

-
-
-

Concretisering
referentieniveau
2F rekenen

Voortgezet onderwijs | mbo

SLO • nationaal expertisecentrum leerplanontwikkeling

slo

Concretisering referentieniveau rekenen 2F

Februari 2011

slo

nationaal
expertisecentrum
leerplan-
ontwikkeling

Verantwoording

© 2011 SLO (nationaal expertisecentrum leerplanontwikkeling), Enschede

Alle rechten voorbehouden. Mits de bron wordt vermeld is het toegestaan om zonder voorafgaande toestemming van de uitgever deze uitgave geheel of gedeeltelijk te kopiëren dan wel op andere wijze te verveelvoudigen.

Auteurs: Victor Schmidt, Nelleke den Braber, Wim Spek en Johan Gademan

Eindredactie: Victor Schmidt

Informatie

SLO

Afdeling: vmbo-mbo

Postbus 2041, 7500 CA Enschede

Telefoon (053) 4840 663

Internet: www.slo.nl

E-mail: vmbo-mbo@slo.nl

AN: 4.5532.377

Inhoud

1.	Inleiding	5
1.1	De concretisering	10
1.2	Onderscheid rekenen - wiskunde	11
	Domein Getallen	13
	Domein Verhoudingen	35
	Domein Meten/Meetkunde	53
	Domein Verbanden	91

1. Inleiding

In het referentiekader rekenen van de Expertgroep Doorlopende Leerlijnen Taal en Rekenen is vastgelegd 'wat leerlingen moeten kennen en kunnen als het gaat om Nederlandse taal en rekenen/wiskunde.' Deze kennis en vaardigheden worden in het referentiekader gespecificeerd in een aantal referentieniveaus. Niveaus 1F en 1S hebben betrekking op het primair onderwijs, niveau 2F en 2S op het vmbo/mbo-2 respectievelijk onderbouw havo en vwo en niveau 3F en 3S op mbo-4 respectievelijk havo/vwo. De opeenvolgende referentieniveaus vormen twee 'sporen'. De opeenvolging 1F – 2F – 3F (het zogenaamde F-spoor) richt zich in hoofdzaak op het functioneel gebruiken van rekenkundige kennis en vaardigheden. De opeenvolging (1F) – 1S – 2S – 3S (het zogenaamde S-spoor) richt zich in hoofdzaak op het formeel opereren met getallen, grootheden en ruimtelijke vormen. De onderlinge relaties tussen de referentieniveaus worden in de onderstaande figuur weergegeven.

Figuur 1: Onderlinge samenhang referentieniveaus rekenen

Er bestaan geen referentieniveaus 4F en 4S. Naar het oordeel van de expertgroep zouden deze referentieniveaus uitsluitend wiskundedoelen bevatten en daarmee buiten het rekendomein vallen.

Voor rekenen zijn er vier domeinen beschreven, te weten:

1. Getallen
2. Verhoudingen
3. Meten en Meetkunde
4. Verbanden

Elk domein is opgebouwd uit de onderdelen:

- A notatie, taal en betekenis, waarbij het gaat om de uitspraak, schrijfwijze en betekenis van getallen, symbolen en relaties en om het gebruik van wiskundetaal;
- B met elkaar in verband brengen, waarbij het gaat om het verband tussen begrippen, notaties, getallen en dagelijks spraakgebruik;
- C gebruiken, waarbij het er om gaat rekenkundige vaardigheden in te zetten bij het oplossen van problemen.

Elk van deze drie onderdelen is steeds opgebouwd uit drie typen kennis en vaardigheden. Die zijn als volgt kort te karakteriseren:

- paraat hebben: kennis van feiten en begrippen, reproduceren, routines, technieken;
- functioneel gebruiken: kennis van een goede probleemaanpak, het toepassen, het gebruiken binnen en buiten het schoolvak;
- weten waarom: begrijpen en verklaren van concepten en methoden, formaliseren, abstraheren en generaliseren, blijk geven van overzicht.

In het referentiekader worden de onderdelen A, B en C per domein als volgt omschreven.

	<i>A Notatie, taal en betekenis</i>	<i>B Met elkaar in verband brengen</i>	<i>C Gebruiken</i>
<i>Getallen</i>	Uitspraak, schrijfwijze en betekenis van getallen, symbolen en relaties. Wiskundetaal gebruiken.	Getallen en getalsrelaties. Structuur en samenhang.	Berekeningen uitvoeren met gehele getallen, breuken en decimale getallen.
<i>Verhoudingen</i>	Uitspraak, schrijfwijze en betekenis van getallen, symbolen en relaties. Wiskundetaal gebruiken.	Verhouding, procent, breuk, decimaal getal, deling, 'deel van' met elkaar in verband brengen.	In de context van verhoudingen berekeningen uitvoeren, ook met procenten en verhoudingen.
<i>Metten & meetkunde</i>	Maten voor lengte, oppervlakte, inhoud en gewicht, temperatuur. Tijd en geld. Meetinstrumenten. Schrijfwijze en betekenis van meetkundige symbolen en relaties.	Meetinstrumenten gebruiken. Structuur en samenhang tussen maateenheden. Verschillende representaties, 2D en 3D.	Metten. Rekenen in de meetkunde.
<i>Verbanden</i>	Analyseren en interpreteren van informatie uit tabellen, grafische voorstellingen en beschrijvingen. Veel voorkomende diagrammen en grafieken lezen en interpreteren.	Verschillende voorstellingsvormen met elkaar in verband brengen. Gegevens verzamelen, ordenen en weergeven. Patronen beschrijven.	Tabellen, diagrammen en grafieken gebruiken bij het oplossen van problemen. Rekenvaardigheden gebruiken.

Het type kennis en vaardigheden per onderdeel kan verder omschreven worden zoals in de onderstaande tabel. Deze omschrijvingen zijn in tegenstelling tot die uit de vorige tabel niet uit het referentiekader zelf afkomstig.

	<i>Paraat hebben</i>	<i>Functioneel gebruiken</i>	<i>Weten waarom</i>
<i>A Notatie, taal en betekenis</i>	Begrippen, notaties en rekenkundige eigenschappen kennen en vlot kunnen memoriseren	Begrippen, notaties en rekenkundige eigenschappen op de juiste plek correct kunnen gebruiken	Rekenkundige eigenschappen kunnen uitleggen en verklaren en daarbij gebruik maken van begrippen en notaties.
<i>B Met elkaar in verband brengen</i>	Rekenkundige representaties vlot in elkaar kunnen omzetten	Gegevens kunnen voorbereiden. Uitkomsten kunnen nabewerken. Hulpmiddelen kunnen kiezen bij berekeningen	Uit kunnen leggen hoe en waarom bepaalde omzettingen werken.
<i>C Gebruiken</i>	Standaardbewerkingen geautomatiseerd kunnen uitvoeren op getallen, procenten, verhoudingen, meetkundige objecten en verbanden.	Problemen die leiden tot een of meer berekeningen, kunnen oplossen	Problemen die leiden tot rekenkundige redeneringen, kunnen oplossen

Bij elk type kennis en vaardigheden worden in het referentiekader per niveau, per domein en per onderdeel voorbeelden genoemd van kennis en vaardigheden. Deze voorbeelden zijn door de expertgroep niet uitputtend bedoeld. Deze voorbeelden staan in tabellen, waarvan hieronder een voorbeeld te zien is.

1. Getallen

1.1. Getallen niveau F

A Notatie, taal en betekenis - Uitspraak, schrijfwijze en betekenis van getallen, symbolen en relaties - Wiskundetaal gebruiken	Niveau 1F	Niveau 2F	Niveau 3F	Niveau 3F
	Paraat hebben	Paraat hebben	Paraat hebben	Voorbeelden
	<ul style="list-style-type: none"> - 5 is gelijk aan (evenveel als) 2 en 3 - de relaties groter/kleiner dan - 0,45 is vijfveertig honderdsten - breuknotatie met horizontale streep $\frac{3}{4}$ - teller, noemer, breukstreep 	<ul style="list-style-type: none"> - schrijfwijze negatieve getallen: -3°C, -150 m - symbolen zoals < en > gebruiken - gebruik van wortteken, machten 	<ul style="list-style-type: none"> - uitspraak, schrijfwijze en betekenis van negatieve getallen (ook op de rekenmachine) zoals ze voorkomen in situaties met bijvoorbeeld temperatuur, schuld en tekort en hoogte 	<ul style="list-style-type: none"> - het vries 8 graden kan ook worden weergegeven als: het is -8°C en uitgesproken als 'min 8' of '8 graden onder 0' - tekorten en schulden kunnen weergegeven met een minteken - in een tabel de betekenis van positieve (overschotten) en negatieve verschillen (tekorten) aflezen en interpreteren - op de rekenmachine bijvoorbeeld $-5,23 + 7,81$ correct intypen
	Functioneel gebruiken	Functioneel gebruiken	Functioneel gebruiken	Voorbeelden
<ul style="list-style-type: none"> - uitspraak en schrijfwijze van gehele getallen, breuken en decimale getallen - getalbenamingen zoals driekwart, anderhalf en miljoen 	<ul style="list-style-type: none"> - getalnotaties met miljoen en miljard: er zijn 60 miljard euromunten geslagen 	<ul style="list-style-type: none"> - uitspraak, schrijfwijze en betekenis van grote getallen met miljoen en miljard als maat en met passende voorvoegsels (bij maten) functioneel gebruiken 	<ul style="list-style-type: none"> - deze presentatie is 3,1 MB (megabyte) - 1.243.574 uitspreken als ruim 1,2 miljoen - de periode van 15,5 miljoen naar 16 miljoen inwoners duurt vijf jaar, hoeveel inwoners zijn er in die 5 jaar bijgekomen? 	
Weten waarom	Weten waarom	Weten waarom	Voorbeelden	
<ul style="list-style-type: none"> - orde van grootte van getallen berekenen 	<ul style="list-style-type: none"> - getallen relateren aan situaties: <ul style="list-style-type: none"> • Ik loop ongeveer 4 km/u • Nederland heeft ongeveer 16 miljoen inwoners • 3576 AF is een postcode • hectometerpaalkje 78,1 • 0,543 op bonnetje is gewicht • 300 Mb vrij geheugen nodig 	<ul style="list-style-type: none"> - in complexere situaties rekenprocedures toepassen en daarbij weten waarom het nodig kan zijn haakjes te zetten en weten hoe dit werkt. Bijvoorbeeld bij gebruik van een rekenmachine of spreadsheet 	<ul style="list-style-type: none"> - de prijs van 3 koffie van € 1,90 plus 2 koeken van € 1,90 bereken je niet met $3 + 2 \times € 1,90$ en wel met $(3 + 2) \times € 1,90$ - in een spreadsheet een tabel van prijzen maken met: $a \times € 1,90 + b \times € 1,90$ of met $(a + b) \times € 1,90$ 	

Figuur 2: Een tabel uit het referentiekader rekenen met drie referentieniveaus

In de wet- en regelgeving, die sinds 1 augustus 2010 van kracht is, wordt voorgeschreven dat 'het referentiekader de basis vormt voor (aanpassing van) lesmethoden, leermiddelen en toetsen/examens. Daardoor zal het ook uitgangspunt zijn bij het ontwerpen van taal- en rekenonderwijs binnen scholen en lerarenopleidingen.' Per onderwijssector is voorgeschreven welk referentieniveau van toepassing is. Hierbij valt op dat de S-niveaus – met uitzondering van 1S – nergens voorgeschreven worden. Voor het voortgezet onderwijs gelden de volgende referentieniveaus:

vmbo basisberoepsgerichte leerweg	2F
vmbo kaderberoepsgerichte leerweg	2F
vmbo gemengde en theoretische leerweg	2F
havo	3F
vwo	3F

De tabellen met voorbeelden zijn opgenomen in het Besluit referentieniveaus Nederlandse taal en rekenen en hebben als gevolg daarvan een minder vrijblijvend karakter dan in eerste aanleg door de expertgroep bedoeld was. Ze hebben meer de status van rekendoel gekregen.

Wie de inhoud van de referentieniveaus in een spoor nader analyseert, zal zien dat een aantal doelen in opeenvolgende referentieniveaus genoemd worden. Het betreft hier rekenkundige kennis, vaardigheden en inzicht die per hoger referentieniveau in een complexere situatie ingezet moeten worden. Daarnaast zijn er rekenkundige vaardigheden die slechts in één referentieniveau voorkomen en mogelijk voorkennis vormen voor het vervolg. In de onderstaande figuur wordt de doorloop van rekenkundige vaardigheden in het F-spoor schematisch weergegeven. Voor het S-spoor zou een soortgelijke figuur geschetst kunnen worden.

Figuur 3: Doorloop van rekenkundige kennis, inzicht en vaardigheden in het F-spoor. De stippellijnen geven aan dat rekenkundige kennis, inzicht en vaardigheden in een bepaald referentieniveau voorkennis vormen voor die in een opvolgend niveau, maar niet als zodanig in het vervolgniveau voorkomen.

Om scholen en andere belanghebbenden te ondersteunen bij het ontwikkelen en aanpassen van lesmethoden, leermiddelen, toetsen/examens in het rekenonderwijs is SLO gevraagd een concretisering te maken van elk van de referentieniveaus. Daartoe bevat deze concretisering van referentieniveaus 2F bij elk rekendoel (door de expertgroep voorbeelden genoemd) uit de referentieniveaus een nadere toelichting, aanvullende voorbeelden, suggesties en opmerkingen. Daarbij beschouwt SLO de voorbeelden die door de expertgroep zo zijn bedoeld, als rekendoelen, vooral omdat ze in de wet- en regelgeving vermeld staan. Op basis van de concretisering kan een lezer zich een beeld vormen van wat er bedoeld kan worden met elk van rekendoelen.

Op basis van deze concretisering kunnen andere producten ontwikkeld worden, zoals:

- syllabi en toetswijzers voor examens en rekentoetsen;
- suggesties voor rekenleerlijnen door de jaren heen;
- lesmethoden rekenen/wiskunde;
-

De onderlinge samenhang van referentiekader, concretisering en afgeleide documenten wordt in de onderstaande figuur in beeld gebracht.

Figuur 4: Onderlinge samenhang referentiekader, concretisering en andere documenten

Hieruit moge duidelijk worden dat deze concretisering geen toetswijzer, examensyllabus of leerplansuggestie is. De aanvullende voorbeelden vormen een toelichting en hebben niet de status van geschikte toetsopgave, omdat in een toetsopgave vaak beheersing van rekenkundige vaardigheden in samenhang met kennis, inzicht en correct taal- en notatiegebruik getoetst wordt. Deze concretisering beperkt zich enkel tot interpretatie van de rekendoelen uit het referentiekader. Dat blijkt ook uit het feit dat de opzet en structuur van de tabellen uit het referentiekader in de concretisering herkenbaar zijn.

In deze toelichting op de concretisering wordt een aantal uitgangspunten beschreven die gehanteerd zijn bij de totstandkoming van de concretisering. De feitelijke concretisering staat vervolgens in een aantal tabellen.

1.1 De concretisering

Deze concretisering bevat per rekendoel uit referentieniveaus 2F een aantal handreikingen, te weten:

- Een toelichting op het rekendoel, vaak in de vorm van een wat uitgebreidere formulering. In deze formuleringen zijn type kennis en vaardigheid en het onderdeel waarbij het rekendoel is ingedeeld, betrokken. In sommige gevallen is een rekendoel uit het referentiekader gesplitst in enkele subdoelen.
- Bij elke toelichting is een aantal kleine voorbeelden vermeld die tot doel hebben het rekendoel nader toe te lichten en in sommige gevallen af te grenzen, maar zoals vermeld niet de status van geschikte toetsopgave hebben. Verder bevat de meerderheid van de rekendoelen een verwijzing naar voorbeelden uit examens, lesmethoden en andere bronnen.
- In sommige gevallen worden bij een rekendoel suggesties en opmerkingen geplaatst. Het betreft hier onder meer interpretatie van kwalificaties als 'eenvoudig', 'complex', veel voorkomend in de formulering van een doel, maar ook suggesties en opmerkingen met betrekking tot het onderscheid tussen de verschillende referentieniveaus en suggesties en opmerkingen ten aanzien van oplossingsmethoden, -strategieën of redeneerstrategieën.

In het onderstaande schema staat welke kolommen in de overzichtstabellen afkomstig zijn uit het referentiekader en welke kolommen interpretaties bevatten van SLO.

Domeinnaam	Aanduiding referentieniveau	Toelichting	Suggesties en opmerkingen
Afkomstig uit referentiekader	Afkomstig uit referentiekader	Interpretatie door SLO	Interpretatie door SLO

Figuur 5: Status van de verschillende kolommen in de overzichtstabellen

In een enkel geval is een rekendoel niet nader geconcretiseerd. Dat is vooral het geval als concretisering naar het oordeel van SLO geen toegevoegde waarde heeft ten opzichte van die bij andere rekendoelen. In een enkel geval wordt een wijziging van een rekendoel uit het referentiekader zelf voorgesteld.

Wellicht ten overvloede stellen we dat de concretisering van het referentiekader geen formele of wettelijke status hebben. Enkel de formuleringen uit het referentiekader zelf en de nog te ontwikkelen toetswijzers voor het voortgezet onderwijs en examensyllabi voor het mbo kennen een formele status.

1.2 Onderscheid rekenen - wiskunde

Het S-spoor van het referentiekader beoogt formeel opereren met getallen, grootheden en ruimtelijke vormen en vormt als het ware een brug naar het domein van de wiskunde. Hierbij komt onvermijdelijk de vraag aan de orde waar rekenen ophoudt en wiskunde begint. Deze vraag is niet eenvoudig te beantwoorden, omdat de overgang van rekenen naar wiskunde geleidelijk verloopt. Het trekken van een harde grens suggereert twee gescheiden vakgebieden, die geen onderlinge relatie kennen. Op het gevaar af dat deze suggestie versterkt wordt, geven we bij een tweetal domeinen een indicatie van de grens tussen rekenen en wiskunde.

In het domein *Getallen* trekken we de grens bij algebraïsche vormen. Het manipuleren met deze vormen rekenen we tot het domein wiskunde. In het rekendomein worden letters ten hoogste gebruikt om rekenkundige eigenschappen te beschrijven.

In het domein *Verbanden* vormen formules naar ons idee het schakelpunt tussen rekenen en wiskunde. Het gebruik van formules in het rekendomein is beperkt tot het invullen van waarden van variabelen. Het oplossen van vergelijkingen maakt alleen deel uit van het rekendomein als er geen beroep gedaan wordt op specifieke oplossingstechnieken, zoals de balansmethode, wortelformule of logaritmen. Wat in dat geval resteert zijn het terugrekenen van rekenkundige bewerkingen die aan een formule ten grondslag liggen en het inklemmen van de oplossing. Formules opstellen is in het rekendomein beperkt tot lineaire verbanden.

