk:

a. 12a.3

b. 4x.7y

c. 6p.5

d. 8c.4d

e. 3x.6y

f. 2p.q

g. a.8b

h. 4m.20

Som 130

Schrijf zo kort mogelijk:

a. 14a.3b

b. 8q.2p

c. 17.3x

d. 5y.7z

e. 5k.7

f. 7p.3q

g. 11y.z

h. 6a.4b

Som 131

Schrijf zo kort mogelijk:

a. 5b.− 3c

b. −2p.7q

c. −4x.− 6y

d. 8m.8n

e. 3a.− 3b

f. −15x.6y

g. 12p.− 10q

h. 9m.− 4

Som 132

Schrijf zo kort mogelijk:

4.7. OPGAVEN 57

a. 14.3k

b. −11p.− 6q

c. 10a.8b

d. −5x.9y

e. −2y.3x

f. −6k.− 3m

g. 5z.− 7

h. 3b.− 2

Som 133

Schrijf zo kort mogelijk:

a. 5a.− 2b.− 6c

b. 10x.5y.− 7z

c. −4p.q.− 3r

d. 7m.− 8n.− 5

e. −7x.− 5y.− 2z

f. 3p.8q.− 4

g. −2a.− 9.4b

h. 17.− 2c.− 2d

58 HOOFDSTUK 4. REKENEN MET LETTERS

4.8 Delen
6a
2 = 3a want 2.3a = 6a

6a
2a = 3 want 2a.3 = 6a

Zo geldt ook:

ab
a = b

6ab
2b = 3a

6ab
2ab = 3

−12a
3 = −4a

4.9 Opgaven

Som 134

a. 4a
2

b. 9b
3

c. 5c
c

d. 4p
2p

e. 12x
x

f. 18q
6q

g. 10m
4

h. 27a
3a

Som 135

a. 16bc
4b

b. 24pq
3q

c. 12mn
4

d. 60ab
10ab

e. 48pq
16q

f. 25cd
5c

g. 18ap
3

h. 18ap
3a

Som 136

a. 2x
5x

b. 4y
xy

c. 3pq
3q

d. 5a
10ab

e. 7pm
7qm

f. 16ab
4ab

g. 8a
6b

h. 15qr
30q

4.9. OPGAVEN 59

Som 137

a. 22pq
33p

b. −17ad
51d

c. 14m
−21m

d. −4a
7b

e. 40cd
10c

f. −25a
−75a

g. 3p
−6q

h. −15x
30x

Som 138

a. 16b
−32ab

b. −10x
40x

c. −6pq
24pq

d. 9a
3b

e. −56
8xy

f. −28p
−14qr

g. −7ab
−7ac

h. 12x
−24

Som 139

a. 4x.6y
12y

b.
18xy
6c

3y

c. 9ab
3a.5b

d. 6a
10ab
5b

e.
30q
5q

2pq

f. 16pq
4p
2p

g.
54p
6p

3q

h. 18mn
3.3n

60 HOOFDSTUK 4. REKENEN MET LETTERS

4.10 Machten

34 = 3.3.3.3. Net zo is a4 = a.a.a.a
a heet het grondtal en 4 heet de exponent. Dus a3.a4 = a.a.a︸ ︷︷ ︸

3

. a.a.a.a︸ ︷︷ ︸
4

= a7.

Je kunt dus twee machten met hetzelfde grondtal met elkaar vermenigvuldigen door de exponenten
van die machten bij elkaar op te tellen.
Dus: x4x5 = x9

En 5x36x4 = 30x7

4.11 Opgaven

Som 140

Schrijf zo kort mogelijk:

a. x5.x2

b. x4.x6

c. p2.p3

d. a7.a

e. q7.q5

f. z8.z2

g. c4.c4

h. b.b9

Som 141

Schrijf zo kort mogelijk:

a. m10.m8

b. p.p4

c. a12.a17

d. q8.q

e. d5.d5

f. y2.y8

g. a.a6

h. q10.q4

Som 142

Schrijf zo kort mogelijk:

a. k2.k6

b. z7.z8

c. p5.p15

d. x.x14

e. n5.n8

f. a7.a

g. c10.c20

h. y9.y6

Som 143

Schrijf zo kort mogelijk:

4.12. DELEN VAN MACHTEN 61

a. a5.a6.a7

b. p3.p.p6

c. z4.z4.z4

d. q.q2.q3

e. x10.x5.x

f. b3b5.b8

g. d2.d5.d

h. k6.k8.k10

Som 144

Schrijf zo kort mogelijk:

a. 6a4.3a5

b. 7p2.11p4

c. 8x5.4x5

d. 5q.8q10

e. 9c2.− 9c4

f. −15x.− 7x3

g. −10m4.5m6

h. 12p3.− 3p12

Som 145

Schrijf zo kort mogelijk:

a. −2c.4c4.− 4c8

b. m5.3m5.m5

c. q7.− 2q17.5q27

d. 3y3.y.y

e. 4k4.4k4.6k6

f. n.− 6n6.− 11n11

g. a2.2a10.10a2

h. b.b12.− 3b

4.12 Delen van machten
x6

x4 = x.x.x.x.x.x
x.x.x.x = x2

Als je twee machten met gelijk grondtal op elkaar deelt, worden de exponenten van elkaar af-
getrokken.
Zo is:

x9

x3 = x6

6x5

3x3 = 2x2

4.13 Opgaven

Som 146

Schrijf zo kort mogelijk:

