Breuken zonder brokken: antwoorden
1. .
a. 72 minuten
b. 6 , 12, 18, … (een zesvoud is handig)

c. -
d. 1:12
e. Zelfde antwoord
2. ruim 3 uur (3 uur en bijna 5 minuten.)
a. 8 uur (3 maal zo snel als met de oude pomp)
b. Ruim 7 uur
3. .
a. Iets meer dan 50

b. Dubbel werk doen of elkaar in de weg lopen

4. .
a. ongeveer 1:40, in ieder geval minder dan 1:45
b. bijna 3:25
5. .

a. Bijna 19 minuten
	
	x
	1/x

	v
	9
	
[image: image1.wmf]9

1

	b
	11,25
	
[image: image2.wmf]45

4

	f
	5
	
[image: image3.wmf]5

1

b. Ruim 48 minuten

c. (kan op diverse manieren)
d. Ruim 83 ohm.
e. 12 ohm (5 maal zo klein)
f. Bijv. 4 weerstanden van 60
g. 11,25 cm (zie schema boven)
h. -20 cm (negatieve beeldafstand : virtueel beeld)
	
	x
	1/x

	v
	7,5
	
[image: image4.wmf]15

2

	b
	15
	
[image: image5.wmf]15

1

	f
	5
	
[image: image6.wmf]5

1

i. 7,5 cm (zie schema onder)
j. 12+x. (km/u)
k. 12−x
l.
[image: image7.wmf]x

-

12

60

m.
[image: image8.wmf]x

+

12

60

n. .
[image: image9.wmf]x

-

12

60

+
[image: image10.wmf]x

+

12

60

 =
[image: image11.wmf]2

144

1440

)

12

)(

12

(

)

12

(

60

)

12

)(

12

(

)

12

(

60

x

x

x

x

x

x

x

-

=

+

-

-

+

+

-

+

o. Zie e)
p. De noemer wordt altijd kleiner, dus de breuk groter als x>0
q.
[image: image12.wmf]2

144

24

)

12

)(

12

(

)

12

(

)

12

)(

12

(

)

12

(

x

d

x

x

x

d

x

x

x

d

-

=

+

-

-

+

+

-

+

r.
[image: image13.wmf]x

-

850

2500

s.
[image: image14.wmf](

)

(

)

(

)

(

)

2

2

850

4250000

850

850

)

850

(

2500

850

850

)

850

(

2500

850

2500

850

2500

x

x

x

x

x

x

x

x

x

-

=

+

-

-

+

+

-

+

=

+

+

-

t. 4250000= 6(8502-x2) oplossen

 8502 − x2 ≈ 708 333 (x2 ≈ 14167 (x≈ 119
(x > 0) dus ca. 120 km/u

u.
[image: image15.wmf]850

850

850

850

5000

2

2

2

2

850

4250000

2

x

x

x

-

=

-

=

-

; Kan ook sneller berekend worden, zie verderop
v. 17,5 km/u
w. 15 (km/u)

x. ≈ 17 km/u
y. 105 km

z. 6 uur

aa. 17,5 km

ab. 120 km

ac. 3+4 = 7 uur

ad. 120/7 ≈17 km

6. 15 km/u

7. ca. 51 km/u

8. ----

9. het derde getal is het gemiddelde van de eerste twee.

a. 20;
18,75
b. 50;
3,92

c. 155;
154,99

d. 17;
17

e. 6,33.
; 5,68

10. Het lijkt erop dat dit niet zo gunstig is

a.
[image: image16.wmf]2

b

a

+

b.
[image: image17.wmf]b

a

ab

b

a

+

=

+

2

1

1

2

c. –

d. 15 × 8 × 5 = manden
e. 12; ca. 10,7 ; ca 6,9 (2x) en 6,4

f. Totaal ca 42,8 manden per dag, dus 14 dagen werk

g. Bij het harmonisch. gemiddelde middel je prestaties.
h. ca. 1:17,9

i. 1: 19 betekent 5,26 liter per 100 km ; 1:12,5 betekent 8 liter per 100 km

Je kun het gemiddeld gebruik nu berekenen door het (gewogen) rekenkundige gemiddelde te nemen:
[image: image18.wmf]26