1.2.1 Onderscheid inhoud - didactiek

Het referentiekader rekenen bevat geen vereisten ten aanzien van rekendidactiek. Keuzen hieromtrent zijn voorbehouden aan scholen. In deze concretisering is het onderscheid tussen inhoud en didactiek minder scherp. Met name suggesties en opmerkingen bevatten in sommige gevallen didactisch getinte suggesties. Het betreft hier voornamelijk suggesties die een relatie hebben met het niveau van beheersing van een rekenkundige vaardigheid. Het kan daarbij gaan om:

- suggesties en opmerkingen met betrekking tot oplossingsmethoden of redeneerstrategieën die in verband gebracht kunnen worden met een rekendoel;
- suggesties en opmerkingen met betrekking tot het gebruik van didactische rekenmodellen.

1.2.2 De rekenmachine

Het referentiekader doet in sommige gevallen expliciet uitspraken omtrent het gebruik van de rekenmachine. In andere gevallen wordt dat in het midden gelaten. Deze concretisering doet in laatstgenoemde gevallen evenmin uitspraken. In toetswijzers en examensyllabi wordt het gebruik van de rekenmachine nader gereguleerd.

In de voorbeelden in deze concretisering zijn in meerderheid eenvoudige getallen gekozen. Daar waar een voorbeeld een rekenopgave voorstelt, zou die zonder rekenmachine opgelost kunnen worden. Daarmee wordt evenwel niet gesuggereerd dat de rekenmachine volledig uitgesloten zou moeten worden van het rekenonderwijs op scholen, van rekentoetsen en van examens rekenen. De belangrijkste reden om eenvoudige getallen te gebruiken is om de voorbeelden leesbaar te houden.

Getallen	2 – fundament	Toelichting	Suggesties en opmerkingen																	
A Notatie, taal en betekenis – Uitspraak, schrijfwijze en betekenis van getallen, symbolen en relaties – Wiskundetaal gebruiken	Paraat hebben – schrijfwijze negatieve getallen: -3°C , -150 m	1A. 1 Weten dat gehele getallen ook negatief kunnen zijn, ze kunnen gebruiken en uitspreken in voor de hand liggende situaties van vorst, schuld, verlies en diepte en ze correct kunnen noteren. ➤ -3°C is 3°C onder het vriespunt en kan worden uitgesproken als 'min 3 graden Celsius'. ➤ Als er op een zeekaart -150 m vermeld staat, dan wordt daar een diepte van 150 m onder zeeniveau mee bedoeld. ¹ Meer voorbeelden op pagina 24!	Paraat hebben In aanvulling hierop kan het begrip de tegengestelde toegevoegd worden. In dat geval verdient het aanbeveling het verschil tussen de mintoets $-$ en de tegengesteldetoets $(-)$ of $+/-$ op de rekenmachine toe te lichten. Op referentieniveau 2S worden negatieve getallen vooral beschouwd als een uitbreiding van de positieve getallen. De negatieve getallen strekken zich langs de getallenlijn uit in tegengestelde richting als de positieve getallen. ➤ Welk getal is het tegengestelde van -5 ?																	
	– symbolen zoals $<$ en $>$ gebruiken	1A.2 De betekenis van rekenkundige symbolen kennen en deze symbolen gebruiken. ➤ Hoeveel boete kun je krijgen als je binnen de bebouwde kom meer dan 30 km per uur te hard rijdt? Antwoord: € 204.
 <p>Boetes te hard rijden (in euro)</p> <table border="1"> <tr> <td>Binnen bebouwde kom</td> <td>>5</td> <td>24</td> </tr> <tr> <td></td> <td>>30</td> <td>204</td> </tr> <tr> <td>Buiten bebouwde kom (autoweg)</td> <td>>5</td> <td>21</td> </tr> <tr> <td></td> <td>>30</td> <td>192</td> </tr> <tr> <td>Buiten bebouwde kom (snelweg)</td> <td>>5</td> <td>20</td> </tr> <tr> <td></td> <td>>40</td> <td>280</td> </tr> </table> <p><small>Bron: Bureau Verkeershandhaving OVI, per 1-1-2019</small></p> ➤ Hoe noteer je dat -5 kleiner is dan -3 ? Antwoord: $-5 < -3$.	Binnen bebouwde kom	>5	24		>30	204	Buiten bebouwde kom (autoweg)	>5	21		>30	192	Buiten bebouwde kom (snelweg)	>5	20		>40	280
Binnen bebouwde kom	>5	24																		
	>30	204																		
Buiten bebouwde kom (autoweg)	>5	21																		
	>30	192																		
Buiten bebouwde kom (snelweg)	>5	20																		
	>40	280																		

	<p>– gebruik van worteltekens, machten</p>	<p>1A.3 Weten dat een macht een verkorte schrijfwijze is van een herhaalde vermenigvuldiging, dat een wortel berekend kan worden door het getal te vinden waarvan het kwadraat gelijk is aan het getal onder het wortelteken en deze berekening correct kunnen noteren met behulp van een wortelteken.</p> <ul style="list-style-type: none"> ➤ 5×5 is vijf in het kwadraat en wordt genoteerd als 5^2. ➤ $5 \times 5 \times 5$ is vijf tot de derde macht en wordt genoteerd als 5^3. ➤ $\sqrt{25}$ is het getal waarvan het kwadraat 25 is en wordt uitgesproken als wortel vijftientig. $\sqrt{25} = 5$ 	<p>Ten aanzien van het gebruik van het wortelteken is er een onderscheid tussen referentieniveaus 2F en 2S.</p> <ul style="list-style-type: none"> - In referentieniveau 2F staat het wortelteken voor een bewerking: 'worteltrekken'. Een leerling dient in staat te zijn wortels als $\sqrt{25}$ en $\sqrt{26}$ met rekenmachine te berekenen dan wel te benaderen. - In referentieniveau 2S staat het wortelteken ook voor een getal. Een leerling dient $\sqrt{25}$ en $\sqrt{26}$ kunnen berekenen respectievelijk kunnen benaderen, maar $\sqrt{26}$ ook als een getal te beschouwen, dat op de getallenlijn geplaatst kan worden en waarmee gerekend kan worden. <p>Het is niet noodzakelijk wortels uit het hoofd te kennen.</p>
	Functioneel gebruiken	Functioneel gebruiken	Functioneel gebruiken

	<p>– getalnotaties met miljoen, miljard: er zijn 60 miljard euromunten geslagen</p>	<p>1A.4 In situaties getalsnotaties met miljoen en miljard, correct kunnen gebruiken en uitspreken, een getal in de notatie ... miljard kunnen schrijven in de notatie ... miljoen en omgekeerd.</p> <ul style="list-style-type: none"> ➤ Er zijn 60 miljard euromunten geslagen. Is dat meer of minder dan 60 miljoen? Antwoord: meer. ➤ 0,9 miljard = 900 miljoen. ➤ 1200 miljoen = 1,2 miljard. <p>!Meer voorbeelden op pagina 25!</p>	<p>In referentieniveau 1F beperkt het gebruik van grote getallen zich tot het uitspreken van getallen met miljoen In referentieniveau 1S komen ook getallen met miljard aan de orde.</p> <p>Het rekenen met getallen in deze notaties kan aan referentieniveau 2F toegevoegd worden. In dat geval wordt aanbevolen het rekenen te beperken tot:</p> <ul style="list-style-type: none"> - optellen en aftrekken van getallen in deze notatie <ul style="list-style-type: none"> ➤ $400 \text{ miljoen} + 2 \text{ miljard} = 0,4 \text{ miljard} + 2 \text{ miljard} = 2,4 \text{ miljard}$ - een getal in deze notatie met een klein geheel getal vermenigvuldigen of door een klein geheel getal delen <ul style="list-style-type: none"> ➤ $20 \text{ miljard} : 4 = 5 \text{ miljard}$ ➤ $20 \text{ miljoen} \times 10 = 200 \text{ miljoen}$ <p>Het rekenen met grote getallen vindt in referentieniveau 2S ook plaats met behulp van de wetenschappelijke notatie en de rekenregels voor het vermenigvuldigen en delen van machten</p>

	Weten waarom	Weten waarom	Weten waarom
	– getallen relateren aan situaties; Ik loop ongeveer 4 km/u, Nederland heeft ongeveer 16 miljoen inwoners 3576 AP is een postcode Hectometerpaaltje 78,1 0,543 op bonnetje is gewicht 300 Mb vrij geheugen nodig	1A.5a Begrijpen dat een cijferreeks soms een getal voorstelt, dat een bepaalde waarde vertegenwoordigt, maar soms ook niet. <ul style="list-style-type: none">➤ In telefoonnummer 053 – 4840363 vertegenwoordigen noch 053 noch 4840363 een waarde.➤ Op een hectometerpaaltje geeft 78,1 de positie langs een snelweg aan en is daarmee een getal.	Of een cijferreeks een waarde vertegenwoordigt of niet, heeft vooral te maken met de vraag in hoeverre het zinvol is om berekeningen uit te voeren. <ul style="list-style-type: none">➤ Het heeft weinig zin om twee telefoonnummer bij elkaar op te tellen of van elkaar af te trekken. Een telefoonnummer vertegenwoordigt daarom geen waarde.➤ Het verschil tussen de waarden op twee hectometerpaaltjes langs de snelweg stelt de afstand in km tussen beide paaltjes voor. De cijferreeks op een hectometerpaaltje vertegenwoordigt daarom wel een waarde.
		1A.5b De waarde van enkele (persoonlijke) referentiematen kennen. <ul style="list-style-type: none">➤ Iemand die normaal wandelt, loopt ongeveer 4 km per uur, maar ik loop meestal 5 km per uur.➤ Nederland heeft 16 á 17 miljoen inwoners; in mijn dorp wonen 12 duizend mensen.➤ Hoe lang ben je? Antwoord: 1,65 m➤ Hoe hoog is een deur? Antwoord: 2 meter hoog, maar in moderne huizen zelfs iets meer, omdat de mensen tegenwoordig langer zijn dan vroeger. <p>Meer voorbeelden op pagina 27</p>	
		1A.5c Een benoemd getal kunnen relateren aan een situatie. <ul style="list-style-type: none">➤ Wat betekent het dat iemand 4 km/u loopt? Antwoord: hij legt in een uur tijd 4 km af en dat is een vrij normaal wandeltempo.➤ Wat betekent het een auto 1 op 15 rijdt? Antwoord: de auto kan op 1 liter benzine 15 km afleggen en dat is iets zuiniger dan gemiddeld.	

Getallen	2 – fundament	Toelichting	Suggesties en opmerkingen
<p>B Met elkaar in verband brengen</p> <ul style="list-style-type: none"> – Getallen en getalrelaties – Structuur en samenhang 	<p>Paraat hebben</p>	<p>Paraat hebben</p>	<p>Paraat hebben</p>
	<ul style="list-style-type: none"> – negatieve getallen plaatsen in getalsysteem 	<p>1B.1 Een negatief getal kunnen plaatsen op een getallenlijn.</p> <ul style="list-style-type: none"> ➤ Hoe kun je op deze thermometer zien dat het 22°C vriest? Antwoord: de thermometer staat 22°C onder het nulpunt.
 <p>Bron afbeelding: http://www.emigratieavontuur.nl/images/im_2010/thermometer.jpg</p> <ul style="list-style-type: none"> ➤ Geef op een historische tijdlijn de regeerperiode van keizer Augustus van Rome weer (27 v. Chr. – 14 na Chr.). 	
	<p>Functioneel gebruiken</p>	<p>Functioneel gebruiken</p>	<p>Functioneel gebruiken</p>
<ul style="list-style-type: none"> – getallen met elkaar vergelijken, bijvoorbeeld met een getallenlijn: historische tijdlijn, 400 v. Chr.-2000 na Chr. 	<p>1B.2 Getallen met elkaar kunnen vergelijken, indien gewenst met behulp van een getallenlijn.</p> <ul style="list-style-type: none"> ➤ Rome is gesticht in 753 voor Christus en Athene stamt van ongeveer 3500 voor Christus. Welke stad is het oudst? Antwoord: Athene. ➤ Bij welke temperatuur is het kouder: bij -12°C of bij -14°C? Antwoord: bij -14°C. 		

	<ul style="list-style-type: none"> - situaties vertalen naar een bewerking: 350 blikjes nodig, ze zijn verpakt per 6 	<p>1B.3 Bij een praktisch probleem een passende berekening bedenken.</p> <ul style="list-style-type: none"> ➤ Sinds 1980 is de gemiddelde lengte van 20-jarige vrouwen met 2,3 cm toegenomen tot 170,6 cm. Wat was de gemiddelde lengte van 20-jarige vrouwen in 1980? Antwoord: $170,6 - 2,3 = 168,3$ cm. <p>Meer voorbeelden op pagina 28'</p>	<p>In referentieniveau 1F is sprake van een rekendoel 'Vertalen van een eenvoudige situatie naar een berekening'. Het onderscheid met referentieniveau 2F wordt bepaald door het 'eenvoudige' karakter van de situatie zoals in 1F vermeld wordt. Er is in referentieniveau 1F sprake van een eenvoudige situatie als de getallen in de situatie geheel of vaak voorkomende decimale getallen zijn én de berekening uit slechts één basisbewerking (optelling, aftrekking, vermenigvuldiging of deling) bestaat.</p> <p>In referentieniveau 3F gaat het om praktische problemen die aanleiding geven tot meer dan één basisbewerking en waarbij de getallen niet noodzakelijk geheel of vaak voorkomende decimale getallen zijn.</p>
	<ul style="list-style-type: none"> - afronden op 'mooie' getallen: 4862 m³ gas is ongeveer 5000 m³ 	<p>1B.4 Een getal kunnen afronden op een veelvoud van 1, 10, 100, 1000, enzovoorts of op een aantal decimalen en weten in welke situatie welke afronding relevant is</p> <ul style="list-style-type: none"> ➤ Rond 13,4 af op een geheel getal. Antwoord: 13 ➤ Rond 13,4 af op een tienvoud. Antwoord: 10 ➤ In de supermarkt moet je in totaal € 13,36 betalen. Hoe wordt dat afgerond als je contant betaalt? Antwoord: € 13,35. ➤ In een land wonen 12.150.609 inwoners. Welke afronding is het meest geschikt om in een reisgids te vermelden? 12 miljoen, 12,2 miljoen, 12,151 miljoen of 12.150.610? Antwoord: 12 miljoen of 12,2 miljoen. <p>Meer voorbeelden op pagina 29'</p>	<p>Een vergelijkbaar doel komt voor in referentieniveau 1F 'Afronden van gehele getallen op ronde getallen'. Het betreft op referentieniveau 1F dezelfde vaardigheid, maar met een beperking tot eenvoudige gehele getallen tot ongeveer 10.000.</p> <p>Afrondvaardigheden komen vooral aan bod bij schattend rekenen. Bij schattend rekenen bepaalt de context welke afronding noodzakelijk is.</p> <ul style="list-style-type: none"> ➤ Hoeveel euro kosten 6 flessen cola van € 1,19 per fles ongeveer? Antwoord: € 1,19 is ongeveer gelijk aan € 1,20. 6 flessen cola kosten daarom ongeveer zeven euro. <p>Hoeveel euro kosten 60 flessen van € 1,19 per fles ongeveer? Antwoord: $60 \times € 1,20 = € 72$.</p>
	Weten waarom	Weten waarom	Weten waarom
	<ul style="list-style-type: none"> - binnen een situatie het resultaat van een berekening op juistheid controleren: Totaal betaald aan huur per jaar €43,683 	<p>1B.5 Binnen een situatie het resultaat van een berekening op juistheid controleren.</p> <ul style="list-style-type: none"> ➤ Een rekenprobleem heeft als uitkomst dat iemand € 43.683 per jaar aan huur voor zijn woning moet betalen. Kan dit antwoord kloppen? 	

	klopt dat wel?	Antwoord: Nee, want dat zou neerkomen op bijna € 4000 per maand en dat is erg hoog. Een andere leerling geeft op hetzelfde probleem als uitkomst € 436,83. Kan dit antwoord kloppen? Antwoord: Nee, waarschijnlijk heeft de leerling in de berekening de komma verkeerd geplaatst.	
--	----------------	--	--

Getallen	2 – fundament	Toelichting	Suggesties en opmerkingen
C Gebruiken	Paraat hebben	Paraat hebben	Paraat hebben
<ul style="list-style-type: none"> Berekeningen uitvoeren met gehele getallen, breuken en decimale getallen 	<ul style="list-style-type: none"> negatieve getallen in berekeningen gebruiken: $3 - 5 = 3 + -5 = -5 + 3$ 	<p>1C.1 Een berekening met negatieve getallen in een zinvolle situatie uit kunnen voeren.</p> <ul style="list-style-type: none"> De Hunebedbouwers leefden 5000 jaar geleden. Rond welk jaartal leefden ze ongeveer? Antwoord: 3000 voor Christus. Het was vannacht -6°C, maar het is nu 11°C warmer. Wat is nu de temperatuur? Antwoord: 5°C. <p>Meer voorbeelden op pagina 30'</p>	<p>De berekeningen kunnen beperkt blijven tot optelling en aftrekking met negatieve getallen, in het bijzonder:</p> <ul style="list-style-type: none"> aftrekking van twee positieve getallen met een negatief getal als uitkomst. optelling van een positief getal bij een negatief getal. optelling van een negatief getal bij een positief getal. <p>In referentieniveau 2S wordt dit repertoire uitgebreid met:</p> <ul style="list-style-type: none"> aftrekking van een negatief getal van een ander getal. vermenigvuldiging met een negatief getal deling door een negatief getal <p>Op zowel referentieniveau 2F als 2S zal een leerling de vraag in het vierde voorbeeld beantwoorden door 6°C van 11°C af te trekken. Op referentieniveau 2S mag van de leerling verwacht worden dat hij begrijpt dat de berekening $-6 + 11 = 5$ ook de juiste uitkomst geeft.</p>
	<ul style="list-style-type: none"> haakjes gebruiken 	<p>1C.2a Weten dat in een berekening machtsverheffen en worteltrekken voor vermenigvuldigen en delen en dat vermenigvuldigen en delen voor optellen en aftrekken uitgevoerd worden en weten dat door middel van haakjes van deze volgorde afgeweken kan worden.</p> <ul style="list-style-type: none"> $2 + 3 \times 7 = 23$ en niet 35 $(2 + 3) \times 7 = 5 \times 7 = 35$ <p>Meer voorbeelden op pagina 31'</p>	<p>Volgorde van rekenkundige bewerkingen maakt deel uit van referentieniveau 1S, maar is hier toegevoegd, omdat zonder kennis van bewerkingsvolgorden het rekenen met haakjes geen zin heeft.</p>
		<p>1C.2b Een berekening kunnen maken met een rekenmachine zonder de tussenresultaten te noteren, ook in het geval er haakjes in de berekening voorkomen.</p>	<p>Er bestaan (eenvoudige) rekenmachines die zich niet conformeren aan de beschreven bewerkingsvolgorde. Deze rekenmachines geven in het eerste voorbeeld als uitkomst van</p>