62 HOOFDSTUK 4. REKENEN MET LETTERS

a. x6

x2

b. a7

a2

c. b5

b3

d. p12

p5

e. q7

q6

f. y2

y

g. c6

c4

h. z5

z

Som 147

Schrijf zo kort mogelijk:

a. 7a4

7a4

b. 15m2

3m2

c. 18y7

3y6

d. 24c6

8c

e. 8x5

4x2

f. 25z4

5z3

g. 35p
5p

h. 16q5

4

Som 148

Schrijf zo kort mogelijk:

a. 14a2b5

2ab3

b. −18x7y7

3x4y6

c. 30p4q5

10q

d. −15c6d8

3c3d

e. 28m5n3

−14mn3

f. 24p2y5

8p2y5

g. −10b4c
−5b3

h. −48a5b6

12ab5

4.14 Machten van machten

(a3)4 = a3.a3.a3.a3︸ ︷︷ ︸
4keer

= a.a.a · a.a.a · a.a.a · a.a.a = a12

(a3b2)4 = a3b2 · a3b2 · a3b2 · a3b2 = a12b8

Zo is:
(x3)3 = x9

(x5)6 = x30

(−a3)2 = −a3 · −a3 = a6

−(a3)2 = −a6

4.15 Opgaven

Som 149

Schrijf zo kort mogelijk:

4.15. OPGAVEN 63

a. (a2)5

b. (x4)3

c. (p5)3

d. (b2)7

e. (−p5)3

f. −(x2)6

g. (−y2)5

h. (b6)3

Som 150

Schrijf zo kort mogelijk:

a. (a3b2)4

b. (c5d3)2

c. (−x2y5)

d. (c5q2)2

e. −(c5q2)2

f. −(−a5p3)5

g. −(b3x)4

h. (−y3z3)3

Som 151

Schrijf zo kort mogelijk:

a. (a4b2)3 · (a2b5)2

b. (−x5y2)4 · (x3y)3

c. (−c2d5)2 · (−cd3)2

d. (p5x3)4 · (−p2x4)3

e. (−q5r5)5 · (−q2r3)3

f. −(a4y3)4 · (−a2y)4

g. (b4p6)4 · (−b2p)4

h. −(m5n2)4 · (−mn3)2

64 HOOFDSTUK 4. REKENEN MET LETTERS

4.16 Vereenvoudigen van breuken met letters

4.17 Opgaven

Som 152

Vereenvoudig

a. 5a
5

b. 18b
3

c. 20x
4

d. 16y
8

e. 6p
p

f. 24q
6q

g. 28z
7z

h. 14m
2

Som 153

Vereenvoudig

a. 8n
2n

b. 30d
d

c. 25c
5c

d. 3k
3k

e. 8n
16n

f. 60c
10

g. 10c
60

h. 10c
60c

Som 154

Vereenvoudig

a. 15x
−3x

b. −18p
6

c. −36q
9q

d. 14z
−2

e. −3x2

3x

f. 24a2

6a

g. 60ab
−10b

h. 10x2

20x

Som 155

Vereenvoudig

a. 7x4

x3

b. 24k2

12k

c. 35d5

7d3

d. 8a4

16a2

e. −27c2

−3c

f. 20pq
−4pq

4.18. OPTELLEN EN AFTREKKEN VAN BREUKEN 65

g. 33k2

−3k
h. −15m

5n

Som 156

Vereenvoudig

a. 16a2b
8ab2

b. −54pq
−6p

c. 48x2

−12xy

d. 40m
10mn

e. −12a
24ab

f. 18x2

54xy

g. −4km
20m2

h. −16cd
64cd

Som 157

Vereenvoudig

a. 15a2

20ax

b. −8p2q
12pq

c. −30b2

18ab

d. 7y2z2

−28yz

e. 21x3

−3x5

f. −28z5

7z3

g. −12a2b3

15a3b

h. 10p4y
30p3

Som 158

Vereenvoudig

a. −15m5n4

−20m2n6

b. 50b2q4

−20b3q5

c. 17ap3

51a2p3

d. 35y3z2

−5y4z

e. 52p5q4

13p2q3

f. 9a3b
−27a5b4

g. −10k2m7

−45k2m5

h. 3xy4

−4xy4

4.18 Optellen en aftrekken van breuken

Zoals 2
7 + 3

7 = 5
7 is ook 4p

7 + 5p
7 = 9p

7

Dus:
4
a + 6

a = 10
a

En
a

2
+

a

3︸ ︷︷ ︸
nietgelijknamigebreuken

=
3a

6
+

2a

6︸ ︷︷ ︸
gelijknamigmaken

= 5a
6

66 HOOFDSTUK 4. REKENEN MET LETTERS

4.19 Opgaven

Som 159

Schrijf zo kort mogelijk:

a. p
3 + p

3

b. p
3 − p

3

c. 2p
4 + 3p

4

d. 5p
4 + 3p

4

e. 5p
4 − 3p

4

f. 6xy
7 + xy

7

g. 4k2

5 − 2k2

5

h. 9xy2

10 − 4xy2

10

Som 160

Schrijf zo kort mogelijk:

a. 4
x − 3

x

b. 4
x + 3a

x

c. a
4 + b

4

d. a
x + b

x

e. 2a2

5b + 2b2

5b

f. 2c2

5b + 3c2

5b

g. 1
3ap + 2

3ap

h. 1
3ap + 2q

3ap

Som 161

Schrijf zo kort mogelijk:

a. a
2 + a

3

b. a
2 − a

3

c. a
3 − a

2

d. b
4 + c

2

e. 2a
2 + 5a

3

f. 2a
2 − 5a

3

g. ab
6 + ab

5

h. a2

3a + 2a2

5a

Som 162

Schrijf zo kort mogelijk:

a. a
3 + 5

a

b. p
q + 3

p

c. 5x
3y + x

3

d. 4k
5 + 2m

5

e. b
4 + a

b

f. b
a + a

b

g. 2b
c + 3c

2b

h. d
5e + 3e

d

4.20. VERMENIGVULDIGEN VAN BREUKEN 67

4.20 Vermenigvuldigen van breuken

Zoals 2
3 · 4

5 = 8
15 zo is:

a
b · c

d = ac
bd en

a
b · −c

d = −ac
bd

4.21 Opgaven

Som 163

Schrijf zo kort mogelijk:

a. 2
3 · a

3

b. a
b · 4

5

c. 4
5 · a

b

d. 4
5 · 3

b

e. 4
5 · a

3

f. 3
a · −4

b

g. −3
a · −b

4

h. −a
b · −1

3

Som 164

Schrijf zo kort mogelijk:

a. a
b · c

d

b. a
b · −c

d

c. a
b · c

−d

d. 2a
b · 3c

5d

e. 2p
3q · 4x

y

f. −3q
2x · 3

−y

g. 4tx
3y · 4

5z

h. −ab
c · 3d

pq

Som 165

Schrijf zo kort mogelijk:

a. 5
a · −1

5

b. 3a
4b · b

3

c. 6ab
10 · 15

bc

d. 3pq
6p · −2

3q

e. 5ab
7cd · ce

10ab

f. 100p
30q · 9q

5p

g. abc
3pq · 4p

bcd

h. −pt
6q · 4qy

4yt

Som 166

Los op:

68 HOOFDSTUK 4. REKENEN MET LETTERS

a. 3a2

4 · 8
2a

b. 8p2

2a · 3a2

4p

c. ab2

3p · p2

a2b2

d. 3ab2

4q · 2q2

b2

e. 6x2y
2x · 3x

9y

f. 12x4

6p2 · 3p3

4x5

g. 12x4

6p3 · 3p3

4x4

h. 9xz3

2z · 4p
3pz

4.22. HAAKJES WEGWERKEN I 69

4.22 Haakjes wegwerken I

Zoals 3a = a + a + a is
3(a + b) = a + b + a + b + a + b = 3a + 3b
Dus:
3(2a + 3b) = 6a + 9b
3(2a− 3b) = 6a− 9b
−3(2a + 3b) = −6a− 9b
−3(2a− 3b) = −6a + 9b
a(2a + 3b) = 2a2 + 3ab
2a(3a + 4b) = 6a2 + 8ab

4.23 Opgaven

Som 167

Werk de haakjes weg:

a. 3(a + b)

b. 3(a− b)

c. 3(a + 2b)

d. 3(a− 2b)

e. 3(−2a + 2b)

f. 3(2a− 2b)

g. 3(a + 2)

h. 3(−a− 2)

Som 168

Werk de haakjes weg:

a. 3(−a + 1)

b. 3(1− a)

c. 3(−1− 3a)

d. 3(a− b)

e. 3(−a + 2)

f. 3(2a− 3b)

g. 3(3a + 1)

h. 3(−3a− 1)

Som 169

Werk de haakjes weg:

a. −5(3 + 2a)

b. −2(a− 2b)

c. −3(a + 4b)

d. 3(−a + 1
2b)

e. −41
2 (2a− 4b)

f. 6(−2a + 3)

g. 5(5− 3a)

h. −3(1 + 5a)

70 HOOFDSTUK 4. REKENEN MET LETTERS

Som 170

Werk de haakjes weg:

a. 4(a2 + 3)

b. −4(3a2 − 2)

c. 3(a− 6b2)

d. −1(a + b)

e. −2(a− b)

f. 3(a2 + 2b2

g. −4(−a + 2b)

h. −4(a− 2b)

Som 171

Werk de haakjes weg:

a. −3(a− 2b)

b. (a− 2b) · −3

c. −2(a− 5b)

d. (a− 5b) · −2

e. 6(a− 2q)

f. −3(p− 2q)

g. (b + 2c) · 3
h. (ab + 2c) · 3

Som 172

Werk de haakjes weg:

a. a(p + q)

b. a(p− q)

c. a(2p + q)

d. a(2p− q)

e. a(2p + 3q)

f. a(−2p + 3q)

g. a(2 + 3c)

h. (2c− 3)a

Som 173

Werk de haakjes weg:

a. a(a + b)

b. b(a + b)

c. b(2a + b)

d. b(2a− 2b)

e. 2b(a + 2b)

f. 2b(2a− b)

g. a(3a− 1)

h. a(−3a− b)

Som 174

Werk de haakjes weg:

4.23. OPGAVEN 71

a. −3a(a− 3ab)

b. 3a(ab− a)

c. −2a(3ab− b)

d. 2a(2a + 2ab)

e. −a(−3a− 4ac)

f. 3a(5− a)

g. −a(5a− 3)

h. −4a(3a− 2ac)

Som 175

Werk de haakjes weg:

a. a2(3a + 5)

b. a(3a2 − 5)

c. a2(3a2 − 5)

d. −a2(3a2 − 5a)

e. −a2(3a2 − 5ab)

f. a2(3ab− 5a2b)

g. 3a(a3 − 2ab)

h. −3a2(a2 − 2b)

Som 176

Werk de haakjes weg:

a. −3pq(p2 − 3p2q)

b. 3p2(p2 − pq)

c. −3p2(p2 − 3p2q)

d. 4c(c2 + 3c)

e. −4ac(ac + 4z)

f. −4ac(a2c + 4z)

g. p(p2 − p)

h. 2p(p2 − p)

Som 177

Werk de haakjes weg:

a. −3pq(p2 − p)

b. −3pq(p2 − q)

c. −3q2(p2 − 2q)

d. 2xy(x2 − x)

e. 2x2(x2 − x)

f. 3x2(x3 − 2y)

g. 3xy(xy − y2)

h. 2x2(xy2 − 2x2)

Som 178

Werk de haakjes weg

a. (−p2 − 2p− 3)(−2p3)

b. (x4 + 2x1 + 1) · 4x4

c. (−3a2b + ab2)(−ab2)

d. x2(xn−2 + 1)

72 HOOFDSTUK 4. REKENEN MET LETTERS

e. 2an(a2n − 2an)

f. −an−1(−a + an+1

g. pn− 2(pn+2 + 4p2)

h. an−1b(an+1bn−1 + ab3)

4.24 Haakjes wegwerken II

Zoals we zagen geldt:
p(a + b) = ap + bp
Dus ook geldt: (a + b)p = ap + bp
(a + b) (c + d)︸ ︷︷ ︸

p

= a p︸︷︷︸
(c+d)

+b p︸︷︷︸
(c+d)