,

5

57

50

8

57

7

´

+

´

 ≈ 5,6 liter/100 km
11.
[image: image19.wmf]6

1

[image: image20.wmf]12

1

[image: image21.wmf]20

1

[image: image22.wmf]30

1

[image: image23.wmf]90

1

[image: image24.wmf])

1

(

1

+

n

n

12.
[image: image25.wmf]6

5

[image: image26.wmf]12

7

[image: image27.wmf]20

9

[image: image28.wmf]30

11

[image: image29.wmf]90

19

[image: image30.wmf])

1

(

1

2

+

+

n

n

n

13.
[image: image31.wmf]6

1

[image: image32.wmf]12

1

[image: image33.wmf]20

1

[image: image34.wmf]30

1

[image: image35.wmf]90

1

[image: image36.wmf])

1

(

1

+

n

n

14.
[image: image37.wmf]2

3

[image: image38.wmf]3

4

[image: image39.wmf]4

5

[image: image40.wmf]5

6

[image: image41.wmf]9

10

[image: image42.wmf]n

n

1

+

a.
[image: image43.wmf]997

143

b.
[image: image44.wmf]19835

6359

c.
[image: image45.wmf]20832

6502

=
[image: image46.wmf]10416

3251

d.
[image: image47.wmf]c

a

d

b

+

+

15.
[image: image48.wmf]11

8

[image: image49.wmf]100

5

=

[image: image50.wmf]20

1

[image: image51.wmf]s

q

r

p

+

+

[image: image52.wmf]1

2

2

+

n

[image: image53.wmf]x

2

7

a. 50 / 3 ≈ 16,7 (km/u)

b. 15 (km/u)

c. 80 / 5 = 16 (km/u)

d.
[image: image54.wmf]2

1

2

1

t

t

s

s

+

+

e.
[image: image55.wmf]=

+

2

1

3

1

14

 16,8 (km/u)
f.
[image: image56.wmf]2

1

2

t

t

s

+

g.
[image: image57.wmf]15

10

 (
[image: image58.wmf]3

2

)

h.
[image: image59.wmf]y

x

a

+

2

i.
[image: image60.wmf]7

4

14

8

=

j.
[image: image61.wmf]a

y

x

2

+

k. Bij gelijke noemers is het gemengde het rekenkundige gemiddelde . Bij gelijke tellers is het gemengde gelijk aan het harmonisch gemiddelde
l.
[image: image62.wmf]9

2

m.
[image: image63.wmf]3

1

15

5

=

n.
[image: image64.wmf]207

101

o. De invloed van de tweede breuk wordt steeds groter

p. Omdat niet alleen de verhouding teller – noemer , maar ook de ook de grootte van teller en noemer een rol spelen. Je kunt een breuk bij deze bewerking niet meer vervangen door een gelijkwaardige. Dat is in strijd met de geldende afspraken over breuken , Bij het optellen bijv. vervang je juist vaak breuken door gelijkwaardige (gelijknamig maken)

Uitwerking Algebra Anders breuken versie 1.2 [26-1-2007] pagina 1

_1229790913.unknown

_1229791351.unknown

_1229791693.unknown

_1229793479.unknown

_1229793725.unknown

_1229794105.unknown

_1231344617.unknown

_1231344675.unknown

_1231344706.unknown

_1231344639.unknown

_1231344601.unknown

_1229794110.unknown

_1229793894.unknown

_1229794094.unknown

_1229793804.unknown

_1229793521.unknown

_1229793548.unknown

_1229793507.unknown

_1229793327.unknown

_1229793443.unknown

_1229793465.unknown

_1229793356.unknown

_1229793218.unknown

_1229793228.unknown

_1229793131.unknown

_1229791647.unknown

_1229791672.unknown

_1229791683.unknown

_1229791661.unknown

_1229791382.unknown

_1229791622.unknown

_1229791366.unknown

_1229791194.unknown

_1229791274.unknown

_1229791319.unknown

_1229791333.unknown

_1229791209.unknown

_1229791242.unknown

_1229791176.unknown

_1229791183.unknown

_1229791142.unknown

_1229434774.unknown

_1229708631.unknown

_1229711292.unknown

_1229711318.unknown

_1229709812.unknown

_1229434987.unknown

_1229707901.unknown

_1229434784.unknown

_1229434550.unknown

_1229434735.unknown

_1229434764.unknown

_1229434705.unknown

_1229434256.unknown

_1229434549.unknown

_1229433951.unknown

_1229434235.unknown