		<ul style="list-style-type: none"> ➤ De berekening $2 + 3 \times 6$ kan als volgt op de rekenmachine uitgevoerd worden: $2 \text{ + } 3 \text{ } \times \text{ } 6 \text{ =}$ ➤ De berekening $(2 + 3) \times 6$ kan als volgt op de rekenmachine uitgevoerd worden: $2 \text{ + } 3 \text{ = } \times \text{ } 6 \text{ =}$ <p>!Meer voorbeelden op pagina 32!</p>	$2 \text{ + } 3 \text{ } \times \text{ } 6 \text{ = } 30$ en geen 20.
	<ul style="list-style-type: none"> – met een rekenmachine breuken, procenten, machten en wortels berekenen of benaderen als eindige decimale getallen 	<p>1C.3a Met een rekenmachine breuken, procenten, machten en wortels kunnen berekenen of benaderen als eindige decimale getallen.</p> <ul style="list-style-type: none"> ➤ $\frac{3}{4}$ kan met de rekenmachine berekend worden door middel van de toetscombinatie $3 \text{ } \div \text{ } 4 \text{ =}$ ➤ 20% van 40 kan met de rekenmachine berekend worden door middel van $20 \text{ } \div \text{ } 100 \text{ } \times \text{ } 40 \text{ =}$ ➤ Hoe reken je $\sqrt{20}$ uit met de rekenmachine? Antwoord: $\sqrt{\text{ } 20 \text{ =}}$ <p>!Meer voorbeelden op pagina 32!</p>	Sommige rekenmachines zijn uitgerust met een %-toets. Het kunnen gebruiken van deze toets is niet noodzakelijk in referentieniveau 2F.
	<ul style="list-style-type: none"> – met een rekenmachine breuken, procenten, machten en wortels berekenen of benaderen als eindige decimale getallen 	<p>1C.3b Weten dat afronden van tussenresultaten bij een berekening met de rekenmachine tot onjuiste resultaten kan leiden.</p> <ul style="list-style-type: none"> ➤ Een schilder heeft nog verf om 9m^2 muur te verven. Hij moet een muur van 2,9 bij 3,4 meter verven. Heeft hij genoeg verf? (Fout) antwoord 1: ja, want $2,9 \text{ m} \times 3,4 \text{ m} \approx 3 \text{ m} \times 3 \text{ m} = 9 \text{ m}^2$ (Correct) antwoord 2: nee, want $2,9 \text{ m} \times 3,4 \text{ m} = 9,86 \text{ m}^2 \approx 10 \text{ m}^2$ 	
	<ul style="list-style-type: none"> – schatten van een uitkomst 	<p>1C.4 De uitkomst van een berekening vooraf kunnen schatten.</p>	Schattingvaardigheden komen ook in referentieniveau 1F aan bod. Het verschil met referentieniveau 2F is vooral gelegen in de grootte van de getallen, de aard van de

		<ul style="list-style-type: none"> ➤ Een inwoner van Nederland drinkt gemiddeld 99,4 liter melk per jaar en een melkkoe geeft per jaar gemiddeld 8994 liter melk. Ongeveer hoeveel Nederlandse inwoners kunnen een jaar lang melk drinken van één koe? Antwoord: Een koe geeft jaarlijks ongeveer 9000 liter melk en een inwoner van Nederland drinkt ongeveer 100 liter melk per jaar. Een koe kan daarom ongeveer 90 mensen een jaar lang melk geven. <p>Een Engelse mijl is gelijk aan 1,609 km. Ongeveer hoeveel km bedraagt een afstand van 40 Engelse mijlen? Antwoord: Een mijl is iets meer dan 1,5 km en daarom is 40 mijl ruim 60 km.</p> <p>¹Meer voorbeelden op pagina 33</p>	bewerkingen en de complexiteit van de situatie.
– resultaat van een berekening afronden in overeenstemming met de gegeven situatie	<p>1C.5 Het resultaat van een berekening kunnen afronden in overeenstemming met de gegeven situatie.</p> <ul style="list-style-type: none"> ➤ Het autodek van een veerboot is 70 meter lang en 16 meter breed. Een auto is 2,50 meter breed en 4 meter lang. Hoeveel auto's passen er op het autodek als ze in de lengterichting op de veerboot worden geplaatst? Antwoord: In de breedte passen 6 rijen auto's. In elke rij is ruimte voor 17 auto's. Er is ruimte voor maximaal 102 auto's. ➤ Je bent op 27 mei 1992 geboren, begint op 1 september 2016 te werken en kan op de verjaardag waarop je 67 jaar wordt met pensioen. Hoeveel volle dienstjaren heb je dan gewerkt? Antwoord: Je kunt met pensioen op 27 mei 2059. Het aantal volle dienstjaren omvat de periode 1 september 2016 – 1 september 2058 en dat is 42 jaar. 	<p>In referentieniveau 1F is sprake van het interpreteren van de rest bij een deling, zoals in:</p> <ul style="list-style-type: none"> ➤ Er zijn 2086 supporters die met de bus vervoerd moeten worden. In elke bus passen 48 supporters. Hoeveel bussen moeten er gehuurd worden? <p>Het verschil is gelegen in het feit dat het op referentieniveau 2F niet uitsluitend over delingen gaat en dat het noodzakelijk kan zijn meer dan een afronding te doen.</p>	
Functioneel gebruiken	Functioneel gebruiken	Functioneel gebruiken	
– bij berekeningen een passend rekenmodel of de rekenmachine kiezen	<p>1C.6 Bij berekeningen op verantwoorde wijze een hulpmiddel kunnen kiezen.</p> <ul style="list-style-type: none"> ➤ Geef in de onderstaande tabel aan wanneer je een som met je rekenmachine uit zou rekenen. 	Met hulpmiddelen wordt een rekenmachine of een rekenmodel bedoeld. Een rekenmachine is een fysiek hulpmiddel dat basisbewerkingen foutloos kan uitvoeren. Een rekenmodel is een didactisch hulpmiddel waarin berekeningen en rekenwijzen gevisualiseerd of tastbaar gemaakt worden.	

	<i>altijd</i>	<i>als je de uitkomst heel precies moet weten</i>	<i>als je de uitkomst snel moet weten</i>	<i>als de uitkomst niet fout mag zijn</i>
2 x 7				
20 x 0,7				
2000 x 0,07				
12 x 7				
12 x 73				
62 x 73				
112 x 73				
112 x 738				

- Jan moet uitrekenen hoeveel tijd er verstrijkt tussen 9:55 uur en 14:00 uur. Is het handig om dit met de rekenmachine uit te rekenen? Antwoord: nee, want je moet klokrekenen en dat zit niet op je rekenmachine.

- Voorbeeld van een rekenmodel is het rechthoekmodel voor het vermenigvuldigen van meercijferige getallen. De berekening 12×14 wordt met behulp van het rechthoekmodel als volgt gevisualiseerd.

Uit deze figuur kan afgeleid worden dat $12 \times 14 = 100 + 40 + 20 + 8 = 168$

Met betrekking tot het gebruik van de rekenmachine schrijft de expertgroep het volgende:

"De bewerkingen met getallen kunnen met het hoofd, op papier of met de rekenmachine worden uitgevoerd. In het basisonderwijs ligt de nadruk op de eerste twee manieren. Met het begrip hoofdrekenen wordt bedoeld dat leerlingen een aantal bewerkingen vlot, handig en inzichtelijk kunnen uitvoeren. Daarbij kan de leerling kennis van getallen, basisoperaties en eigenschappen van bewerkingen inzetten. Wij verstaan hieronder dat in de praktijk een leerling bij hoofdrekenen waar nodig de berekening of tussenstappen daarvan mag opschrijven. Dus met het hoofd rekenen in plaats van uit het hoofd. (...)
In het voortgezet onderwijs wordt (...), ook gerekend met negatieve getallen, machten en wortels. Hiermee werken leerlingen vaak met de rekenmachine (in eenvoudige gevallen ook uit het hoofd). In de bovenbouw van havo en vwo wordt ook exact met machten en wortels gerekend."

In dit tekstfragment wordt aangegeven wat met hoofdrekenen bedoeld wordt en tevens dat in eenvoudige

			<p>gevallen ook in het voortgezet onderwijs hoofdrekenen toegepast wordt. Wanneer een situatie eenvoudig is, wordt bepaald door de aard van de getallen in een berekening en de vereisten die van toepassing zijn op het rekentempo en de nauwkeurigheid van de uitkomst.</p> <p>Bij de keuze wel of geen rekenmachine te gebruiken kan een leerling de volgende overwegingen hanteren:</p> <ul style="list-style-type: none"> - hij kent de uitkomst van de berekening uit het hoofd. - hij kan de uitkomst van de berekening vlot uit een bekende uitkomst afleiden. - het kost minder tijd de berekening met de rekenmachine te doen dan zonder. - de kans op fouten is met een rekenmachine kleiner dan zonder.
	Weten waarom	Weten waarom	Weten waarom
<ul style="list-style-type: none"> - berekeningen en redeneringen verifiëren 	<p>1C.7 Een berekening of een redenering kunnen verifiëren.</p> <ul style="list-style-type: none"> ➤ Je moet in een café zes koppen koffie van € 2,40 per kop en zes stukken appelgebak van € 3,00 per stuk afrekenen. De ober brengt je 6 x € 5,40 in rekening. Jij meent dat de ober het bedrag onjuist uitrekent. Hij zou het totaalbedrag 6 x € 2,40 aan koffie + het totaalbedrag 6 x € 3,00 aan appelgebak in rekening moeten brengen. Beredeneer dat beide manieren dezelfde uitkomst geven. <p>Meer voorbeelden op pagina 34'</p>	<p>Op referentieniveau 2F mag van een leerling verwacht worden dat hij aan de hand van een concrete situatie de redenering verifieert. Op referentieniveau 2S echter mag verwacht worden dat een leerling redeneringen geeft aan de hand van rekenkundige eigenschappen of regelmaat in rijen van getallen.</p> <ul style="list-style-type: none"> ➤ Een 2F-redenering in het voorbeeld is: de ober berekent eerst wat elke persoon gehad heeft (een kop koffie van € 2,40 + een stuk appelgebak van € 3,00) en vermenigvuldigt dat met het aantal personen. Jij berekent het totaalbedrag aan koffie en het totaalbedrag aan appelgebak en telt dat bij elkaar op. Daar moet natuurlijk hetzelfde uitkomen. ➤ Een 2S-redenering in het voorbeeld is: volgens de distributieve eigenschap voor getallen geldt dat $6 \times (\text{€ } 2,40 + \text{€ } 3,00) = 6 \times \text{€ } 2,40 + 6 \times \text{€ } 3,00$, waaruit blijkt dat beide berekeningswijzen correct zijn. 	

10 De plaatjes op bladzijde 7 horen twee aan twee bij elkaar.

a Zoek bij elke letter het bijbehorende nummer.

b Welke negatieve getallen horen bij de plaatjes?

A
 B
 I

Waterdicht tot 100 meter

C

Aftrekening GiroRekening			
Datum	Omschrijving	Bedrag	Volgnr.
23-11-97	OVERSTEL	1.128,31	1,8
Totaal afgeboekt bedrag in euro's			Weg saldo in euro's
			-1.678,74
Totaal afgeboekt bedrag in euro's		358,15	Nieuw saldo in euro's
			-1.366,89

2

D
 De manege in de Starmerpolder ligt 3,3 meter onder de zeespiegel.

3
 Hier volgen de waterhoogten van vanmorgen 6 uur.

4
 6

G
 F

5

A

Bron: Getal&Ruimte (EPN), 1-vmbo kgt 2

Voorbeeld 1:

Miljoenen en miljarden

7

7.1 Test basis

- 1 Twee miljonairs zitten te bespreken hoeveel geld ze in hun fabriek hebben gestopt. De ene heeft er 5 miljoen in gestopt en de andere heeft er 8 miljoen in gestopt. Hoeveel is dat samen?
- 2 Op de rijksbegroting staan grote getallen. De minister van Onderwijs mag komend jaar € 29.000.000.000 uitgeven en de minister van Buitenlandse Zaken mag € 12.000.000 uitgeven. Hoeveel mogen beide ministers samen uitgeven?
- 3 Schrijf de volgende getallen in cijfers:

3,8 miljoen	6,2 miljard
9,4 miljoen	7,9 miljard
- 4 De minister van Financiën kijkt tevreden. Hij ziet dat hij aan btw € 42.000.000.000 krijgt, aan loon- en inkomstenbelasting ontvangt hij € 39.000.000.000 en van bedrijven krijgt hij € 17.000.000.000 aan belasting. Bereken hoeveel de minister in totaal ontvangt aan belasting.
- 5 De ruim 3,4 miljoen inwoners van Berlijn gaan een uitwisseling aan met de 0,74 miljoen inwoners van Amsterdam. Bereken hoeveel inwoners Berlijn en Amsterdam samen hebben.

BRON: *Oefenboek Pincode (Wolters-Noordhoff), Rekenen economie*

Voorbeeld 2:

7 Kijk eens naar het krantenartikel hieronder.

In Engeland, het land van de zinloze onderzoeken, is in tweeduizendzeven onderzocht hoe schoon men zijn of haar auto houdt. De resultaten waren, zoals viel te verwachten, niet al te best. Er zitten meer dan driehonderdduizend keer meer bacteriën in een auto dan in een wc.

De Britse keten benzinstations Jet constateerde dat na onderzoek van monsters uit tweehonderdvijftig auto's, zo meldt de Britse krant The Sunday Mirror.

Bestuurders van de Vauxhall, de Britse variant van Opel, zijn het minst schoon op hun auto. Ze omringen zich tijdens een ritje met gemiddeld twintig miljoen bacteriën. Audi-rijders volgen met gezelschap van respectievelijk zeven miljoen zevenhonderdduizend bacteriën.

Vrij naar www.waarmaarraar.nl

- a **Onderstreep alle woorden die je ook als getal kan opschrijven in de tekst.**
- b **Schrijf alle deze woorden als getallen.**

Bron: *Rekennet, werkboek rekenen Netwerk (Noordhoff Uitgevers), 1 vmbo*

Vandaag is het Prinsjesdag. De miljarden vliegen ons om de oren.

Wat is een miljard?

een jaar lang **17.458** ambtenaren (incl. werkplek)

een jaar les aan **178.571** scholieren basisschool • jaar begroting van **37** koninghuizen, inclusief personeelskosten, reizen en materieel • een jaar **12.400** politieagenten inclusief materieel en gebouwen • aanschaf **8,8** testvliegtuigen JSF • **2,9** jaar op militaire missie in Afghanistan • **35** kilometer snelweg • een jaar aan het werk in een ziekenhuis voor **46.200** beginnende verpleegkundigen • **33** dagen hypotheekrenteaf trek betalen aan alle huizenbezitters • **2** jaar ambassades in het buitenland • jaarsalaris van circa **4300** medisch specialisten • **57** dagen lidmaatschap van de Europese Unie • **3** maanden ontwikkelings samenwerking inclusief bijdrage aan hulporganisaties

 Zie verder pagina's 10&11

Bron: TC Tubantia, dinsdag 21 september 2010

een man is ongeveer 1,80 lang

je loopt ongeveer 5 km per uur

je stap is ongeveer 75 cm lang

volwassenen wegen ongeveer 80 kg

je fietst ongeveer 15 km per uur

een verdieping is ongeveer 4 m hoog

een deur is ongeveer 2 m hoog

in Nederland wonen ongeveer 16,3 miljoen mensen

de afstand over de weg is 1,3 keer hemelsbreed

- Hemelsbreed is de afstand 18 km.
Over de weg is dat $1,3 \times 18 \text{ km} = 23,4 \text{ km}$.
- Een torenflat heeft 21 verdiepingen.
De flat is ongeveer $21 \times 4 \text{ m} = 84 \text{ m}$ hoog.
- Jan fietst 8 minuten.
Hoeveel meter heeft hij gefietst?
In 1 uur fietst Jan 15 km.
In 60 minuten fietst hij 15 000 m.
In 1 minuut fietst hij $15\,000 \text{ m} : 60 = 250 \text{ m}$.
In 8 minuten fietst Jan $8 \times 250 \text{ m} = 2\,000 \text{ m}$.

Bron: *Getal&Ruimte (EPN), 4-vmbo B 2*

Voorbeeld 1:

Parijs

Leerlingen van het Olympia College gaan een dag naar Parijs.
Er gaan 124 jongens en 108 meisjes mee.
De leerlingen worden begeleid door 16 docenten.

De leerlingen worden verdeeld over even grote groepen.
Met elke groep gaan 2 docenten mee als begeleider.
Elke groep volgt in Parijs een ander dagprogramma.

- 2p 1 Bereken hoeveel leerlingen er in een groep zitten.
Schrijf hieronder je berekening op.

Bron: CSE Wiskunde vmbo bb 2007 tijdvak 2

Voorbeeld 2:

10.4.3 Afschrijven met een restwaarde

- 6 De familie Hoogervorst heeft een auto van € 38.000 gekocht. Over 5 jaar is de auto nog € 13.000 waard. Wat is de afschrijving per jaar?
- 7 Slagerij Vetmans heeft een snijmachine gekocht voor € 4.600. Over 4 jaar mogen ze die voor € 1.000 inruilen bij de fabrikant. Ze willen dan een nieuwe kopen. Wat is de afschrijving per jaar?
- 8 De vader van Frederik heeft voor zijn bedrijf een laptop gekocht van € 995. Die is over 4 jaar naar verwachting nog € 175 waard. Hoeveel moet hij per jaar afschrijven?
- 9 Transportbedrijf Nedpol heeft drie vrachtwagens gekocht van elk € 120.000. Over 4 jaar zijn die nog € 40.000 per stuk waard. Hoeveel moet Nedpol per jaar voor alle vrachtwagens samen afschrijven?

Bron: Oefenboek Pincode (Wolters-Noordhoff), Rekenen economie

Rond het getal op de rekenmachines af op:
 één decimaal
 twee decimalen
 drie decimalen

Bereken en rond de antwoorden af op één decimaal.

$$19,64 \times 32,7 = \dots$$

$$103,5 : 7,8 = \dots$$

$$125 - 16,34 = \dots$$

$$\text{d } 37,18 + 69,711 = \dots$$

$$\text{e } 17,8 : 3 = \dots$$

$$\text{f } 3,14 \times 8,27 = \dots$$

Extra oefening > opdracht E-8

Een automobilist tankt 45,7 liter benzine.
 De prijs per liter is € 1,42.
 Hoeveel moet de automobilist betalen voor de benzine die hij tankt?
 Waarom moet je afronden op twee decimalen?
 Hoeveel moet hij betalen voor 54,4 liter benzine?

Bron: *Moderne Wiskunde (Noordhoff Uitgevers), 1A vmbo-kgt editie 9*

Antarctica: Vostok

Libië: Alázizyah

G-1 Op 13 september 1922 werd in Alázizyah, in Libië een temperatuur gemeten van $58\text{ }^{\circ}\text{C}$. Dit is de hoogste temperatuur die ooit op aarde gemeten is. Op 21 juli 1983 werd in Vostok op Antarctica de laagste temperatuur gemeten, namelijk $-89\text{ }^{\circ}\text{C}$.