= a(c + d) + b(c + d) = ac + ad + bc + bd

Zo is
(a + b)(c + d) = ac + ad + bc + bd
(a + b)(c− d) = ac− ad + bc− bd
(a− b)(c− d) = ac− ad− bc + bd
(a + 2)(a + 3) = a2 + 3a + 2a + 6 = a2 + 5a + 6
(2a + 3b)(4a + 5b) = 8a2 + 10ab + 12ab + 15b2 = 8a2 + 22ab + 15b2

4.25 Opgaven

Som 179

Werk de haakjes weg:

a. (a + b)(c + d)

b. (a + b)(p + q)

c. (c + d)(e + f)

d. (a + b)(c + 3)

e. (a + 3)(b + c)

f. (a + b)(3 + d)

g. (2a + b)(c + d)

h. (2a + b)(2c + d)

Som 180

Werk de haakjes weg:

a. (2p + q)(3t + 2v)

b. (2p + q)(3t + 2)

c. (5a + 4)(2b + 3)

d. ((4x + y)(a + 2b)

e. (4x + 4)(y + z)

f. (3 + 4a)(2 + 3b)

g. (1 + 3a)(2b + 1)

h. (p + 3q)(4 + 2t)

Som 181

Werk de haakjes weg:

4.25. OPGAVEN 73

a. (a + b)(c− d)

b. (a + b)(p− q)

c. (c− d)(e + f)

d. (c− d)(e− f)

e. (a + 3)(b− c)

f. (a + 3)(b− 4)

g. (a− 3)(b− 4)

h. (2a + 3)(b− 4)

Som 182

Werk de haakjes weg:

a. (2a− b)(c− d)

b. (5a + 1)(3b− 2)

c. (2x− 3y)(a + b)

d. (−a + b)(c− d)

e. (−a− b)(c− d)

f. (−2a + 3b)(c− 4)

g. (6p− 2)(2− 3q)

h. (a− 4)(−b + 4)

Som 183

Werk de haakjes weg:

a. (x + 3)(x + 4)

b. (x + 1)(x + 5)

c. (x + 6)(x + 1)

d. (p + 2)(p + 3)

e. (p + 1)(p + 2)

f. (y + 3)(y + 7)

g. (y + 8)(y + 2)

h. (k + 1)(k + 5)

Som 184

Werk de haakjes weg:

a. (z + 4)(z + 3)

b. (z + 2)(z + 8)

c. (c + 2)(c + 7)

d. (c + 1)(c + 6)

e. (a + 3)(a + 9)

f. (a + 10)(a + 11)

g. (b + 1)(b + 3)

h. (b + 4)(b + 10)

Som 185

Werk de haakjes weg:

a. (a− 2)(a− 3)

b. (a− 5)(a− 7)

c. (a− 4)(a− 1)

d. (x− 1)(x− 3)

74 HOOFDSTUK 4. REKENEN MET LETTERS

e. (x + 1)(x− 2)

f. (y + 6)(y − 3)

g. (t− 6)(t− 2)

h. (x− 4)(x− 1)

Som 186

Werk de haakjes weg:

a. (2x + 3)(x− 5)

b. (2x− 3)(x− 5)

c. (2x− 3)(x + 5)

d. (2x + 3)(x + 5)

e. (a− 5)(2a− 5)

f. (y − 3)(3y − 1)

g. (2x− 4)(x− 4)

h. (6y + 2)(y + 2)

Som 187

Ontbind in factoren

a. (x + 2)(x + 4)− (x + 1)(x + 5)

b. (a + 2b)(a− b)− (a + b)(a− 2b)

c. 3(p + 1)(p + 3)− 2(p + 2)(p + 4)

d. 4y2 − 3y(y + 1)− (y − 1)(y − 2)

e. 5a2 − 2a(a− 3b)− 3(a− b)(a + 3b)

f. (x− 1)(x− 2)− x(x− 3)

g. a(a + 1)(a + 2)− a2(a + 3)

h. (x−a)(b−c)+(x−b)(c−a)+(x−c)(a−b)

4.26. (A + B)2 75

4.26 (a + b)2

Zoals a2 = a · a, zo is (a + b)2 = (a + b)(a + b) = a2 + 2ab + b2

Dus:(a + b)2 = a2 + 2ab + b2

Met woorden erbij:
(a + b)2 = a2︸︷︷︸

deeersteinhetkwadraat

+ 2ab︸︷︷︸
hetdubbeleprodukt

+ b2︸︷︷︸
delaatsteinhetkwadraat

Net zo is:
(a + 3)2 = a2 + 6a + 9
(a− 4)2 = a2 − 8a + 16
(2a + 3b)2 = 4a2 + 12ab + 9b2

4.27 Opgaven

Som 188

Werk de haakjes weg:

a. (a + b)2

b. (a + 3b)2

c. (2a + 3b)2

d. (2a− 3b)2

e. (−2a + 3b)2

f. (3a + 3b)2

g. (5a− 3b)2

h. (1
2a + 3b)2

Som 189

Werk de haakjes weg:

a. (a + 1)2

b. (a + 3)2

c. (2a + 3)2

d. (2a− 3)2

e. (−2a + 3)2

f. (3a + 3)2

g. (5− 3b)2

h. (1
2 + 3b)2

Som 190

Werk de haakjes weg:

a. (12a + 10b)2

b. (7a + 8b)2

c. (15a + 23b)2

d. (32a− 13b)2

e. (−25a + 35b)2

f. (31a + 32b)2

g. (25a− 13b)2

h. (1
2a + 23b)2

76 HOOFDSTUK 4. REKENEN MET LETTERS

4.28 (a + b)(a− b)

Haakjes wegwerken in de uitdrukking (a + b)(a− b) levert het volgende resultaat:
(a + b)(a− b) = a2 − ab + ab− b2 = a2 − b2

Dus(a + b)(a− b) = a2 − b2

we zeggen:(a + b)(a− b) is het verschil van twee kwadraten n.l dat van a en dat van b.
(a + b)(a− b) = a2 − b2