- Hoeveel graden is het verschil tussen de hoogst gemeten en laagst gemeten temperatuur?
- Hoeveel graden is het vandaag buiten?
- Hoeveel graden is het nu warmer dan het op 21 juli 1983 in Vostok was?

Bron: *Moderne Wiskunde (Noordhoff uitgevers), vmbo - bb deel 1B*

Annet koopt in de pauze altijd een flesje frisdrank voor 35 cent en een broodje voor 55 cent.

Hoeveel moet ze betalen in vijf schooldagen?

Met de rekenmachine rekt Annet uit hoeveel ze in vijf dagen betaalt.

Ze toetst in $5 \times 35 + 55 =$

Welk bedrag vindt Annet op deze manier?

Waarom klopt dit bedrag niet?

Bea schrijft de berekening met haakjes. Tussen de haakjes staat wat Annet in één dag uitgeeft.

Ze schrijft op $5 \times (35 + 55) =$

Ze zegt: 'Ik reken eerst uit wat tussen de haakjes staat, want alles tussen haakjes moet eerst!'

Gebruik nu de haakjestoetsen op je rekenmachine en toets in $5 \times (35 + 55) =$

Welk bedrag vindt Bea?

Is dit wel het bedrag dat Annet in vijf dagen betaalt?

AANPAK

Hoe is de volgorde waarin je berekeningen moet uitvoeren?

- 1 Reken eerst uit wat tussen haakjes staat.
- 2 Nu gaan vermenigvuldigen en delen voor.
- 3 Daarna ga je van links naar rechts optellen en aftrekken.

De meeste rekenmachines passen deze voorrangregels automatisch toe.

Controleer je rekenmachine met de opdrachten hiernaast. Vergeet niet de haakjes in te toetsen.

Voorbeeld

- 1 $12 - 18 : (2 + 4) =$
- 2 $12 - 18 : 6 =$
- 3 $12 - 3 = 9$

- 1 $3 \times 4 - (5 + 30) : 7 =$
- 2 $3 \times 4 - \frac{35}{7} : 7 =$
- 3 $12 - \frac{5}{7} = 7$

40 Bereken de opdrachten zoals in de voorbeelden hierboven. Probeer dit eerst zonder rekenmachine. Controleer de antwoorden met je rekenmachine.

a $4 \times (3 + 2) = \dots$

b $6 \times 4 + 2 \times 4 = \dots$

c $(28 + 12) : 4 = \dots$

d $15 \times 3 + 10 : 2 = \dots$

e $8 + 4 \times 3 = \dots$

f $(10 + 15) : 5 - 3 = \dots$

41 Bereken.

a $4 \times 67 + 4 \times 345 - 5 \times 2 = \dots$

b $87 + 45 \times 67 - 87 = \dots$

c $34 : 2 \times 4 = \dots$

d $78 : 6 \times 12 = \dots$

e $78 : 3 \times 2 - 34 = \dots$

f $28 : 7 + 28476 : 452 = \dots$

Extra oefening > opdracht E-10

Bron: *Moderne Wiskunde (Noordhoff Uitgevers), 1A vmbo-kgt editie 9*

Van breuk naar decimaal getal en omgekeerd

Om te onderzoeken of $\frac{3}{4}$ meer of minder is, kun je ook de rekenmachine gebruiken. Dat gaat zo:

Casio fx-82ES	TI-30XS
<ul style="list-style-type: none"> Controleer of je rekenmachine op Math is ingesteld. Gebruik de toets
 om $\frac{3}{4}$ op het scherm te zetten. Druk op =. Met de toets
 kun je van de breuk een decimaal getal maken. 	<ul style="list-style-type: none"> Maak van $\frac{3}{4}$ een decimaal getal. Tik eerst de breuk $\frac{3}{4}$ in. Tik op ENTER. Met de wisseltoets
 kun je van de breuk een decimaal getal maken.
<ul style="list-style-type: none"> Controleer met je rekenmachine dat $\frac{3}{4} = 0,75$. Maak van $\frac{5}{7}$ een decimaal getal. Dat geeft 0,714285 ... Vergelijk de twee decimale getallen met elkaar. 0,75 is groter dan 0,714285 . . ., dus $\frac{3}{4}$ is groter dan $\frac{5}{7}$. 	

Meer en minder

46 Schrijf de volgende getallen als decimaal getal.

a $\frac{17}{20}$

b $3\frac{5}{8}$

c $\frac{6}{18}$

d $15\frac{3}{5}$

Bron: *Getal&Ruimte (EPN), 1-vmbo kgt*

- » Zeg zonder veel rekenen, maar door te schatten, of $9,65 \times 89,3$ meer of minder is dan 1000. Schrijf ook op waarom.
Reken daarna met je rekenmachine het precieze antwoord van $9,65 \times 89,3$ uit.

--

- » Beantwoord zo ook de volgende vragen. Eerst zonder rekenen, maar door te schatten. Reken daarna het precieze antwoord uit met je rekenmachine.

Is $31,7 \times 29,2$ groter dan 1000 ?

Is $31,7 : 29,2$ groter dan 1 ?

Is $5503,58 + 4512,99$ groter dan 10000 ?

Is $5503,58 - 4512,99$ groter dan 1000 ?

Bron: *De Wageningse methode, 4 - Schat*

Zomaar weggegooid

In maart 2007 stond het volgende bericht in een krant.

Restaurants gooien veel eten weg

In 2006 waren er in Nederland 10 000 restaurants.
Deze restaurants gooiden in dat jaar 51 000 ton voedsel weg.
Dit was voor een bedrag van 235 miljoen euro.

In hetzelfde krantenbericht meldt een arts:
"Ieder jaar lijden er in Afrika veel kinderen aan een ernstige ziekte.
Met de juiste medicijnen kan een ziek kind genezen worden.
Voor één kind zijn de kosten van deze medicijnen € 0,15 per dag."

medicijnen voor 1 ziek kind	=	per dag

		

- 2p 12 Laat hieronder met een berekening zien dat voor één ziek kind de kosten van de medicijnen afgerond € 55,- per jaar zijn.

Het krantenbericht eindigt met de volgende bewering:
"Als de 235 miljoen euro van het weggegooid eten gebruikt kon worden voor medicijnen dan zouden er in Afrika meer dan 4 miljoen kinderen per jaar genezen kunnen worden."

- 2p 13 Laat hieronder met een berekening zien dat deze bewering klopt.

Bron: CSE Wiskunde vmbo bb 2009 tijdvak 1

Verhoudingen	2 – fundament	Toelichting	Suggesties en opmerkingen
A Notatie, taal en betekenis	Paraat hebben	Paraat hebben	Paraat hebben
<ul style="list-style-type: none"> Uitspraak, schrijfwijze en betekenis van getallen, symbolen en relaties Wiskundetaal gebruiken 	<ul style="list-style-type: none"> een 'kwart van 260 leerlingen' kan worden geschreven als $\frac{1}{4} \times 260$ of als $\frac{260}{4}$ formele schrijfwijze 1 : 100 bij schaal herkennen 	<p>2A.1 De formele schrijfwijze 1 : ... bij schaal kunnen herkennen.</p> <ul style="list-style-type: none"> Op een landkaart staat de aanduiding 1 : 100 000. Wat betekent dat? Op dezelfde kaart staat ook onderstaande afbeelding. Wat heeft die te maken met de aanduiding 1 : 100 000?
 <p>'Meer voorbeelden op pagina 42'</p>	<p>In referentieniveau 1F volstaat enkel het herkennen van een schaallijn. In referentieniveau 1S komt dit rekendoel in dezelfde gedaante voor.</p>
	<ul style="list-style-type: none"> 1 op de 5 Nederlanders is hetzelfde als 'een vijfde deel van alle Nederlanders' 	<p>2A.2a Een verhoudingssituatie herkennen aan de hand van zijn beschrijving en een alternatieve beschrijving kunnen geven.</p> <ul style="list-style-type: none"> 1 op de 5 Nederlanders komt overeen met 'een vijfde deel van de Nederlanders', 'elke vijfde Nederlander', 'een per vijf Nederlanders'. Schrijf een kwart van 260 leerlingen met behulp van een breukvermenigvuldiging. Antwoord: $\frac{1}{4} \times 260$. 	<p>Dit rekendoel wordt op referentieniveau 1F genoemd onder Functioneel gebruiken, maar op 2F onder Paraat hebben. Op referentieniveau 2F wordt een hogere mate van paraatheid verwacht dan bij 1F.</p> <p>Op referentieniveau 2F volstaan beschrijvingen waar sprake is van 'één op ...'. Op niveau 2S kunnen ook beschrijvingen van de vorm 'drie van de vijf' voorkomen.</p>

		<p>2A.2b Van een situatie kunnen aangeven of ze een verhoudingssituatie is.</p> <ul style="list-style-type: none"> ➤ Welk van de onderstaande situaties is een verhoudingssituatie? <ul style="list-style-type: none"> ○ Een treinkaartje Hengelo – Deventer kost € 8,80 per persoon. Hoeveel betaal je voor twee personen? Antwoord: ja. ○ Een autorit Hengelo – Deventer kost € 5,50 aan benzine. Hoeveel betaal je aan benzine als je met twee personen van Hengelo naar Deventer gaat? Antwoord: nee. ○ Als je voor vier personen rijst kookt, bedraagt de kooktijd tien minuten. Hoeveel bedraagt de kooktijd van rijst voor acht personen? Antwoord: nee. 	Een gegeven tabel met getallen analyseren op een verhoudingssituatie komt aan bod op referentieniveau 2S.
	Functioneel gebruiken	Functioneel gebruiken	Functioneel gebruiken
	– notatie van breuken, decimale getallen en procenten herkennen en gebruiken	<p>2A.3 De notatie voor breuken, decimale getallen en procenten kunnen herkennen en gebruiken.</p> <ul style="list-style-type: none"> ➤ € 2,90 betekent twee en negentig honderdste euro ofwel twee euro en negentig cent. ➤ Schrijf twee meter negentig als een decimaal getal. Antwoord: 2,90 m. ➤ Schrijf twee meter en negen centimeter als een decimaal getal. Antwoord: 2,09 m. ➤ Als je een pizza in acht delen verdeelt en je eet vijf delen, welk gedeelte van de pizza heb je dan opgegeten? Antwoord: $\frac{5}{8}$-ste deel. <p>'Meer voorbeelden op pagina 43'</p>	In referentieniveau 1F volstaat het enkel de bedoelde notaties te kunnen herkennen.
	Weten waarom	Weten waarom	Weten waarom

Verhoudingen	2 – fundament	Toelichting	Suggesties en opmerkingen
B Met elkaar in verband brengen – Verhouding, procent, breuk, decimaal getal, deling, 'deel van' met elkaar in verband brengen	Paraat hebben	Paraat hebben	Paraat hebben
	– eenvoudige stambreuken ($\frac{1}{2}, \frac{1}{4}, \frac{1}{10}$), decimale getallen (€ 0,50, € 0,25, € 0,10), percentages (50%, 25%, 10%) en verhoudingen (1 op de 2, 1 op de 4, 1 op de 10) in elkaar omzetten	2B.1 Eenvoudige stambreuken, decimale getallen, percentages en verhoudingen uit het hoofd en vlot in elkaar kunnen omzetten. ➤ Schrijf $\frac{1}{2}$ als een decimaal getal. Antwoord: 0,5. ➤ Druk $\frac{1}{2}$ uit in een percentage. Antwoord: 50% ➤ 1 van de 2 mensen is een man. Welk deel van de mensen is een man? Antwoord: $\frac{1}{2}$	Eenvoudige stambreuken zijn volgens het referentiekader $\frac{1}{2}, \frac{1}{4}$ en $\frac{1}{10}$. Ook $\frac{1}{5}$ kan als zodanig aangemerkt worden. In referentieniveau 1F is ook sprake van breuken met noemer 2, 4 en 10, maar is het niet noodzakelijk de bedoelde omzettingen uit het hoofd te kunnen verrichten.
	Functioneel gebruiken	Functioneel gebruiken	Functioneel gebruiken
	– met een rekenmachine breuken en procenten berekenen of benaderen als eindige decimale getallen	Dit rekendoel komt in het domein Getallen aan de orde.	
Weten waarom	Weten waarom	Weten waarom	

Verhoudingen	2 – fundament	Toelichting	Suggesties en opmerkingen
C Gebruiken	Paraat hebben	Paraat hebben	Paraat hebben
<ul style="list-style-type: none"> In de context van verhoudingen berekeningen uitvoeren, ook met procenten en verhoudingen 	<ul style="list-style-type: none"> rekenen met samengestelde grootheden (km/u, m/s en dergelijke): Een auto rijdt 50 km/u. Welke afstand wordt in 2 seconden afgelegd? 	<p>2C.1 Een berekening met een samengestelde grootheid kunnen uitvoeren.</p> <ul style="list-style-type: none"> Een auto rijdt met een snelheid van 50 km/u. Welke afstand legt hij in 2 minuten af? Antwoord: 2 minuten = $\frac{1}{30}$-ste uur en dus legt hij $50 \times \frac{1}{30} \approx 1,6$ km af. Een auto rijdt met een snelheid van 50 km/u. Hoe lang doet hij over 2 km? Antwoord: In een uur tijd rijdt de auto 50 km. Om 2 km af te leggen heeft hij $\frac{2}{50}$-ste uur = 2,4 minuten nodig. Een auto legt met een vaste snelheid 2 km af in 2 minuten. Hoeveel bedraagt zijn snelheid? Antwoord: 2 minuten = $\frac{1}{30}$ uur. Als je in $\frac{1}{30}$-ste deel van een uur 2 km aflegt, leg je in een volledig uur $30 \times 2 = 60$ km af. Zijn snelheid is daarom 60 km/u. <p>'Meer voorbeelden op pagina 44'</p>	
	<ul style="list-style-type: none"> bepalen op welke (eenvoudige) schaal iets getekend is, als enkele maten gegeven zijn 	<p>2C.2a Kunnen bepalen op welke schaal iets getekend is als enkele maten gegeven zijn.</p> <ul style="list-style-type: none"> Op een tekening is een deur 4 cm hoog, terwijl hij in het echt 200 cm hoog is. Op welke schaal is de deur getekend? Antwoord: $4 \text{ cm} : 200 \text{ cm} = 1 : 50$. <p>'Meer voorbeelden op pagina 46'</p>	<p>2C.2b Schaalberekeningen kunnen uitvoeren.</p> <ul style="list-style-type: none"> Op een plattegrond van een huis met schaal 1 : 100 is een muur 6 cm lang. Hoe lang is de muur in het echt?

		<p>Antwoord: 1 cm op de plattegrond komt overeen met 100 cm in het echt en daarom is 6 cm op de plattegrond gelijk aan 600 cm = 6 m in de werkelijkheid.</p> <p>'Meer voorbeelden op pagina 47'</p>	<p>vermenigvuldigingsfactor, zijn niet vereist. De verhoudingstabel bij het voorbeeld kent onderstaande gedaante.</p> <table border="1"> <tr> <td><i>lengte muur op de plattegrond (cm)</i></td> <td>1</td> <td>6</td> </tr> <tr> <td><i>lengte muur in het echt (cm)</i></td> <td>100</td> <td>600</td> </tr> </table>	<i>lengte muur op de plattegrond (cm)</i>	1	6	<i>lengte muur in het echt (cm)</i>	100	600
<i>lengte muur op de plattegrond (cm)</i>	1	6							
<i>lengte muur in het echt (cm)</i>	100	600							
<p>– uitvoeren procentberekeningen: inkoop prijs € 75,-. Wat is de prijs inclusief btw?</p>	<p>2C.3 Een berekening met procenten kunnen uitvoeren.</p> <ul style="list-style-type: none"> ➤ Een artikel kost € 75,00 exclusief 19% BTW. Wat kost dit artikel inclusief BTW? Antwoord: 19% van € 75,00 is € 14,25 en daarom is de prijs inclusief BTW € 75,00 + € 14,25 = € 89,25. ➤ Op een artikel van € 75,00 wordt 20% korting gegeven. Wat is zijn nieuwe prijs? Antwoord: 20% van € 75,00 is € 15,00 en dit bedrag wordt in mindering gebracht op de artikel prijs. Het afgeprijsde artikel kost dan € 60,00. ➤ Een artikel met een inkoop prijs van € 500 wordt verkocht voor € 700. Hoeveel procent bedraagt van de inkoop prijs bedraagt de winst op dit artikel? Antwoord: De winst bedraagt € 200 en dat is $\frac{200}{500}$-ste deel van € 500. $\frac{200}{500}$-ste deel komt overeen met 40%. ➤ Een artikel van € 500 wordt verkocht voor € 400. Hoeveel procent korting wordt op dit artikel gegeven? Antwoord: De korting bedraagt € 100. Dit is $\frac{100}{500}$-ste deel van € 500 en dat komt overeen met 20%. <p>'Meer voorbeelden op pagina 48'</p>	<p>Het betreft hier ten eerste vraagstukken waarin een berekening van de vorm 'Hoeveel is x% van y?' voorkomt, zoals in de eerste twee voorbeelden. In tegenstelling tot referentieniveau 1F bestaan er geen beperkingen met betrekking tot x en tot y, behalve dat het percentage x kleiner is dan 100. Bovendien bestaat de mogelijkheid dat de uitkomst van de procentberekening in een vervolgberekening gebruikt moet worden. Dit is echter beperkt tot enkele standaardsituaties zoals het optellen dan wel aftrekken van de uitkomst bij y.</p> <p>Ten tweede worden ook vraagstukken van de vorm 'Hoeveel procent is iets van iets?' tot procentberekeningen op referentieniveau 2F gerekend. Zie het derde en vierde voorbeeld. Mogelijk is hier een voorbewerking noodzakelijk, zoals in het laatste voorbeeld.</p>							

	<p>– verhoudingen met elkaar vergelijken en daartoe een passend rekenmodel kiezen, bijvoorbeeld verhoudingstabel: welk sap bevat naar verhouding meer vitamine C?</p>	<p>2C.4 Twee of meer verhoudingen met elkaar kunnen vergelijken.</p> <p>➤ Cola van het merk Popsa bevat 200 gram suiker per fles van 1,5 liter. In de 0,5 literflessen van het merk Flizz zit 80 gram suiker. Welk merk cola bevat in verhouding de meeste suiker? Antwoord: In verhouding bevat Flizz de meeste suiker.</p> <p>'Meer voorbeelden op pagina 49'</p>	<p>Dit rekendoel heeft twee aspecten: weten dat je twee of meer verhoudingen moet vergelijken en de daadwerkelijke vergelijking. Het eerste aspect volgt uit de terminologie in de vraagstelling ('in verhouding'). In het geval die versluierd is ('Welk merk cola is het zoetst?') dienen leerlingen zelf de vertaalslag te maken naar een verhoudingsprobleem. De daadwerkelijke vergelijking kan met behulp van onderstaande verhoudingstabellen uitgevoerd worden.</p> <p><i>Popsa</i></p> <table border="1" data-bbox="1464 501 1946 576"> <tr> <td><i>inhoud fles (liter)</i></td> <td>0,5</td> <td>1</td> </tr> <tr> <td><i>hoeveelheid suiker (gram)</i></td> <td>80</td> <td>160</td> </tr> </table> <p><i>Flizz</i></p> <table border="1" data-bbox="1464 663 1946 738"> <tr> <td><i>inhoud fles (liter)</i></td> <td>1,5</td> <td>1</td> </tr> <tr> <td><i>hoeveelheid suiker (gram)</i></td> <td>200</td> <td>133</td> </tr> </table> <p>In referentieniveau 1F is eveneens sprake van het vergelijken van verhoudingen, maar dan gaat het om situaties die geen berekening vereisen, zoals:</p> <p>➤ $\frac{1}{3}$ deel van de klas gaat mee op schoolreis. Is dat meer of minder dan de helft?</p>	<i>inhoud fles (liter)</i>	0,5	1	<i>hoeveelheid suiker (gram)</i>	80	160	<i>inhoud fles (liter)</i>	1,5	1	<i>hoeveelheid suiker (gram)</i>	200	133
<i>inhoud fles (liter)</i>	0,5	1													
<i>hoeveelheid suiker (gram)</i>	80	160													
<i>inhoud fles (liter)</i>	1,5	1													
<i>hoeveelheid suiker (gram)</i>	200	133													
	Functioneel gebruiken	Functioneel gebruiken	Functioneel gebruiken												
	<p>– vergroting als toepassing van verhoudingen: Een foto wordt met een kopieermachine 50% vergroot. Hoe veranderen lengte en breedte van de foto?</p>	<p>2C.5 Verhoudingen kunnen gebruiken bij vergrotingsproblemen.</p> <p>➤ In de onderstaande figuur staat een logo van een bedrijf met enkele afmetingen.</p>	<p>Het oplossen van verhoudingsproblemen staat in referentieniveau 1F. Op referentieniveau 2F vindt hierop geen aanvulling plaats.</p> <p>Het volstaat de oplossing van verhoudingsprobleem uit het voorbeeld te berekenen met behulp van een verhoudingstabel, zoals in het vervolg te zien valt.</p> <table border="1" data-bbox="1464 1286 2018 1361"> <tr> <td><i>hoogte logo (cm)</i></td> <td>1,6</td> <td>1</td> <td>80</td> </tr> <tr> <td><i>breedte logo (cm)</i></td> <td>4</td> <td>2,5</td> <td>200</td> </tr> </table>	<i>hoogte logo (cm)</i>	1,6	1	80	<i>breedte logo (cm)</i>	4	2,5	200				
<i>hoogte logo (cm)</i>	1,6	1	80												
<i>breedte logo (cm)</i>	4	2,5	200												

		
 <p>Stel dat je dit logo ergens moet schilderen en dat het 80 cm hoog moet worden. Hoe breed wordt het logo dan? Antwoord: 200 cm .</p> <p>'Meer voorbeelden op pagina 50</p>	
	Weten waarom	Weten waarom	Weten waarom
<p>– waarom mag je soms percentages bij elkaar optellen bij berekeningen?</p>		<p>2C.6 In een concrete situatie kunnen uitleggen of je twee percentages bij elkaar mag optellen of niet.</p> <ul style="list-style-type: none"> ➤ Jan krijgt 20% van de winst en Piet krijgt 40% van de winst. Leg uit dat ze samen 60% van de winst krijgen. ➤ Jan krijgt 20% van de winst en Piet krijgt 40% van wat er dan nog overblijft. Leg uit dat ze samen minder dan 60% van de winst krijgen. <p>'Meer voorbeelden op pagina 51'</p>	<p>In dit geval volstaat een uitleg 'met een plaatje en een praatje'. Als de winst wordt voorgesteld door middel van een strook met een bepaalde lengte, dan zijn de verschillen te zien.</p>

bron 4 Plattegrond van Amsterdam. De schaal van deze kaart is 1:15 000. Alles is 15 000 keer kleiner dan in werkelijkheid. Dat betekent: 1 cm op de kaart is in werkelijkheid 15 000 cm.

Het getal 15 000 noemen we het schaalgetal. Dat getal geeft aan hoeveel de werkelijkheid is verkleind. Een plattegrond is een grootschalige kaart. Alles staat groot afgebeeld. Je ziet een klein gebied met veel details. De kaart heeft een klein schaalgetal. Op de kaart staat een noordpijl die het noorden aangeeft. Meestal wordt de noordpijl alleen gebruikt als het noorden niet bovenaan op de kaart ligt.

Bron: Wereldwijs (Malmberg) 1-vmbo t/h vierde druk

Breuken

Op 1 van de 8 stukken pizza zit ansjovis.

Voor 1 van de 8 schrijf je $\frac{1}{8}$.

Op 3 van de 8 stukken zitten champignons.

Voor 3 van de 8 schrijf je $\frac{3}{8}$

teller

noemer

$\frac{3}{8}$ is een **breuk**.

Het getal boven de breukstreep heet de **teller**, want het telt het aantal stukken dat je hebt.

Het getal onder de breukstreep heet de **noemer**, want elk stuk noem je één achtste.

Bron: *Getal&Ruimte (EPN), 1-vmbo kgt*

Voorbeeld 1:

Aluminium

Aluminium wordt geleverd vanaf de fabriek in de vorm van grote blokken.
Zie de afbeelding hieronder.

Een blok aluminium heeft een volume van 2500 dm^3 .
De dichtheid van aluminium is $2,7 \text{ kg/dm}^3$.

3p 20 Bereken de massa van zo'n blok.

Bron: CSE Nask 1 vmbo bb 2009 tijdvak 1

Voorbeeld 2:

Dakgootrobot

Een dakgootrobot maakt in één beweging
een dakgoot schoon.
In de folder van deze dakgoot-robot staat
dat hij een snelheid heeft van $0,04 \text{ m/s}$.

3p 17 Bereken hoeveel tijd de robot nodig heeft om door een dakgoot van 12 m lang te gaan.

Bron: CSE Nask 1 vmbo bb 2009 tijdvak 1

Voorbeeld 3:

BOSLOOP

Een atletiekvereniging heeft een bosloop georganiseerd.
Er zijn drie afstanden uitgezet: 2300 m en 3,5 kilometer voor kinderen en 14 kilometer voor volwassenen.

- 2p ○ 1 Rienk heeft zijn afstand van 2300 m met een gemiddelde snelheid van 3,8 meter per seconde gelopen.
→ Bereken in hele seconden hoe lang Rienk over zijn afstand heeft gedaan.
Schrijf je berekening op.
- 4p ○ 2 Op de foto hieronder komt Sibren na 3,5 km over de finish in een tijd van 14 minuten en 15 seconden.

→ Bereken in één decimaal zijn gemiddelde snelheid in meter per seconde.
Schrijf je berekening op.

- 5p ○ 3 Janneke heeft de afstand van 14 km met een gemiddelde snelheid van 4,5 meter per seconde gelopen.
Bij de start van de bosloop stond de klok op 00:00:00 (uren:minuten:seconden).
→ Welke tijd stond er op de klok toen Janneke finishte? Laat zien hoe je aan je antwoord komt.

Bron: CSE Wiskunde vmbo gl/tl 2005 tijdvak 1

Voorbeeld 1: (De figuur is verkleind weergegeven.)

Tuinverlichting

Hierboven zie je een gedeelte van de plattegrond van een tuin. De maten in deze plattegrond zijn in meters.

3p 15 Leg hieronder uit dat deze plattegrond getekend is op schaal 1 : 150.

Bron: CSE Wiskunde vmbo bb 2009 tijdvak 1

Voorbeeld 2:

De kraanarm is 50 meter lang en de onderkant van de kraanarm is 40 meter boven de grond.

3p 9 Op welke schaal is de tekening op de uitwerkbijlage? Laat zien hoe je aan je antwoord komt.

De uitwerkbijlage is hier verkleind weergegeven (meten moet een schaal 1:500 geven).

Bron: CSE Wiskunde vmbo kb 2008 tijdvak 1

Voorbeeld 1:

Op die dag wordt de Eiffeltoren bezocht.
Daar kun je beeldjes van de Eiffeltoren kopen.
De beeldjes zijn 31,7 centimeter hoog.
De schaal van de beeldjes is 1:1000.

- 2p 4 Bereken hoeveel meter de werkelijke hoogte van de Eiffeltoren is.
Schrijf hieronder je berekening op.

.....

.....

Bron: CSE Wiskunde vmbo bb 2007 tijdvak 2

Voorbeeld 2:

16 Je gaat nu rekenen met de schaal.

- a** Op een kaart liggen Amsterdam en Parijs 3 cm van elkaar vandaan. De schaal van deze kaart is 1 : 15 000 000. Bereken met deze gegevens hoeveel kilometer Amsterdam in werkelijkheid van Parijs vandaan ligt.
- 1 cm op deze kaart is in werkelijkheid:

.....

- Hoeveel kilometer is dat?

.....

- De werkelijke afstand is 3x zoveel. Dat is:

.....

- b** Hamburg en Berlijn liggen op een kaart 13 cm van elkaar vandaan. De schaal van de kaart waar beide plaatsen op staan is 1 : 2 000 000. Hoeveel kilometer is de afstand tussen Hamburg en Berlijn?

- 1 cm op deze kaart is in werkelijkheid:

.....

- Hoeveel kilometer is dat?

.....

- De werkelijke afstand is 13x zoveel. Dat is:

.....

Bron: Nieuwe Terra (Noordhoff Uitgevers), 1-vmbo t/h-werkboek

Voorbeeld 1:

- 1p 33 Veel elektrische apparaten staan aan of *stand-by* zonder dat het nodig is. Dit 'sluipverbruik' kostte in 2004 17% van het gemiddelde elektriciteitsverbruik van de huishoudens.

Hoeveel kWh verbruikte een gemiddeld huishouden in 2004 door sluipverbruik? Geef de berekening. Rond af op een decimaal.

Bron: CSE Economie vmbo bb 2007 tijdvak 1

Voorbeeld 2:

Een eigen zaak

Thom: "Thuiszitten is niets voor mij. Ik ben daarom voor mezelf begonnen. Ik heb al mijn meubels in mijn huis zelf gemaakt. Van mijn hobby heb ik dus mijn werk gemaakt. Ik ben gespecialiseerd in kasten. Wel leuk een eigen bedrijf, maar er moet veel gerekend worden!"

- 2p 15 Voor een kast van het type 'Rococo' heeft Thom de volgende offerte (prijsofgave) gemaakt.

Onderdeel	Kosten/Opbrengsten	Totaal
Arbeid 9 uur	€ 45 per uur	€
Hout, lijm etc.	€ 55	€ 55
Overige kosten	€ 40	€ 40
Winst	25% van de totale kosten	€
Totaal		€

→ Vul de ontbrekende getallen in het overzicht van Thom in.

Bron: CSE Economie vmbo bb 2008 tijdvak 1

Voorbeeld 1:

Patat: niet alleen de smaak verschilt

De Stadsbode, een huis-aan-huisblad in de gemeente Delfgang, heeft onlangs een onderzoek gedaan naar prijs en gewicht van een portie patat in deze gemeente.
De journalisten ontdekten dat er grote verschillen zijn tussen de goedkoopste en de duurste patat.

Uit het onderzoek van De Stadsbode:

	gewicht per portie patat	prijs per portie patat (€)
't Hoekje	200 gram	1,66
Patatpaleis	150 gram	0,85
Big Snack	300 gram	1,65
De Halte	100 gram	0,55
Sabine	200 gram	1,05

- 2p 1 Bij welke snackbar in Delfgang is de patat het duurste in verhouding tot het gewicht?
Laat de berekening zien.

Bron: CSE Economie vmbo kb 2008 tijdvak 1

Voorbeeld 2:

- 3p ○ 24 Een reep van Verkade van 75 gram kost € 0,69.
Een reep van Droste van 100 gram kost € 0,89.
→ Bereken welke reep per 100 gram het duurste is.
Schrijf hieronder je berekening op.

.....

.....

.....

Bron: CSE Wiskunde vmbo bb 2004 tijdvak 2

- 25** Marijke maakt voor haar broertje een puzzel. Ze neemt een kaart van 12 bij 8 cm en maakt daarvan een vergroting in kleur. Ze plakt deze vergroting op karton en verdeelt dit karton in 24 even grote rechthoeken. De stukken knipt ze uit.

- a** Marijke heeft een stuk karton van 40 bij 24 cm. Zij wil een zo groot mogelijke vergroting. Met welk getal moet ze vergroten?
- b** Leg uit dat de vergroting 36 bij 24 cm wordt.
- c** Ze knipt de vergroting in acht stroken en daarna elke strook in drieën. Wat zijn de afmetingen van die stukken? (Er zijn twee mogelijkheden.)

Bron: *Netwerk (Wolters-Noordhoff), vmbo kader 4*

De omzet van een bedrijf is te berekenen door de **prijs** te vermenigvuldigen met de **afzet**: $p \times q$. Omzetveranderingen kunnen dus veroorzaakt worden door zowel een prijs- als een afzetverandering.

a. Prijs, afzet en omzet

* Vul de volgende tabel in:

periode	prijs	afzet	omzet
1	€ 2,-	5	
2	€ 2,20	5	
3	€ 2,-	5,50	
4	€ 2,20	5,50	

* Als de prijs en de afzet beide met 10% stijgen, met hoeveel procent **denk** je dat de omzet dan stijgt ?
Klopt dat met de procentuele stijging van de omzet in periode 4 t.o.v. periode 1. ?

Bron: EcoVaardig (<http://home.wanadoo.nl/econworld/Hoofdpagina's/EcoVaardig/Rekenvaardigheden.htm>)

Meten en Meetkunde	2 – fundament	Toelichting	Suggesties en opmerkingen
<p>A Notatie, taal en betekenis</p> <ul style="list-style-type: none"> – Maten voor lengte, oppervlakte, inhoud en gewicht, temperatuur – Tijd en geld – Meetinstrumenten – Schrijfwijze en betekenis van meetkundige symbolen en relaties 	Paraat hebben	Paraat hebben	Paraat hebben
	<ul style="list-style-type: none"> – 1 ton is 1000 kg; 1 ton is € 100 000 	<p>3A.1 Tijdstippen, -perioden en geldbedragen correct kunnen noteren</p> <ul style="list-style-type: none"> ➤ Wat wordt bedoeld met 6:25 minuten? Antwoord: 6 minuten en 25 seconden. ➤ Wat wordt bedoeld met 6,25 minuten? Antwoord: 6,25 minuten, ofwel 6 minuten en 15 seconden. ➤ Frits schrijft zes euro en negen cent als € 6,9. Klopt dit? Antwoord: nee; het moet € 6,09 zijn. 	
	<ul style="list-style-type: none"> – voorvoegsels van maten megabyte, gigabyte 	<p>3A.2 De voorvoegsels milli-, centi-, kilo-, mega- en giga kennen en kunnen gebruiken.</p> <ul style="list-style-type: none"> ➤ De capaciteit van geheugens in een computer kan uitgedrukt worden in (kilo/mega/giga)bytes. Van milli- of centibytes is doorgaans geen sprake. ➤ Afstanden worden weergegeven in (milli/centi//kilo)meter. Van mega- of gigameters is doorgaans geen sprake. <p>'Meer voorbeelden op pagina 70'</p>	
<ul style="list-style-type: none"> – symbool voor rechte hoek, evenwijdig, loodrecht, haaks bouwtekening lezen, tuininrichting 	<p>3A.3 De begrippen rechte hoek, evenwijdig, loodrecht en haaks en de bijbehorende symbolen in concrete situaties kunnen herkennen .</p> <ul style="list-style-type: none"> ➤ Wat betekent het symbool \perp bij hoek A in de onderstaande tekening? Antwoord: de hoek bij A is recht en dus is hij 90°. 		

		
	
	<p>– namen van vlakke figuren: vierkant, ruit, parallellogram, rechthoek, cirkel</p>	<p>3A.4 De namen van de vlakke figuren vierkant, ruit, parallellogram, rechthoek en cirkel kunnen gebruiken en een gegeven figuur van een naam kunnen voorzien.</p> <ul style="list-style-type: none">➤ Op de hals van deze gitaar zijn witte figuren aangebracht. Welke vorm hebben deze figuren? Antwoord: een parallellogram
 <p>Bron afbeelding: http://www.johdeheer.nl/</p> <ul style="list-style-type: none">➤ Het logo van televisiezender Nederland 1 bestaat uit een rood gekleurde ruit met daarin het cijfer 1 in het wit. Maak een schets van dit logo. <p>'Meer voorbeelden op pagina 71'</p>	

<ul style="list-style-type: none">– namen van ruimtelijke figuren: cilinder, piramide, bol; een schoorsteen heeft ongeveer de vorm van een cilinder	<p>3A.5 De namen van ruimtelijke figuren kubus, balk, cilinder, piramide en bol en de namen van onderdelen van ruimtelijke figuren als zijvlak, grondvlak, hoekpunt en ribbe kunnen gebruiken en een gegeven figuur (bij benadering) van een naam kunnen voorzien.</p> <ul style="list-style-type: none">➤ Welke vorm heeft een fabrieksschoorsteen ongeveer? Antwoord: een cilinder.➤ Hoeveel zij- en grondvlakken heeft een piramide, waarvan er in de onderstaande figuur twee te zien zijn? Antwoord: vier zijvlakken en een grondvlak.
 <p>Bron afbeelding: www.wikipedia.org</p> <p>'Meer voorbeelden op pagina 72'</p>		De examenprogramma's wiskunde op vmbo-bb en –kb omvatten ook de kegel en het prisma.
Functioneel gebruiken	Functioneel gebruiken	Functioneel gebruiken	Functioneel gebruiken
<ul style="list-style-type: none">– allerlei schalen (ook in beroepssituaties) aflezen en interpreteren: kilometerteller, weegschaal, duimstok	<p>3A.6 Allerlei meetinstrumenten kunnen aflezen en de uitkomsten kunnen interpreteren.</p> <ul style="list-style-type: none">➤ Lees van de onderstaande multimeter de elektrische weerstand en het spanningsverschil af.		In referentieniveau 1F volstaat het veel gebruikte instrumenten, zoals thermometer, liniaal en maatbeker te kunnen aflezen en is interpretatie van de uitkomst niet noodzakelijk. Op referentieniveau 2F gaat het ook om instrumenten uit minder vaak voorkomende contexten. Op referentieniveau 2S is het bovendien noodzakelijk om ook uitspraken te doen over de nauwkeurigheid van het meetresultaat en dient een leerling in dat kader het onderscheid te kennen tussen een meetresultaat als 2,0 cm