︸ ︷︷ ︸
hetverschilvantweekwadraten

Zo is:
(2a + 3b)(2a− 3b) = 4a2 − 9b2

(a− b)(a + b) = a2 − b2

(a− 3)(a + 3) = a2 − 9
(2a + 5)(2a− 5) = 4a2 − 25

4.29 Opgaven

Som 1

Som 191

Werk de haakjes weg:

a. (a + 2b)(a− 2b)

b. (a + 3b)(a− 3b)

c. (2a + 3b)(2a− 3b)

d. (2a− 3b)(2a + 3b)

e. (−2a + 3b)(2a + 3b)

f. (3a + 3b)(3a− 3b)

g. (5a− 3b)(5a + 3b)

h. (a + 5)(a− 5)

Som 192

Werk de haakjes weg:

a. (a + 2)(a− 2)

b. (a + 7)(a− 7)

c. (2a + 3)(2a− 3)

d. (2a− 13)(2a + 13)

e. (−12a + 13b)(12a + 13b)

f. (31a + 31b)(31a− 31b)

g. (15a− 13b)(15a + 13b)

h. (10a + 5)(10a− 5)

Som 193

Werk de haakjes weg:

4.29. OPGAVEN 77

a. (x + y)(x− y)

b. (a + 7)(a− 7)

c. (a− 1
2)(a + 1

2)

d. (−a + 3)(a + 3)

e. (−b + 5)(b + 5)

f. (t− 8)(t + 8)

g. (c− d)(c + d)

h. (k + 10)(k − 10)

Som 194

Werk de haakjes weg:

a. (2a− 3)(2a + 3)

b. (2a + 4)(2a− 4)

c. (2a + 1)(2a− 1)

d. (3a + 2)(3a− 2)

e. (5a + 7)(5a− 7)

f. (9 + 5a)(9− 5a)

g. (3a + b)(3a− b)

h. (5x− y)(5x + y)

Som 195

Werk de haakjes weg:

a. (a + 2b)(a− 2b)

b. (3 + 2b)(3− 2b)

c. (1− 2b)(1 + 2b)

d. (6a + 5)(6a− 5

e. (1 + 7y)(1− 7y)

f. (6a− 5y)(6a + 5y)

g. (ab− 4)(ab + 4)

h. (xy − 7)(xy + 7)

Som 196

Werk de haakjes weg:

a. (2x− 3y)(2x + 3y)

b. (4z + 2t)(4z − 2t)

c. (8x + 3y)(8x− 3y)

d. (5a− 3b)(5a + 3b)

e. (x2 + 4)(x2 − 4)

f. (x2 − 1)(x2 + 1)

g. (x2 + y)(x2 − y)

h. (x2 + 2y)(x2 − 2y)

Som 197

Werk de haakjes weg:

a. (1− xy)(1 + xy)

b. (3t + y2)(3t− y2)

c. (8 + x2)(8− x2)

d. (−x2 + 3)(−x2 − 3)

78 HOOFDSTUK 4. REKENEN MET LETTERS

e. (−x2 + 3)(x2 + 3)

f. (ab + cd)(ab− cd)

g. (2a + cd)(2a− cd)

h. (x3 + y)(x3 − y)

Som 198

Werk de haakjes weg:

a. (12a + 21b)(12a− 21b)

b. (11a + 34b)(11a− 34b)

c. (2a + 37b)(2a− 37b)

d. (22a− 23b)(22a + 23b)

e. (−52a + 3b)(52a + 3b)

f. (33a + 33b)(33a− 33b)

g. (15a− 32b)(15a + 32b)

h. (7a + 5)(7a− 5)

Som 199

Gebruik merkwaardige producten

a. (p2 + p + 2)(p2 + p− 2)

b. (x2 − 3x− 1)(x2 − 3x + 1)

c. (a2 − a + 3)(a2 − a− 3)

d. (t2 + t− 4)(t2 − t− 4)

e. (x2 − 2x + 1)(x2 + 2x + 1)

f. (a2 − 4a + 8)(a2 + 4a + 8)

g. (m2 + m + 1)(m2 −m− 1)

h. (c2 + c + 2)(c2 − c− 2)

4.30. HAAKJESVARIA 79

4.30 Haakjesvaria

Som 200

Werk de haakjes weg

a. (xy + ab)2

b. (3xy − 4xz)2

c. (3xy − 4xy)2

d. (4x + 1
4xy)2

e. (3x2 − 1
3)2

f. (a3 − ab)2

g. (x3 − y3)2

h. (2x4 + 1
2x2)2

Som 201

Werk de haakjes weg

a. (1
2a2 + 1

2ab)2

b. x(x + 1
x)2

c. (x− 1
x)2

d. x2(x + 1
x)2

e. 1
x (1− x)2

f. (1
x + 1

y)2

g. (2
x − 3

x)2

h. (a
b + b

a)2

Som 202

Werk de haakjes weg

a. (x2 − y)(x2 + y)

b. (1
3 − y3)(− 1

3 − y3)

c. (1
y + 1)(1

y − 1)

d. (2 1
2x− 31

2)(2 1
2x + 3 1

2)

e. (x2 − 1
2x)(x2 + 1

2x)

f. 1
3 (3

a + 3)(3
a − 3)

g. (1 + 1
x)(1− 1

x)

h. (−x + 1
x)(x + 1

x)

Som 203

Werk de haakjes weg

a. (x− 3)2(x + 3)2

b. (x− 1)(x + 1)(x2 + 1)

c. (x− 1)(x + 1)(x2 − 1)

d. (2x− 4)(2x + 4)(4x2 + 16)

e. (3x− 1)(3x + 1)(9x2 − 1)

f. (2x− 7)(2x + 7)(2x− 7)(2x + 7)

g. (1
3 − x)(1

3 + x)(1
9 + x2)

h. (x4 + 1)(x2 + 1)(x + 1)(x− 1)