		
 <p>Bron afbeelding: www.wikipedia.org</p> <p>➤ Meet een afstand met behulp van een schuifmaat.</p>
 <p>Bron afbeelding: www.wikipedia.org</p>	en 2,000 cm.
	<p>– situaties beschrijven met woorden, door middel van meetkundige figuren, met coördinaten, via (wind)richting, hoeken en afstanden; routebeschrijving geven, locatie in magazijn opgeven, vorm gebouw beschrijven</p>	<p>3A.7a Een situatie kunnen beschrijven met behulp van woorden en meetkundige figuren.</p> <p>➤ Je wilt op deze rotonde naar Breda. Hoe beschrijf je dit? Antwoord: de rotonde driekwart in het rond rijden of derde afslag naar rechts.</p>
 <p>Bron afbeelding: http://i32.tinypic.com/2f07hw5.jpg</p>	

		<p>➤ 'Bij het vierkante gebouw op de hoek ga je rechtsaf.'</p>	
		<p>3A.7b Een situatie kunnen beschrijven met behulp van coördinaten, richtingen, hoeken en afstanden.</p> <p>➤ Welke stad ligt 15 km ten noordwesten van Hengelo? Antwoord: Almelo</p> <p>➤ Als je vanuit IJmuiden op een koers van 270° de haven uitvaart gerekend vanaf windrichting noord met de wijzers van de klok mee, waar kom je dan uit in Engeland? Antwoord: in Lowestoft</p> <p>➤ Wat zijn de GPS-coördinaten van het stadhuis van Hengelo? Antwoord: 52.26370 en 6.79091</p> <p>'Meer voorbeelden op pagina 73'</p>	
	<p>– eenvoudige werktekeningen interpreteren; montagetekening kast, plattegrond eigen huis</p>	<p>3A.8 Een eenvoudige werktekening kunnen interpreteren.</p> <p>➤ Je ziet hier een tekening van een kastje met één lade. Komt de lade boven of onder plank C? Antwoord: onder, want daar bevinden zich de laderails.</p>
 <p>Bron afbeelding: http://www.fan.tv/klus/bouwtekening.asp</p> <p>'Meer voorbeelden op pagina 75'</p>	<p>Een werktekening is eenvoudig als het aantal details op de tekening beperkt is en er geen specifieke vakkennis nodig is om de tekening te kunnen lezen.</p>
	<p>Weten waarom</p>	<p>Weten waarom</p>	<p>Weten waarom</p>

Meten en Meetkunde	2 – fundament	Toelichting	Suggesties en opmerkingen
B Met elkaar in verband brengen	Paraat hebben	Paraat hebben	Paraat hebben
<ul style="list-style-type: none"> – Meetinstrumenten gebruiken – Structuur en samenhang tussen maateenheden – Verschillende representaties, 2D en 3D 	<ul style="list-style-type: none"> – structuur en samenhang, belangrijke maten uit het metriek stelsel 	<p>3B.1 De structuur van en de samenhang tussen belangrijke maten uit het metriek stelsel kennen en daar gebruik van kunnen maken.</p> <ul style="list-style-type: none"> ➤ Hoeveel centimeter is 1,67 m? Antwoord: 167 cm. ➤ Hoeveel meter is 167 cm? Antwoord: 1,67 m. ➤ Hoeveel liter water past er in een bad van 0,6 m³? Antwoord: 600 liter ➤ Hoeveel gram weegt een tablet pijnstiller van 500 mg? Antwoord: 0,5 gram. <p>'Meer voorbeelden op pagina 76'</p>	<p>In referentieniveau 1F is sprake van het omzetten van een beperkt aantal standaardmaten in betekenisvolle situaties met eenvoudige getallen. Op referentieniveau 2F betreft het complexere situaties waarin ook decimale getallen kunnen voorkomen.</p> <p>Het betreft hier tenminste de volgende maten:</p> <ul style="list-style-type: none"> - lengte: mm, cm, dm, m, km - oppervlakte: cm², m², , km² - inhoud: dm³, m³, , ml, cl, , l - gewicht: mg, g, kg
	<ul style="list-style-type: none"> – interpreteren en bewerken van 2D representaties van 3D objecten en andersom (aanzichten, uitslagen, doorsneden, kijklijnen) 	<p>3B.2 Een tweedimensionale representatie van een driedimensionaal object met elkaar in verband kunnen brengen.</p> <ul style="list-style-type: none"> ➤ Van welke uitslagen kun je een piramide vouwen? Antwoord: alle vier
 <p>Bron afbeelding: http://home.planet.nl/~leclu012/uitslagen/bestanden/oefening_1.htm</p>	

- Je ziet hier een doorsnede van de Westerscheldetunnel in Zeeland. In welk geval is de doorsnede anders: als de diameter van de tunnel twee keer zou zijn of als de tunnel twee keer zo lang zou zijn. Antwoord: als de diameter van de tunnel twee keer zo groot zou zijn.

Bron afbeelding:
www.westerscheldetunnel.nl/.../Technische_Brochure_Megaproject_met_grensverleggende_boortechneik.pdf

'Meer voorbeelden op pagina 77'

Functioneel gebruiken

Functioneel gebruiken

Functioneel gebruiken

- aflezen van maten uit een (werk)tekening, plattegrond, werktekening eigen tuin

3B.3a Maten kunnen aflezen uit een (werk)tekening of een plattegrond.

- Hoe hoog zijn de zijmuren van het huis in de onderstaande tekening?

		
 <p>Bron afbeelding: http://www.thaels.nl/projecten/projectbladen/2005-10%20woonh%20Swalmstraat%20Acht/jpeg%20Swalmstraat/bvb-voorgevel.jpg</p> <p>'Meer voorbeelden op pagina 79'</p>	
	<p>– aflezen van maten uit een (werk)tekening, plattegrond, werktekening eigen tuin (vervolg)</p>	<p>3B.3b Ontbrekende maten uit een (werk)tekening of een plattegrond kunnen afleiden uit de gegeven maten in de tekening of plattegrond.</p> <p>➤ In de onderstaande figuur zijn de maten aangegeven in meters. Noteer de ontbrekende afmetingen.</p>
 <p>'Meer voorbeelden op pagina 80'</p>	<p>Hieronder worden enkel afleidingen begrepen die leiden tot het optellen, aftrekken of vergelijken van gegeven maten. De stelling van Pythagoras en goniometrische verhoudingen vallen onder referentieniveau 2S.</p>

	<p>– samenhang tussen omtrek, oppervlakte en inhoud (hoe verandert de inhoud van een doos als alleen de lengte gewijzigd wordt, als alle maten evenveel vergroot worden?)</p>	<p>3B.4 Op basis van de samenhang tussen omtrek, oppervlakte, inhoud en de maten van een object of een figuur uitspraken doen over het effect van verandering van een of meer maten op omtrek, oppervlakte en inhoud van het object of de figuur.</p> <ul style="list-style-type: none">➤ Onderstaande doos is 10 cm lang, 5 cm breed en 2 cm hoog. Hoe verandert de inhoud als de doos twee keer zo hoog zou zijn? Antwoord: De doos heeft een inhoud van $10 \times 5 \times 2 = 100 \text{ cm}^3$. Als de doos twee keer zo hoog wordt, is zijn inhoud gelijk aan $10 \times 5 \times 4 = 200 \text{ cm}^3$. De inhoud wordt twee keer zo groot.
 <p>Bron afbeelding: http://www.rajapack.nl/image.htm?id=62989</p> <ul style="list-style-type: none">➤ Als van dezelfde doos de hoogte en de breedte verdubbeld wordt, hoe verandert dan de inhoud? Antwoord: Als zowel hoogte als breedte twee keer zo groot wordt, is zijn inhoud gelijk aan $10 \times 10 \times 4 = 400 \text{ cm}^3$ en wordt hij vier keer zo groot.	<p>Dit kan beperkt blijven tot objecten en figuren met enkel rechte hoeken, waarvan de afmetingen gegeven zijn. Op referentieniveau 2F volstaat het om het effect op omtrek, oppervlakte of inhoud te berekenen. Op referentieniveau 2S worden leerlingen geacht deze effecten in zijn algemeenheid te kunnen beschrijven op basis van gelijkvormigheid. Zie onderstaande voorbeelden.</p> <ul style="list-style-type: none">➤ Van een doos wordt de lengte verdubbeld. Welk gevolg heeft dat voor zijn inhoud? Antwoord: wordt twee keer zo groot.➤ Van een doos worden de lengte en de hoogte verdubbeld. Welk gevolg heeft dat voor zijn inhoud? Antwoord: wordt vier keer zo groot➤ Van een doos worden alle maten verdubbeld. Welk gevolg heeft dat voor zijn inhoud? Antwoord wordt acht keer zo groot.
	<p>– tekenen van figuren en maken van (werk)tekeningen en daarbij passer, liniaal en geodriehoek gebruiken</p>	<p>3B.5 Een figuur of een (werk)tekening kunnen maken met gebruikmaking van een passer, liniaal en geodriehoek (of gradenboog).</p> <ul style="list-style-type: none">➤ Teken een driehoek met twee zijden van 5 cm, waarvan de hoek tussen deze zijden gelijk is aan 40°.➤ Teken een cirkel met een diameter van 6 cm. <p>'Meer voorbeelden op pagina 81'</p>	

Weten waarom	Weten waarom	Weten waarom
<ul style="list-style-type: none">– uit voorstellingen en beschrijvingen conclusies trekken over objecten en hun plaats in de ruimte (hoe ziet een gebouw eruit?)	<p>3B.6 Uit voorstellingen en beschrijvingen conclusies kunnen trekken over (de vorm van) objecten en hun plaats in de ruimte.</p> <ul style="list-style-type: none">➤ Je ziet hier het linkerzijaanzicht van een moderne stoel. De afmetingen in de tekening worden in mm gegeven. Uit hoeveel plankjes bestaat de rugleuning en de zitting? Antwoord: 2 en 3. <p><small>zijaanzicht</small></p>
 <p>Bron afbeelding: http://www.wolters.be/restyling/webpages/producten/niro_stoel_tek.html</p> <ul style="list-style-type: none">➤ Je ziet in de onderstaande figuur een plattegrond van de Hortus Botanicus in Amsterdam. Kun je als de bomen geen bladeren hebben en je voor de palmenkas staat, de winkel zien? Antwoord: nee, want de vlinderkas bevindt zich in het zicht.	

Bron afbeelding: www.hortus-botanicus.nl/tuin.asp

'Meer voorbeelden op pagina 82'

- samenhang tussen straal r en diameter d van een cirkel (in sommige beroepen wordt vooral met diameter (doorsnede) gewerkt)

3B.7 De samenhang tussen de straal en de diameter van een cirkel kunnen beschrijven.

- De straal van een cirkel is gelijk aan de helft van zijn diameter.
- De diameter van een cirkel is gelijk aan twee maal de straal van de cirkel.
- De doorsnede van een buis is gelijk aan de diameter van de buis.

Meten en Meetkunde	2 – fundament	Toelichting	Suggesties en opmerkingen
<p>C Gebruiken</p> <ul style="list-style-type: none"> - Meten - Rekenen in de meetkunde 	<p>Paraat hebben</p> <ul style="list-style-type: none"> - schattingen en metingen doen van hoeken, lengten en oppervlakten van objecten in de ruimte; een etage in een flatgebouw is ongeveer 3 m hoog 	<p>Paraat hebben</p> <p>3C.1a De grootte van een hoek, een lengte en een oppervlakte kunnen schatten.</p> <ul style="list-style-type: none"> ➤ Hoe hoog is een flatgebouw van elf verdiepingen ongeveer? Antwoord: een etage is ongeveer drie meter hoog en daarom zal het flatgebouw zo'n 33 meter hoog zijn. ➤ Hoe hoog is de vuurtoren van Ameland ongeveer? Antwoord: een boom is ongeveer 10 meter hoog en de vuurtoren is ongeveer zes bomen hoog. Ongeveer 60 meter.
 <p>Bron afbeelding: http://nederland.toen-en-nu.nl/Ameland/images/ameland_vuurtoren_irtl_onbekend.jpg</p> <p>'Meer voorbeelden op pagina 83'</p>	<p>Paraat hebben</p> <p>Het <i>berekenen</i> van hoeken en lengten maakt deel uit van referentieniveau 2S.</p>

- schattingen en metingen doen van hoeken, lengten en oppervlakten van objecten in de ruimte; een etage in een flatgebouw is ongeveer 3 m hoog (vervolg)

3C.1b De grootte van een hoek, een lengte en een oppervlakte kunnen meten.

- De helling (steilheid) van het dak mag niet groter zijn dan 60° . Klopt dat in deze tekening? Antwoord: ja.

Bron afbeelding: <http://www.spel-idee.net/verhuurspelen/speelstraat/spelhuisjes.htm>

- Bepaal de oppervlakte van de onderstaande figuur als je weet dat een hokje gelijk is aan 1 cm^2 . Antwoord: 26 cm^2 .

'Meer voorbeelden op pagina 84'

		<p>3C.1c Bij een meting de mate van afwijking ten opzichte van de geschatte waarde kunnen interpreteren.</p> <ul style="list-style-type: none">➤ Een flatgebouw van elf verdiepingen blijkt 40 meter hoog te zijn. Dan zijn de etages hoger dan gebruikelijk. Of is er iets anders aan de hand?	
<ul style="list-style-type: none">– oppervlakte en omtrek van enkele 2D figuren berekenen, eventueel met gegeven formule	<p>3C.2 De oppervlakte en omtrek kunnen berekenen van vlakke figuren die opgebouwd zijn uit rechthoeken, driehoeken en (halve) cirkels.</p> <ul style="list-style-type: none">➤ Iemand wil een terras aanleggen volgens onderstaande tekening. Voor hoeveel m² moet hij rode en grijze stenen kopen? Rond naar boven af op hele m².
 <p>Antwoord grijze stenen: $3,14 \times 2 \times 2 = 12,56 \text{ m}^2$, afgerond 13 m² Antwoord rode stenen: $4 \times 8 - 12,56 = 19,44 \text{ m}^2$, afgerond 20 m²</p> <p>'Meer voorbeelden op pagina 86'</p>	<p>In de examens vmbo worden de formules voor de omtrek en de oppervlakte van een cirkel op het opgavenblad vermeld. De wijze van afronding staat veelal in de vraagstelling of moet uit de context worden afgeleid.</p>	
<ul style="list-style-type: none">– een rond terras voor 4 personen moet minstens diameter 3 m hebben. (Is een terras van 9 m² geschikt?)			

	<p>– Inhoud berekenen</p>	<p>3C.3 De inhoud van objecten berekenen die zijn samengesteld uit balken en kubussen.</p> <ul style="list-style-type: none">➤ Van onderstaande 'ontainerflat' voor studenten meet elke container 2,4 x 2,5 x 6 m. Om uit te kunnen rekenen hoeveel energie de verwarmingsketel moet kunnen leveren, moet de inhoud van de flat berekend worden. Wat is de inhoud van de volledige containerflat? Antwoord: Een container heeft een inhoud van 36 m³. Er zijn 38 containers en dus is de totale inhoud 38 x 36 m³ = 1368 m³.
 <p>Bron afbeelding: http://www.inhabitat.com/wpcontent/uploads/keetwonen2.jpg</p> <p>'Meer voorbeelden op pagina 86'</p>	
	Functioneel gebruiken	Functioneel gebruiken	Functioneel gebruiken
	<p>– juiste maat kiezen in gegeven context. Zand koop je per 'kuub' (m³), melk per liter</p>	<p>3C.4 De juiste maat kunnen kiezen in een gegeven context.</p> <ul style="list-style-type: none">➤ Je gaat met de auto van Groningen naar Amsterdam en wil uitrekenen hoe ver dat is. Welke maateenheid kies je voor de afstand? cm, m of km? Antwoord: km.➤ Welke maateenheid kies je voor het gewicht van een auto? mg, g of kg? Antwoord: kg.➤ Welke maateenheid kies je voor het gewicht van een mier? mg, g of kg? Antwoord: mg <p>'Meer voorbeelden op pagina 87'</p>	

Weten waarom	Weten waarom	Weten waarom
<p>– redeneren op basis van symmetrie (regelmatige patronen) randen, versieringen</p>	<p>3C.5 Een redenering kunnen geven op basis van lijnsymmetrie.</p> <p>➤ Van een Arabische lijnsymmetrische figuur is de bovenste helft hier afgebeeld. Uit hoeveel rozetten bestaat de hele figuur? Antwoord: 6.</p>
 <p>Bron afbeelding: http://www.centrumdepoort.nl/arabisch.htm</p> <p>➤ Een huiseigenaar wil volgens het onderstaande patroon een tegelvloer aanleggen en moet een aantal witte, zwarte en bruine tegels aanschaffen. Welk gedeelte van de tegels is wit, is zwart en is bruin?</p>
 <p>Bron afbeelding: http://www.timmerbedrijfmekelenkamp.nl/</p> <p>Antwoord: de helft wit, een kwart zwart en een kwart bruin.</p> <p>'Meer voorbeelden op pagina 87'</p>	<p>In referentieniveau 2F is enkel lijnsymmetrie aan de orde. In referentieniveau 2S komt daarnaast draaisymmetrie aan bod.</p>

	<p>– eigenschappen van 2D figuren</p>	<p>3C.6 De eigenschappen van tweedimensionale figuren kunnen gebruiken in redeneringen.</p> <ul style="list-style-type: none">➤ Welke figuren kun je maken van vier latjes die even lang zijn? Antwoord: een vierkant, een ruit.➤ Kun je met vier latjes die allemaal verschillende lengte hebben, een rechthoek maken? Antwoord: nee.➤ Welke figuren kun je maken met twee van deze winkelhaken? Antwoord: een rechthoek of een vlieger
 <p>Bron afbeelding: http://www.bntbouwservice.nl/userfiles/image/winkelhaak.jpg</p>	
--	---------------------------------------	---	--

DIGITALE FOTOCAMERA

Aanbieding uit een krant van 19 september 2004

In een krant zag Hans de aanbieding die hiernaast staat afgebeeld. Hij heeft deze digitale fotocamera toen gekocht.

Normale prijs
€ 225,-
nu met **20%**
korting

- 3p ○ 1 → Bereken hoeveel euro hij voor deze fotocamera moest betalen. Schrijf hieronder je berekening op.

.....

.....

.....

.....

De foto's worden in de fotocamera op een geheugenkaart opgeslagen. Elke foto neemt gemiddeld 860 kilobytes (KB) ruimte in beslag. Bij de fotocamera zit standaard een geheugenkaart van 16 megabytes (MB). Er geldt: 1 MB = 1024 KB.

- 3p ○ 2 → Laat hieronder met een berekening zien dat er net geen 20 foto's op de geheugenkaart van 16 MB kunnen worden opgeslagen.

.....

Bron: CSE Wiskunde vmbo bb 2006 tijdvak 1

In het ontwerp van de tuin kun je veel vlakke figuren ontdekken.

► **werkboek** Zet de nummers op de juiste plaats.