Som 204

Werk de haakjes weg

80 HOOFDSTUK 4. REKENEN MET LETTERS

a. (1
2x− 1

3)(1
4x− 1)

b. (1
2x− 1

3)(1
3x− 1

2)

c. (1
2x + 7)(2

3x− 1
2)

d. (− 1
3a2 + a)(1

2a− 1
3)

e. (1
2 − 1

5a)(2
a + 3

10)

f. (x3 − 2x)(1
2x + 1)

g. (ab− 3ad)(a + d)

h. (1
2x2 − 2

3)(1
3x− 1

2)

Som 205

Werk de haakjes weg

a. (2
3x2 + 1

3xy)(1
3y + 2

3x)

b. (1
2 − x)(1

3 − y)

c. (y + 1
y)(2y − 3

y

)

d. (3p2 + 1
p)(1

3p + 1
p

2)

e. (3x2 − 5x)(3x + 5x2)

f. (2
3 − 1

2x)(1
4 − 2

3x)

g. 1
2p(p2 + p + 1)− 1

3p2(p + 1)

h. (1
2x2 − 2

3)(a + d)

Hoofdstuk 5

Ontbinden in factoren

5.1 Ontbinden in factoren I

We weten: a(b + c) = ab + bc
Omgekeerd: ab + bc = a(b + c)
We hebben de uitdrukking ab + bc in(twee) factoren ontbonden. Namelijk de factoren a en b + c
Zo kunnen de volgende uitdrukkingen als volgt in factoren worden ontbonden:
3x + 6 = 3(x + 2)
3x + 12 = 3(x + 4)
a2 + ab = a(a + b)
3a + 3 = 3(a + 1)
a2 + a = a(a + 1)

5.2 Opgaven

Som 206

Ontbind in factoren

a. 3x + 9

b. 3x + 18

c. 5x + 5

d. 6a + 9b

e. 16a− 20b

f. 16a− 20

g. 16a− 16

h. 24− 8a

Som 207

Ontbind in factoren

81

82 HOOFDSTUK 5. ONTBINDEN IN FACTOREN

a. 35x + 7y

b. 35x + 70y

c. −40x + 32y

d. −40 + 32y

e. 16 + 16x

f. 11x− 88y

g. 4a + 8b + 16c

h. 10x + 25y + 30z

Som 208

Ontbind in factoren

a. 4ab + 6a

b. 18b− 16bc

c. 7xy + 7yz

d. 7xy − 7pq

e. 8xz − 4z

f. 16y + 8yz

g. 24xy + 32x

h. 100a− 30ab

Som 209

Ontbind in factoren

a. 25cx− 25xy

b. 25cy − 25xy

c. 18pq − 13px

d. 100xy − 20x

e. 100x− 20y

f. 18pq + 32py

g. 3xyz − 6xy

h. 3xy − 6xyz

Som 210

Ontbind in factoren

a. x2 + 3x

b. x2 − 6x

c. 3x2 − 6x

d. 3x− 6x2

e. 8xz − 4z

f. 6x2 − 3

g. 4x3 + 2x2

h. 5x2 − 10x

Som 211

Ontbind in factoren

a. 35x2 + 16x

b. 36x2 − 54x3

c. 15x7 − 3x6

d. 80x5 − 32x3

5.3. ONTBINDEN IN FACTOREN II 83

e. 15x2 − 12y2

f. 16x3y + 4x2

g. 16x3y + 4xy

h. 7x2y2 − 8xy

5.3 Ontbinden in factoren II

(x + 2)(x + 3) = x2 + 2x + 3x + 6 = x2 + 5x + 6
Kijken we,omgekeerd, naar x2+ 5︸︷︷︸

2+3

x+ 6︸︷︷︸
2×3

dan kunnen we die uitdrukking in factoren ontbinden:x2+

5x + 6 = (x + 2)(x + 3)
Ontbinden we x2 +6x+8 dan moeten we zoeken naar twee getallen die 6 zijn als je die twee getallen
bij elkaar optelt en 8 als je die twee getallen met elkaar vermenigvuldigt:
Met proberen vind je: 2 + 4 = 6 en 2× 4 = 8
Dus x2 + 6x + 8 = (x + 2)(x + 4) of x2 + 6x + 8 = (x + 4)(x + 2)
Zo is:
x2 + 8x + 12 = (x + 2)(x + 6) want 2 + 6 = 8 en 2× 6 = 12
x2 + 8x + 15 = (x + 3)(x + 5) want 3 + 5 = 8 en 3× 5 = 15
x2 + 7x + 10 = (x + 2)(x + 5)
x2 + 9x + 20 = (x + 4)(x + 5)
x2 − 5x + 6 = (x− 2)(x− 3)
x2 + 3x− 10 = (x + 5)(x− 2)