- | | |
|-------------------------|--------------------------|
| 1 cirkel | 6 gelijkzijdige driehoek |
| 2 vierkant | 7 parallellogram |
| 3 rechthoek | 8 ruit |
| 4 gelijkbenige driehoek | 9 gelijkbenig trapezium |
| 5 rechthoekige driehoek | |

Bron: *Getal&Ruimte (EPN), 2-vmbo kgt 1*

Hieronder staan verschillende voorwerpen.
Schrijf van elk voorwerp de wiskundige naam op.

Kijk nog eens naar de voorwerpen hierboven.
Vul de onderstaande tabel in.

	<i>aantal ribben</i>	<i>aantal hoekpunten</i>	<i>aantal grensvlakken</i>
C			
D			
E			
F			
J			
K			

Bron: *Netwerk (Noordhoff Uitgevers), 1 vmbo kgt*

Voorbeeld 1:

Helikopter

Om snel medische hulp te kunnen bieden, staan in vier plaatsen in Nederland speciale helikopters. Zie onderstaand kaartje.

- 2 Op een andere plaats is de helikopter uit Rotterdam nodig. De piloot krijgt als aanwijzing een koers te vliegen onder een hoek van 170° over een afstand van 55 km.
- Geef in de tekening op de uitwerkbijlage met de letter *P* de plaats aan waar de helikopter uit Rotterdam nodig is. Laat de hulplijnen staan om duidelijk te maken hoe je aan je antwoord komt.

Bron: CSE Wiskunde vmbo kb 2007 tijdvak 1

Voorbeeld 2:

Bron 11

Plaatsbepaling op aarde gebeurt door de verdeling in graden. Voor een exacte plaatsbepaling wordt een graad onderverdeeld in minuten (').

De coördinaten van Den Haag lopen van $52^{\circ} 01'$ tot $52^{\circ} 07'$ N.B. en $4^{\circ} 13'$ tot $4^{\circ} 35'$ O.L. Den Haag geef je aan met $52^{\circ} 04'$ N.B. en $4^{\circ} 18'$ O.L. Voor de coördinaten neem je ongeveer het midden van Den Haag.

Bron: Wereldwijs (Malmberg), handboek 1 t/h, vierde druk

2 Een plantenpers maken

1 OPDRACHT PRACTICUM

Een plantenpers maken

WAT HEB JE NODIG?

- 2 plankjes van ongeveer 20 x 25 cm en 1 cm dik (bijvoorbeeld van multiplex)
- 4 bouten van ongeveer 5 cm lengte met vleugelmoeren
- een boormachine
- kranten

WAT MOET JE DOEN?

- Boor in beide plankjes in elke hoek een gat (zie de afbeelding). Let erop dat de gaten niet te dicht bij de hoeken zitten, anders breken de hoeken af.
- Steek de vier bouten door de gaten van het ene plankje omhoog. Leg een stapeltje krantenpapier op het plankje. Leg daarop het tweede plankje.
- Draai de vleugelmoeren op de bouten.

Bron: *Biologie & verzorging voor jou (Malmberg), 1 - vmbo-kgt, eerste druk werkboek*

Voorbeeld 1:

- 1p 4 Willem helpt graag met koken en bakken.
 Voor het bakken van pannenkoeken heeft Willem $1\frac{1}{2}$ dl melk nodig.
 Op de maatbeker staan de maten aangegeven in milliliters (ml).
 Hoeveel ml melk heeft Willem nodig voor het bakken van de pannenkoeken?

Bron: CPSE Verzorging vmbo kb 2009

Voorbeeld 2:

- 7 Bij de plattegrond van deze woonkamer staan alle afmetingen in mm.
 Vul bij elke afmeting van de kamer de lengte in cm in.

8 Kies uit: *is korter dan* – *is langer dan* – *is even lang als*.

- a 340 cm 3,2 m
 b 2,5 cm 25 mm
 c 4 km 4020 m
 d 340 mm 43 cm

Bron: Oefenboek rekenen (Noordhoff Uitgevers), 1- vmbo basis

Voorbeeld 1:

De figuur bestaat uit 5 kleine kubussen. Welke vorm ziet de persoon in de afbeelding?

Bron: TIMSS 2007, grade 8 mathematics

Voorbeeld 2:

- 22 Op de voorwerpen hieronder staan stippellijnen getekend. Daar worden ze doorgesneden of doorgezaagd.
- Bij welke voorwerpen heeft de doorsnede de vorm van een rechthoek?
 - En bij welke de vorm van een cirkel?

Bron: Netwerk (Noordhoff Uitgevers), vmbo - kgt deel 2b

Voorbeeld 3:

- 2p ○ 8 Supporters komen naar voetbalwedstrijden of trainingen kijken. In de tekening hieronder zie je de plaats van een supporter op de tribune getekend. Het gebied dat iemand kan zien zonder zijn hoofd te draaien, wordt bepaald door zijn kijkhoek. De supporter op de tribune heeft een kijkhoek van 110° .
 → Laat in de tekening hieronder zien dat deze supporter het gehele veld niet in 1 keer kan overzien.

Bron: CSE Wiskunde vmbo bb 2005 tijdvak 1

Voorbeeld 4:

Van welke uitslag kun je een kubus vouwen?

Bron: TIMSS 2007, grade 8 mathematics

Speelhuis

Irfaan ziet een foto van een speelhuis.
Zie de foto hiernaast.
Hij gaat dit speelhuis voor zijn broer maken.

Hieronder zie je 4 aanzichten van dit speelhuis getekend.
De maten staan erbij in centimeters.

- 1p 18 Hoeveel centimeter is de hoogte van het speelhuis?
Schrijf hieronder je antwoord op.

.....

Bron: CSE Wiskunde vmbo bb 2008 tijdvak 1

Tuinverlichting

Hierboven zie je een gedeelte van de plattegrond van een tuin.
De maten in deze plattegrond zijn in meters.

- 1p 14 De lengte van het tuinmuurtje is in de tekening aangegeven met de letter l .
→ Hoeveel meter is de lengte van het tuinmuurtje?
Schrijf hieronder je antwoord op.

Bron: CSE Wiskunde vmbo bb 2009 tijdvak 1

- 31 De figuren hieronder kun je maken met passer en geodriehoek. Neem in deze opdracht de afstand tussen de passerpunten steeds 4 cm.
- Teken een cirkel met straal 4 cm.
 - Zet een stip op de cirkel en zet daar een *A* bij. Zet je passer in *A* en zet een boogje op de cirkel. Zet bij het snijpunt een *B*.
 - Zet je passer in *B* en zet een boogje op de cirkel. Noem het snijpunt *C*. Ga zo door tot en met punt *F*.
 - Teken figuur 1 na.
 - Teken nog een cirkel met een straal 4 cm en teken figuur 2.

Bron: *Moderne Wiskunde* (Noordhoff Uitgevers), vmo kgt deel 1A

TUINLAMP

De ouders van Tjebbe hebben een huis met garage. Achter het huis ligt de tuin. In de tuin staat een hoge muur die 2,5 meter hoog is. Aan de achtermuur van het huis hangt een lamp op een hoogte van 2 meter. De lamp kan maar een deel van de tuin verlichten. De hoge muur en de garage houden het licht tegen.

- 4p 24 → Arceer hieronder in tekening A het gedeelte van de tuin dat niet door de lamp wordt verlicht. Laat in de tekening zien hoe je aan je antwoord komt.

Tjebbe haalt de lamp, die op de muur van het huis hangt, weg. Hij hangt de lamp nu achter in de tuin aan de tuinmuur op 2 meter hoogte. Hij hangt de lamp zo op dat de hele achterkant van het huis verlicht is.

- 2p 25 → Geef hierboven in tekening B met een kruisje aan waar je de lamp kunt ophangen. Laat in de tekening zien hoe je aan je antwoord komt.

Bron: CSE Wiskunde vmbo bb 2003 tijdvak 1

Voorbeeld 1:

Huis opknappen

Op de foto zie je het huis van Maartje.
De dakgoot moet worden vervangen.

Schat hoeveel meter de hoogte van de dakgoot is vanaf de grond.
Schrijf hieronder je antwoord op.

Bron: CSE Wiskunde vmbo bb 2008 tijdvak 2

Voorbeeld 2

1 Hiernaast zie je een foto van een school.
De man die tegen een muur leunt is 1,90
meter lang.

a Hoe vaak past deze man in de hoogte van
de muur?

b Hoeveel meter schat je de hoogte van
deze muur?

c In het raam achter de man zie je zijn
spiegelbeeld.
Hoeveel meter schat jij dat het raam
achter de man hoog is?

Bron: Moderne Wiskunde (Noordhoff Uitgevers), vmbo - bb deel 1A

Uitleg

Om de **oppervlakte** van een figuur te bepalen, tel je hoeveel oppervlakte-eenheden er op passen. De oppervlakte-eenheid is meestal een vierkantje, bijvoorbeeld van 1 cm bij 1 cm.

Een rooster bestaande uit vierkantjes is nu erg handig: elk roostervierkantje is 1 oppervlakte-eenheid. Om van een figuur de oppervlakte te bepalen tel je het aantal roostervierkantjes.

Veel figuren kun je slim verdelen in rechthoekjes en halve rechthoekjes.

Oefenen: Geogebra-applet:

<http://www.math4all.nl/Basiswiskunde/Me09P.html>

Bron: Math4all (www.math4all.nl/basiswiskunde.Me09U.html)

Tapijttegels

Annemarie gaat op de vloer van haar woonkamer tapijttegels leggen.

Onder alle tegels moet een ondertapijt komen.

Met 1 rol ondertapijt kan 15 m^2 vloer bedekt worden.

Bereken hoeveel rollen ondertapijt Annemarie voor haar woonkamer minimaal nodig heeft.

Schrijf hieronder je berekening op.

Bron: CSE Wiskunde vmbo bb 2007 tijdvak 2

Voorbeeld 1:

Voor een nieuw te bouwen muur van 40 m^2 bestelt de aannemer een aantal pallets stenen. Een pallet stenen telt 1000 stuks. Het is een luxe rode handvorm waalf-ormaat steen, dat wil zeggen 20 cm lang, 10 cm breed en 5 cm hoog.

- » Is de inhoud van een pallet stenen meer of minder dan 1 m^3 ?

Bron: *Wageningse methode, 4 - Schat*

Voorbeeld 2:

Kippenhok

Hetty wil sierkippen houden.

Zij ziet onderstaande foto van het kippenhok dat ze wil maken.

Op de plaats waar het kippenhok komt te staan, gaat Hetty een gat graven. Het gat wordt 2,4 m lang, 1,2 m breed en 25 cm diep.

- 12 Bereken hoeveel m^3 grond Hetty moet uitgraven. Schrijf hieronder je berekening op.

Bron: *CSE Wiskunde vmbo bb 2007 tijdvak 1*

Voorbeeld 1:

Welke eenheid wordt meestal gebruikt om de oppervlakte te beschrijven van een gebied zo groot als een voetbalveld?

- a. vierkante centimeters b. kubieke centimeters
c. vierkante meters d. kubieke meters

Welke uitdrukking zou de oppervlakte van een driehoek kunnen weergeven?

- a. 2 cm b. 3 m
c. 5 cm² d. 8 m³

Bron: TIMSS 2003, grade 8 mathematics

Voorbeeld 2:

Zoals de Waard is maakt ie zijn tenten

Wil en Kees willen een nieuwe tent kopen.

Ze lezen in de folder van een bekende tentenfabrikant:

Het doek waarvan wij onze tenten maken is 320 g/m².

Volgens Kees is hier de dichtheid van de tent gegeven.

- 1p 1 Waarom heeft Kees geen gelijk?

In de folder staat ook:

Het gewicht van de tent zonder stokken en haringen is ± 35 kg.

- 1p 2 Natuurkundig gezien klopt dit niet.
→ Verbeter deze zin zodat er een natuurkundig juiste zin staat.

Bron: CSE Natuur- en scheikunde 1 vmbo gl/tl 2007 tijdvak 1

Voorbeeld 1:

Schuur

Hieronder is het vooraanzicht van een schuur getekend.

- 2p **6** Is het getekende vooraanzicht lijnsymmetrisch?
Leg hieronder je antwoord uit.

Bron: CSE Wiskunde vmbo kb 2009 tijdvak 1

Voorbeeld 2:

Afb. 24.

1 bij: tweezijdig symmetrisch

2 zeester: veelzijdig symmetrisch

3 pantoffeldiertje: niet-symmetrisch

Bron: *Biologie & Verzorging voor jou (Malmberg), 2 - vmbo-kgf, eerste druk handboek*

Voorbeeld 3:

Mozaïek

Conny leest in een blad de onderstaande tekst.

Tegels breken voor mozaïek.

Met kleurige tegels kun je een mozaïek maken.
De tegels worden eerst in stukjes geknipt of gebroken.
Daarna worden de tegelstukjes opgeplakt.

Op een rond tafeltje gaat Conny een mozaïek maken.
Het patroon dat ze heeft bedacht is symmetrisch.

- 2p 5 In de linker tekening hierboven zijn al 3 symmetrieassen getekend.
→ Teken hierboven 3 andere symmetrieassen in de linker tekening.

Bron: CSE Wiskunde vmbo bb 2008 tijdvak 1

Verbanden	2 –fundament	Toelichting	Suggesties en opmerkingen
<p>A Notatie, taal en betekenis</p> <ul style="list-style-type: none"> – Analyseren en interpreteren van informatie uit tabellen, grafische voorstellingen en beschrijvingen – Veel voorkomende diagrammen en grafieken 	<p>Paraat hebben</p> <ul style="list-style-type: none"> – beschrijven van verloop van een grafiek met termen als stijgend, dalend, steeds herhalend, minimum, maximum 	<p>Paraat hebben</p> <p>4A.1a Het verloop van een verband kunnen beschrijven aan de hand van zijn grafiek met termen stijgend, dalend, steeds herhalend en gelijkblijvend.</p> <ul style="list-style-type: none"> ➤ Hieronder zie je het verloop van de temperatuur op een zomerdag.
 <p>Geef aan van wanneer tot wanneer de temperatuur stijgt en van wanneer tot wanneer de temperatuur daalt. Antwoord: de temperatuur stijgt van 5:00 tot 14:00 uur en daalt van 0:00 tot 5:00 uur en van 14:00 tot 0:00 uur.</p> <ul style="list-style-type: none"> ➤ Een slapende zeehond moet regelmatig adem halen. In de onderstaande grafiek zie je hoe diep de zeehond onder het wateroppervlakte is. Wat is er bijzonder aan deze grafiek? 	<p>Paraat hebben</p> <p>In referentieniveau 2S is sprake van een vergelijkbaar rekendoel. Echter, op niveau 2S worden er op voorhand niet altijd grafieken gegeven en zijn de termen waarmee het verloop beschreven wordt formeler van aard.</p>

Antwoord: de grafiek herhaalt zichzelf steeds.

'Meer voorbeelden op pagina 109'

- beschrijven van verloop van een grafiek met termen als stijgend, dalend, steeds herhalend, minimum, maximum (vervolg)

4A.1b De minimale en maximale waarde van een verband uit zijn grafiek kunnen aflezen.

- Wanneer werd de hoogste temperatuur op bovenstaande zomerdag bereikt? Antwoord: rond twee uur 's middags.
- Hoe warm was het toen? Antwoord: iets meer dan 25°C.

- snijpunt (twee rechte lijnen, snijpunten met de assen)

4A.2a In een situatie het snijpunt van twee grafieken kunnen aflezen en betekenis kunnen geven aan de coördinaten van het snijpunt.

- In de onderstaande figuur worden de jaarlijkse kosten aan stroomverbruik van twee energiemaatschappijen weergegeven. Bij welk jaarverbruik aan stroom is Electraplus goedkoper dan DirectElectr? Antwoord: Als je minder dan 1400 KWh per jaar aan stroom verbruikt, betaal je bij Electraplus minder dan bij DirectElectr.

Het berekenen van de coördinaten van snijpunten aan de hand van formules maakt geen deel uit van referentieniveau 2F, maar (onder voorwaarden) wel van referentieniveau 2S.

		
 <p>'Meer voorbeelden op pagina 110'</p>	
		<p>4A.2b In een situatie de snijpunten van een grafiek met de coördinaatassen kunnen aflezen en betekenis kunnen geven aan hun coördinaten.</p> <ul style="list-style-type: none">➤ Zie bovenstaand voorbeeld. Welk bedrag moet je, ongeacht hoeveel stroom je verbruikt, jaarlijks tenminste bij Electraplus betalen? Antwoord: € 40, omdat de grafiek die bij Electraplus hoort, begint bij € 40. <p>'Meer voorbeelden op pagina 111'</p>	
	<ul style="list-style-type: none">– negatieve en andere dan gehele coördinaten in een assenstelsel	<p>4A.3a De coördinaten van punten die niet in het eerste kwadrant van het assenstelsel liggen en/of niet samenvallen met een roosterpunt, kunnen bepalen.</p> <ul style="list-style-type: none">➤ Bepaal de coördinaten van de aangegeven punten in de onderstaande figuur.	

4A.3b Grafieken die zich niet beperken tot het eerste kwadrant van het assenstelsel, kunnen lezen.

- Onderstaande grafiek beschrijft het verband tussen de buitentemperatuur en de binnentemperatuur in een garage, waar niet wordt gestookt.

Als het buiten -10°C is, hoeveel graden is het dan in de garage? Antwoord: ongeveer -4°C .
 Als het in de garage -10°C is, hoeveel graden is het dan buiten? Antwoord: ongeveer -7°C .

'Meer voorbeelden op pagina 112'

- op een kritische manier lezen en interpreteren van diverse soorten diagrammen en grafieken

- eventuele misleidende informatie herkennen, bijvoorbeeld door indeling assen, vorm van de grafiek, etc.

4A.4 Op een kritische manier diverse soorten diagrammen en grafieken kunnen lezen en interpreteren en daarbij eventuele misleidende informatie kunnen herkennen.

- In de onderstaande grafiek is de snelheid weergegeven van een raceauto die op een circuit van 3 km lengte zijn tweede ronde aflegt. Hoeveel bochten kent dit circuit?

Antwoord: drie, omdat de auto drie keer snelheid mindert en weer optrekt.

- In het onderstaand diagram zie je de overgangs/slaagpercentages uit de verschillende klassen van de havo-afdeling van de Blije School en de landelijke overgangs/slaagpercentages uit een bepaald schooljaar. De Blije School beweert dat er ruim zes keer zoveel leerlingen slagen voor hun havo-examen als landelijk. Klopt dat? Antwoord: nee, dat lijkt maar zo. De verticale schaalverdeling begint bij 70.

Bron afbeelding: <http://www.wiswijzer.nl/pagina.asp?nummer=279>

'Meer voorbeelden op pagina 113'

– betekenis van variabelen in een (woord)formule

4A.5a In een gegeven (woord) formule of een vuistregel kunnen aangegeven wat de variabelen betekenen.

- De formule voor de maximale hartslag voor een mannelijke sporter is gelijk aan:
 $maximale\ hartslag = 220 - leeftijd.$
Hoe kun je deze formule voor een bepaalde sporter controleren? Antwoord: Je vraagt de sporter zich zo hard mogelijk in te spannen en na afloop een minuut lang het aantal hartslagen te tellen. Dat is de waarde van *maximale hartslag*. Je vraagt vervolgens naar zijn leeftijd en trekt dat van 220 af. Als dit gelijk is aan *maximale hartslag*, klopt de formule.