5.4 Opgaven

Som 212

Ontbind in factoren

a. a2 + 5a + 6

b. x2 + 5x + 6

c. x2 + 7x + 6

d. x2 + 6x + 8

e. x2 + 9x + 8

f. x2 + 8x + 12

g. x2 + 7x + 12

h. x2 + 13x + 12

Som 213

a. a2 + 10a + 24

b. x2 + 10x + 24

c. x2 + 14x + 24

d. x2 + 12x + 32

e. x2 + 18x + 32

f. x2 + 16x + 48

g. x2 + 14x + 48

h. x2 + 26x + 48

Som 214

Ontbind in factoren

84 HOOFDSTUK 5. ONTBINDEN IN FACTOREN

a. x2 + 12x + 20

b. x2 + 9x + 20

c. x2 + 12x + 36

d. x2 + 37x + 36

e. x2 + 20x + 36

f. x2 + 15x + 36

g. x2 + 3x + 2

h. x2 + 70x + 69

Som 215

Ontbind in factoren

a. x2 + 24x + 80

b. x2 + 18x + 80

c. x2 + 24x + 144

d. x2 + 74x + 144

e. x2 + 40x + 144

f. x2 + 30x + 144

g. x2 + 6x + 8

h. x2 + 140x + 276

Som 216

Ontbind in factoren

a. x2 − 5x + 6

b. x2 − 7x + 6

c. x2 − 10x + 9

d. x2 − 6x + 9

e. a2 − 6a + 5

f. a2 − 5a + 6

g. x2 − 7x + 10

h. x2 − 11x + 10

Som 217

Ontbind in factoren

a. x2 − 10x + 24

b. x2 − 14x + 24

c. x2 − 20x + 36

d. x2 − 12x + 36

e. a2 − 12a + 20

f. a2 − 10a + 24

g. x2 − 14x + 40

h. x2 − 22x + 40

Som 218

Ontbind in factoren

a. x2 − 9x + 14

b. x2 − 15x + 14

c. x2 − 2x + 1

d. a2 − 8a + 15

5.4. OPGAVEN 85

e. a2 − 16a + 15

f. a2 − 19a + 18

g. x2 − 11x + 18

h. x2 − 9x + 18

Som 219

Ontbind in factoren

a. x2 − 7x− 30

b. x2 + 7x− 30

c. x2 − 13x− 30

d. x2 − x− 30

e. x2 − 29x− 30

f. x2 + 29x− 30

g. x2 − 6x− 16

h. x2 + 2x− 15

Som 220

Ontbind in factoren

a. x2 − 14x− 120

b. x2 + 14x− 120

c. x2 − 26x− 120

d. x2 − 2x− 120

e. x2 − 58x− 120

f. x2 + 58x− 120

g. x2 − 12x− 64

h. x2 + 4x− 60

Som 221

Ontbind in factoren

a. x2 − 4x− 12

b. x2 − 5x− 24

c. x2 + x− 56

d. x2 − 4x− 5

e. x2 − 2x− 15

f. x2 − 8x− 20

g. x2 + 2x− 48

h. x2 − 6x− 27

Som 222

Ontbind in factoren

a. x2 − 8x + 15

b. x2 + 10x− 25

c. x2 − 8x + 15

d. x2 + 12x + 35

e. x2 + 14x + 49

f. x2 − 3x + 54

g. x2 + 16x + 60

h. x2 − 2x− 48

86 HOOFDSTUK 5. ONTBINDEN IN FACTOREN

5.5 Ontbinden allerlei

Som 223

Ontbind in factoren

a. 3x2 − 6x

b. 3x2 − 3

c. p2 = 7pq + 10q2

d. 4a2 − 16b2

e. 9x2 − 6x + 1

f. c2 − 5c− 50

g. 7x2 + 49

h. 4x2 − 36

Som 224

Ontbind in factoren

a. 6x2 + 12x + 6

b. 3y2 − 12z2

c. −y2 − 4y − 3

d. k2 − 3kt + 2t2

e. ax2 − ay2

f. a2 − 3a− 108

g. 2a2 − 4a− 30

h. 2a2 − 4a

Som 225

Ontbind in factoren

a. x3 − x

b. x3 − x2

c. x3 − x2 − 2x

d. y2 + 4xy + 4x2

e. y2x2 − 4y2

f. 3a2 + 12a− 15

g. xy2 − xy2

h. t2 − 6t− 40

Som 226

Ontbind in factoren

a. 2a2 − 8

b. x2 + 15x + 56

c. 2x2 − 4y + 2

d. 6− 6p2

e. p2 + 5p− 6

f. 4a2 − 12ab + 9b2

g. t2 − 1
4

h. x2 − 33x− 34

Som 227

Ontbind in factoren

5.5. ONTBINDEN ALLERLEI 87

a. 3x2y − 9x3y2

b. 8− 2z2

c. 3x2 + 9x + 6

d. x2 + 6x + 9

e. x2 + 6x− 55

f. 6a− 6ab

g. 6a− 6ab2

h. 3x2 − 6x + 3

Som 228

Ontbind in factoren

a. k2 + 5k − 36

b. x2 + 23x + 42

c. 6− 5y + y2

d. 3x2 − 6p

e. x2 − 23x + 42

f. 2x2 − 8x− 24

g. 2x2 − 8x− 16

h. 3x2 + 3y2

Som 229

Ontbind in factoren

a. x2 + 31x + 210

b. x2 − 54x− 360

c. x2 + 37x− 360

d. x2 − 49x + 360

e. −x2 − 37x + 164

f. −x2 + 11x + 900

g. z4 + 8z2 − 209

h. z2 − 50z + 625

Som 230

Ontbind in factoren

a. 1
y

2 + 2
y + 1

b. 1
x

2 − 9
x − 70

c. 2(x + y) + 3x(x + y)

d. 3y(x + y) + 3x(x + y)

e. 3(a + c) + b(a + c)

f. a(a + c) + c(a + c)

g. (2 + t)4− (2 + t)t2

h. a(a + b)2 + b(a + b)2

Som 231

Ontbind in factoren

a. x2y2 + 16xyz + 64z2

b. 1
2x2 − xy + 1

2y2

c. 1
4x2 − 2xz + 4z2

d. x4 − 10x2 + 9

88 HOOFDSTUK 5. ONTBINDEN IN FACTOREN

e. a5 + a3

f. a5 − a3

g. 3x3 − 6x2 + 3x

h. p2(t2 − 4)− q2(t2 − 4)

Som 232

Ontbind in factoren

a. 5a2b2 − 25abc− 70c2

b. 3x3 − 6x2 − 144x

c. 7 1
2x2 + 15x + 7 1

2

d. x4 − 4x2 + 4

e. x4 − 8x2 + 16

f. x4 − 6x2 + 9

g. (x2 − 8x− 9)2

h. (x2 − 9)2

Som 233

Ontbind in factoren

a. a(x− 1)− b(x− 1)

b. (x + y)2 − z(x + y)

c. (a + b)2 + 2(a + b)

d. (x− y)2 − (x− y)

e. (a + b)3 − a(a + b)2

f. 2x(x + y)− (x + y)2

g. 3x(x− y)− (x− y)2

h. (x + y)2 − x(x + y)

Som 234

Ontbind in factoren

a. ab + ac + bp + cp

b. ab− ac + bp− cp

c. a2 − ab + ac− bc

d. ab + cd + ac + bd

e. a2 − ab− ac + bc

f. x2y2 + x2 + y2 + 1

g. a3 − 2a2 + 4a− 8

h. x3 − x2 − 3x + 3

Som 235

Ontbind in factoren

a. x2 + 2xy + y2 − z2

b. 4x2 + 4xy + y2 − 25

c. 9x2 + 24xy + 16y2 − 1

d. x2 − 4xy + 4y2 − z2

e. 4x2 − 4xy + y2−2

f. 1− 6x + 9x2 − 9y2

g. −a2 + b2 − 6ac− 9c2

h. −4x2 + 12x + y2 − 9

Hoofdstuk 6

Breuken

6.1 Vereenvoudigen

Som 236

Vereenvoudig de volgende breuken

a. xy2z
x2y

b. 5x4y5z2

10x3y4z4

c. 15ax2

20arx

d. (x+y)2

x(x+y)

e. (a+b)2(a−b)
(a−b)2(a+b)

f. x−y
y−x

g. −a2(a−b)
a(b−a)

h. (a−b)3

(b−a)2

Som 237

Vereenvoudig

a. a2−b2

a2+ab

b. x2−xy
x2+xy

c. a2−b2

(a+b)2

d. ab−a2

ab−b2

e. x2−1
x−x2

f. a−a3

a4−1

g. p2n−1
pn−1

h. x2−xy+xz
xy−y2+yz

Som 238

Vereenvoudig

89

90 HOOFDSTUK 6. BREUKEN

a. a2−4a+4
a2−4

b. x2−2xy+y2

3x−3y

c. x2+5x+4
x2+7x+12

d. x2−5x+6
x2−4

e. x2−4x+3
x2−2x+1

f. x2−10x+21
x2−6x+9

g. 1−x2

4x2−4x

h. xy−xz−y2+yz
xy+xz−y2−yz

Som 239

De volgende breuken zijn te vereenvoudigen. Bereken telkens a.

a. x−a
x−5

b. 2x
x−a

c. x−2a
x2−4

d. x−a
x2−x

e. x2−a2

2x−4

f. x2−a2

x2−5x+4

g. x2−a2

x2−13x+36

h. x2−a2

x2−20x+64

6.2. OPTELLEN EN AFTREKKEN VAN BREUKEN MET LETTERS 91

6.2 Optellen en aftrekken van breuken met letters

Zoals we bij het optellen van breuken met getallen gezien hebben:

2
7

+
3
7

=
5
7

Net zo tel je twee breuken met letters op:

Voorbeelden:

1. 5
a + 7

a = 12
a

2. 4
x2 + 8

x2 = 12
x2

3. a
a+b + b

a+b = a+b
a+b = 1

4. a
x − a−b

x + b
x = a−(a−b)+b

x = 2b
x

En als de breuken nog niet gelijknamig zijn:

1. 1
4 + 2

5 = 5
20 + 8

20 = 13
20

2. 1
a + 1

b = b
ab + a

ab = b+a
ab

3. x
x+1 − x

x+2 = x(x+2)−x(x+1)
(x+1)(x+2) = x

(x+1)(x+2)

6.3 Opgaven

Som 240

Herleid tot de eenvoudigste vorm

a. x−y
x + yx

b. x
p + 2x

p − 3x
p

c. a2

b − a2−ab
b

d. a
a−b + b

b−a

e. x2

x−3 − 3x
x−3

f. 3x
x−y − 3y

x−y

g. 2p
p−q − 2q

p−q

h. x2

x−3 − 3x
x−3

Som 241

Herleid tot de eenvoudigste vorm

a. p2

p−1 + 1
1−p

b. 1
x + 1

y

c. x
y − y

z

d. m
n + n

m

92 HOOFDSTUK 6. BREUKEN

e. 1
p2 − 1

pq

f. 1
bc + 1

ac

g. x
yz − y

xz

h. 1
a − 1

a2

Som 242

Herleid tot de eenvoudigste vorm

a. a+c
c2 − 1

c

b. 1− 1
a

c. a + 1
a

d. a
a+b + a

a−b

e. 1
x−y + 1

x+y

f. a− a2

a+b

g. x− x
x+1

h. a
a+b − 1

Som 243

Herleid tot de eenvoudigste vorm

a. x
x−y − 1

b. a
a+b + a

a−b − 1

c. 1
p−2 − 4

p2−4

d. 1
x2−x − 1

x2−1

e. m
mn−n2 − m

mn+n2

f. 1
a−ab + 1

b2−ab

g. a
a−b + ab

(b−a)2

h. 1
1−x − 1

1−x2

6.4. BREUKEN MET LETTERS VERMENIGVULDIGEN EN DELEN 93

6.4 Breuken met letters vermenigvuldigen en delen

Zoals
2
3
× 4

5
=

8
15

Zo is:
a

b
× p

q
=

ap

bq

En net zoals:
2
3
4
5

=
2
3
× 5

4
=

10
12

=
5
6

Zo is:
a
b
c
d

=
a

b
× d

c
=

ad

bc

Voorbeelden:

1.
a
b
a
c

= a
b × c

a = c
b

2. x× y
x+y = xy

x+y

3. x−1
x+1 × x2−1

x2 = x−1
x+1 × (x−1)(x+1)

x2 = (x−1)2

x2

6.5 Opgaven

Som 244

Herleid tot de eenvoudigste vorm:

a. x
y × y

z × z
x

b. a2

bc × b2

ac × c2

ab

c. a2 × b
a

d. (x2 − 4)× 1
x−2

e. 4a2 × (a−b
2a)2

f. 4x3 × (y
−2x)2

g. (a + b)× a−b
a2+ab

h. (x− 1)× 1
1−x

Som 245

Herleid tot de eenvoudigste vorm:

a. (a− b)2 × 1
a2−b2

b. x−1
x−2 : x−1

x−3

c. (x+1
x+2)2 : x+1

(x+2)2

d. x2−1
x2+1 : (x− 1)

e. (a− b) : a2−ab
a+b

f. (2x− 1) : 1−2x
1−x

g. (a
b + b

a)× ab

h. (3− 2
x+1)× (x + 1)