4A.5b In een (woord)formule de vaste en variabele delen kunnen aanwijzen.

- In de formule $maximale\ hartslag = 220 - leeftijd$ zijn *leeftijd* en *maximale hartslag* variabele delen. Het getal 220 in de

		<p>formule is voor alle mannelijke sporters hetzelfde. Voor vrouwelijke sporters moet dit getal vervangen worden door 208 en dat getal is voor alle vrouwelijke sporters hetzelfde.</p> <p>➤ In de formule</p> $\text{kortingsbedrag} = \frac{\text{kortingspercentage}}{100} \times \text{verkoopprijs}$ <p>zijn kortingsbedrag, kortingspercentage en verkoopprijs variabele delen. De noemer van de breuk is in alle gevallen 100. Als je een bepaalde verkoopprijs en kortingspercentage gekozen hebt, kun je het kortingsbedrag met deze formule uitrekenen.</p>	
--	--	---	--

Verbanden	2 – fundament	Toelichting	Suggesties en opmerkingen																						
B Met elkaar in verband brengen	Paraat hebben	Paraat hebben	Paraat hebben																						
<ul style="list-style-type: none"> Verschillende voorstellingsvormen met elkaar in verband brengen Gegevens verzamelen, ordenen en weergegeven Patronen beschrijven 	<ul style="list-style-type: none"> grafiek tekenen bij informatie of tabel 	<p>4B.1a Een grafiek kunnen tekenen in een gegeven assenstelsel op basis van numerieke gegevens in een tabel.</p> <p>➤ Teken in het onderstaande assenstelsel een grafiek aan de hand van de gegevens in de onderstaande tabel.</p> <table border="1"> <thead> <tr> <th>minimum temperatuur (°C)</th> <th>aangroei van de dikte van het ijs tussen 18:00 en 7:00 uur in cm</th> </tr> </thead> <tbody> <tr><td>-20</td><td>2,4</td></tr> <tr><td>-15</td><td>2,0</td></tr> <tr><td>-10</td><td>1,4</td></tr> <tr><td>-7</td><td>1,0</td></tr> <tr><td>-5</td><td>0,5</td></tr> <tr><td>-3</td><td>0,2</td></tr> <tr><td>-1</td><td>0,1</td></tr> <tr><td>0</td><td>0</td></tr> <tr><td>2</td><td>0</td></tr> <tr><td>5</td><td>0</td></tr> </tbody> </table>
 <p>'Meer voorbeelden op pagina 116'</p>	minimum temperatuur (°C)	aangroei van de dikte van het ijs tussen 18:00 en 7:00 uur in cm	-20	2,4	-15	2,0	-10	1,4	-7	1,0	-5	0,5	-3	0,2	-1	0,1	0	0	2	0	5	0	<p>Een grafiek tekenen zonder dat een assenstelsel gegeven is, komt enkel aan bod in referentieniveau 2S.</p>
minimum temperatuur (°C)	aangroei van de dikte van het ijs tussen 18:00 en 7:00 uur in cm																								
-20	2,4																								
-15	2,0																								
-10	1,4																								
-7	1,0																								
-5	0,5																								
-3	0,2																								
-1	0,1																								
0	0																								
2	0																								
5	0																								

		<p>4B.1b Een grafiek kunnen tekenen op basis van een beschrijving.</p> <p>➤ Geef onderstaande beschrijving in een grafiek weer. 'Om 0:00 uur was de ijsdikte op de plas 1,5 cm. Tot aan 6:00 uur nam de dikte van de ijsvloer gelijkmatig toe tot 2,1 cm. Toen begon het te sneeuwen en bleef het ijs even dik. Vanaf 9:00 uur kwam de zon door en smolt het ijs op plas gelijkmatig tot een dikte van 1,1 cm. Vanaf 19:00 uur begon het te vriezen en groeide de ijsvloer weer gelijkmatig tot 1,4 cm om 24:00 uur.'</p> <p>'Meer voorbeelden op pagina 117'</p>	<p>Het tekenen van een grafiek op basis van een formule vindt op referentieniveau 2F plaats door eerst een tabel met enkele waarden op te stellen en vervolgens op basis daarvan zijn grafiek te tekenen. Het tekenen van een grafiek van een standaardverband op basis van de parameterwaarden in een formule, maakt deel uit van het wiskundedomein.</p>														
	<p>– regelmatigigheden in een tabel beschrijven met woorden, grafieken en eenvoudige (woord)formules: Door elk winkelwagentje dat aan de rij wordt toegevoegd, wordt die rij 40 cm langer.</p>	<p>4B.2 Een regelmaat kunnen ontdekken in een tabel en die kunnen beschrijven met woorden, grafieken en (woord)formules.</p> <p>➤ Een leverancier van elektriciteit hanteert de volgende tarieven.</p> <table border="1" data-bbox="853 863 1189 1190"><thead><tr><th><i>Stroomverbruik (in KWh per jaar)</i></th><th><i>Tarief (in € per jaar)</i></th></tr></thead><tbody><tr><td>0</td><td>€ 25</td></tr><tr><td>200</td><td>€ 61</td></tr><tr><td>400</td><td>€ 97</td></tr><tr><td>600</td><td>€ 133</td></tr><tr><td>800</td><td>€ 169</td></tr><tr><td>1000</td><td>€ 205</td></tr></tbody></table> <p>Vul de volgende zin aan: Voor elke 200 KWh aan stroomverbruik betaal je € Antwoord: € 36</p>	<i>Stroomverbruik (in KWh per jaar)</i>	<i>Tarief (in € per jaar)</i>	0	€ 25	200	€ 61	400	€ 97	600	€ 133	800	€ 169	1000	€ 205	<p>De analyse beperkt zich in dit geval tot situaties waarin onderzocht moet worden of er sprake is van lineaire toe- of afname.</p>
<i>Stroomverbruik (in KWh per jaar)</i>	<i>Tarief (in € per jaar)</i>																
0	€ 25																
200	€ 61																
400	€ 97																
600	€ 133																
800	€ 169																
1000	€ 205																

		<p>➤ Wie met een auto te snel rijdt in de bebouwde kom kan een boete krijgen. Het boetebedrag wordt bepaald door middel van de onderstaande tabel.</p> <table border="1" data-bbox="846 295 1422 901"> <thead> <tr> <th>Overschrijding</th> <th>Boete</th> <th>Overschrijding</th> <th>Boete</th> </tr> </thead> <tbody> <tr> <td>tot en met 4 km/h</td> <td>€ 19,00</td> <td></td> <td></td> </tr> <tr> <td>met 5 km/h</td> <td>€ 24,00</td> <td>met 18 km/h</td> <td>€ 97,00</td> </tr> <tr> <td>met 6 km/h</td> <td>€ 27,00</td> <td>met 19 km/h</td> <td>€ 104,00</td> </tr> <tr> <td>met 7 km/h</td> <td>€ 32,00</td> <td>met 20 km/h</td> <td>€ 111,00</td> </tr> <tr> <td>met 8 km/h</td> <td>€ 36,00</td> <td>met 21 km/h</td> <td>€ 120,00</td> </tr> <tr> <td>met 9 km/h</td> <td>€ 40,00</td> <td>met 22 km/h</td> <td>€ 128,00</td> </tr> <tr> <td>met 10 km/h</td> <td>€ 46,00</td> <td>met 23 km/h</td> <td>€ 136,00</td> </tr> <tr> <td>met 11 km/h</td> <td>€ 51,00</td> <td>met 24 km/h</td> <td>€ 145,00</td> </tr> <tr> <td>met 12 km/h</td> <td>€ 57,00</td> <td>met 25 km/h</td> <td>€ 154,00</td> </tr> <tr> <td>met 13 km/h</td> <td>€ 63,00</td> <td>met 26 km/h</td> <td>€ 164,00</td> </tr> <tr> <td>met 14 km/h</td> <td>€ 69,00</td> <td>met 27 km/h</td> <td>€ 174,00</td> </tr> <tr> <td>met 15 km/h</td> <td>€ 75,00</td> <td>met 28 km/h</td> <td>€ 183,00</td> </tr> <tr> <td>met 16 km/h</td> <td>€ 82,00</td> <td>met 29 km/h</td> <td>€ 193,00</td> </tr> <tr> <td>met 17 km/h</td> <td>€ 90,00</td> <td>met 30 km/h</td> <td>€ 204,00</td> </tr> </tbody> </table> <p>Kees zegt dat elke km/h snelheidsoverschrijding € 5,00 extra boete kost. Klopt dat? Antwoord: nee.</p> <p>'Meer voorbeelden op pagina 118'</p>	Overschrijding	Boete	Overschrijding	Boete	tot en met 4 km/h	€ 19,00			met 5 km/h	€ 24,00	met 18 km/h	€ 97,00	met 6 km/h	€ 27,00	met 19 km/h	€ 104,00	met 7 km/h	€ 32,00	met 20 km/h	€ 111,00	met 8 km/h	€ 36,00	met 21 km/h	€ 120,00	met 9 km/h	€ 40,00	met 22 km/h	€ 128,00	met 10 km/h	€ 46,00	met 23 km/h	€ 136,00	met 11 km/h	€ 51,00	met 24 km/h	€ 145,00	met 12 km/h	€ 57,00	met 25 km/h	€ 154,00	met 13 km/h	€ 63,00	met 26 km/h	€ 164,00	met 14 km/h	€ 69,00	met 27 km/h	€ 174,00	met 15 km/h	€ 75,00	met 28 km/h	€ 183,00	met 16 km/h	€ 82,00	met 29 km/h	€ 193,00	met 17 km/h	€ 90,00	met 30 km/h	€ 204,00	
Overschrijding	Boete	Overschrijding	Boete																																																												
tot en met 4 km/h	€ 19,00																																																														
met 5 km/h	€ 24,00	met 18 km/h	€ 97,00																																																												
met 6 km/h	€ 27,00	met 19 km/h	€ 104,00																																																												
met 7 km/h	€ 32,00	met 20 km/h	€ 111,00																																																												
met 8 km/h	€ 36,00	met 21 km/h	€ 120,00																																																												
met 9 km/h	€ 40,00	met 22 km/h	€ 128,00																																																												
met 10 km/h	€ 46,00	met 23 km/h	€ 136,00																																																												
met 11 km/h	€ 51,00	met 24 km/h	€ 145,00																																																												
met 12 km/h	€ 57,00	met 25 km/h	€ 154,00																																																												
met 13 km/h	€ 63,00	met 26 km/h	€ 164,00																																																												
met 14 km/h	€ 69,00	met 27 km/h	€ 174,00																																																												
met 15 km/h	€ 75,00	met 28 km/h	€ 183,00																																																												
met 16 km/h	€ 82,00	met 29 km/h	€ 193,00																																																												
met 17 km/h	€ 90,00	met 30 km/h	€ 204,00																																																												
	Functioneel gebruiken	Functioneel gebruiken	Functioneel gebruiken																																																												
<ul style="list-style-type: none"> – uit het verloop, de vorm en de plaats van punten in een grafiek conclusies trekken over de bijbehorende situatie: De verkoop 	<p>4B.3 Uit een grafiek en zijn verloop conclusies kunnen trekken over de situatie die door het betreffende verband beschreven wordt.</p> <p>➤ In de onderstaande grafiek wordt de waterstand van de Waddenzee bij Harlingen op 21 december 2009</p>		<p>Dit rekendoel verschilt van het beschrijven van het verloop van een verband, zoals beschreven in 4A.1a. Daar gaat het uitsluitend om het gebruik van de juiste termen om het verloop van een verband te beschrijven.</p>																																																												

neemt steeds sneller toe.

weergegeven. Langs de verticale as staat de afwijking van de waterstand ten opzichte van Nieuw Amsterdams Peil (NAP).

Bron afbeelding: www.getij.nl

Wat kun je concluderen op basis van deze grafiek?

- Bij vloed bereikt de waterstand niet altijd dezelfde hoogte. Antwoord: correct.
- Het wordt telkens sneller vloed dan dat het eb wordt. Antwoord: correct.
- Het is twee keer per etmaal eb. Antwoord: correct.

➤ Er is een nieuw computergame op de markt gebracht. In de onderstaande grafiek kun je zien hoeveel games er sinds het uitbrengen ervan verkocht zijn.

		<p>Tot welk moment nam de verkoop van games steeds sneller toe? Wat gebeurde er daarna? Antwoord: Tot een dag of twaalf na het uitbrengen van de game; vanaf een dag op twintig werden er niet veel nieuwe games meer verkocht.</p> <p>'Meer voorbeelden op pagina 120'</p>	
	Weten waarom	Weten waarom	Weten waarom
	<p>– uit de vorm van een formule conclusies trekken over het verloop van de bijbehorende grafiek (alleen lineair en exponentieel): De grafiek die hoort bij $\text{lengte stok} = 5 + 0,7 \times \text{lengte persoon}$ (Nordic Walking) is een rechte lijn.</p>	<p>4B.4 Uit de vorm van de (woord)formule van een lineair verband het type verband kunnen afleiden en vervolgens conclusies kunnen trekken over het verloop van zijn grafiek.</p> <ul style="list-style-type: none"> ➤ Wat kun je zeggen over de vorm van de grafiek bij de formule $\text{lengte stok} = 5 + 0,7 \times \text{lengte persoon}$? Antwoord: deze grafiek is een rechte lijn. ➤ Wat kun je zeggen over de vorm van de grafiek bij de formule $\text{lengte stok} = 0,7 \times \text{lengte persoon} + 5$? Antwoord: deze grafiek is een rechte lijn. <p>'Meer voorbeelden op pagina 122'</p>	<p>In het referentiekader staat dat dit doel betrekking heeft op zowel lineaire als exponentiële functies. Exponentiële functies komen in de examenprogramma's wiskunde in vmbo-bb en –kb niet voor en daarom is dit rekendoel beperkt tot lineaire functies.</p>

Verbanden	2 – fundament	Toelichting	Suggesties en opmerkingen
C Gebruiken	Paraat hebben	Paraat hebben	Paraat hebben
<ul style="list-style-type: none"> - Tabellen, diagrammen en grafieken gebruiken bij het oplossen van problemen - Rekvaardigheden gebruiken 	<ul style="list-style-type: none"> - in een (woord)formule een variabele vervangen door een getal en de waarde van de andere variabele berekenen. 	<p>4C.1a In een (woord)formule de invoervariabele(n) kunnen vervangen door een getal en de waarde van de uitvoervariabele kunnen berekenen.</p> <ul style="list-style-type: none"> ➤ Bereken volgens de formule $binnentemperatuur = 4 + 0,8 \times buitentemperatuur$ de binnentemperatuur bij een buitentemperatuur van 15°C. Antwoord: $4 + 0,8 \times 15 \text{ °C} = 16\text{°C}$. ➤ Bereken met de onderstaande formule het aantal minuten dat iemand onbeschermd in de zon kan doorbrengen met een huid die zelden verbrandt als de zonkracht 5 bedraagt. <div data-bbox="887 715 1460 1056" data-label="Complex-Block"> <p>Aan de hand van de zonkracht en uw huidtype kan de tijd worden bepaald die u onbeschermd veilig in de zon kunt doorbrengen.*</p> <p>Bepaal uw huidwaarde: verbrandt zeer snel (60) verbrandt zelden (200) verbrandt snel (100) verbrandt nooit (300) kinderen tot 10 jaar (60)</p> <p>huidwaarde/zonkracht = minuten in de zon</p> <p><small>*) Richtlijnen opgesteld door het Nederlands Kanker Instituut</small></p> </div> <p>Antwoord: iemand die zelden verbrandt, heeft een huidwaarde van 200. Volgens de formule is $huidwaarde / zonkracht$ gelijk aan $\frac{200}{5} = 40$. Hij kan volgens de formule 40 minuten onbeschermd in de zon doorbrengen.</p>	

		<p>➤ De afstand tot de horizon (in meters, bij benadering) staat in verband met de hoogte van de waarnemer (in meters) volgens de formule $afstand = 3570 \times \sqrt{hoogte}$. Hoeveel meter ver kun je kijken vanaf de top van de Eiffeltoren (hoogte 324 m)? Antwoord: $3570 \times \sqrt{324}$ m = 64.260 m \approx 64 km.</p> <p>'Meer voorbeelden op pagina 124'</p>	
		<p>4C.1b In een (woord)formule de uitvoervariabele en – indien van toepassing – alle invoervariabelen op één na kunnen vervangen door een getal en de waarde van de resterende invoervariabele kunnen berekenen.</p> <p>➤ De omrekeningsformule voor een temperatuur in °C naar °F luidt: $temperatuur\ in\ ^\circ F = 1,8 \times temperatuur\ in\ ^\circ C + 32$. Als de Amerikaanse radio een temperatuur van 77°F meldt, hoeveel °C is het dan?</p> <p>Antwoord: De omrekenformule kun je weergeven met de volgende pijlenketting: $temperatuur\ in\ ^\circ C \rightarrow \times 1,8 \rightarrow + 32 \rightarrow temperatuur\ in\ ^\circ F$.</p> <p>De omkering van deze pijlenketting is: $temperatuur\ in\ ^\circ F \rightarrow - 32 \rightarrow : 1,8 \rightarrow temperatuur\ in\ ^\circ C$.</p> <p>Je kunt de omgekeerde pijlenketting gebruiken en dan krijg je als antwoord 25°C.</p> <p>'Meer voorbeelden op pagina 125'</p>	<p>Beheersing van deze vaardigheid is beperkt tot situaties:</p> <ul style="list-style-type: none"> - waarin de gevraagde waarde door middel van terugrekening (= het omkeren van de successievelijke rekenbewerkingen die ten grondslag liggen aan de formule) bepaald kan worden - en waarin de formules lineair van karakter zijn. <p>Hieronder is niet begrepen het oplossen van vergelijkingen door middel van wiskundige technieken zoals de balansmethode. Deze techniek wordt tot wiskunde gerekend.</p> <p>Dit rekendoel komt ook in referentieniveau 2S aan de orde. Daar worden de formules formeler geschreven en is het berekenen van de waarde van een invoervariabele op basis van de waarde van andere invoervariabelen en de uitvoervariabele niet beperkt tot formules met een lineair karakter. In dat geval is niet alleen terugrekening, maar ook inklemming een mogelijke rekenmethode.</p>

	Functioneel gebruiken	Functioneel gebruiken	Functioneel gebruiken
	<ul style="list-style-type: none">– formules herkennen als vuistregel of als rekenvoorschrift en omgekeerd: Een mijl is ongeveer anderhalve kilometer; aantal mijlen $\approx 1,5 \times$ aantal km	<p>4C.2 Een vuistregel of rekenvoorschrift kunnen schrijven in de vorm van een formule en een formule kunnen verwoorden.</p> <ul style="list-style-type: none">➤ Voor het aantal uren dat een kind elke nacht zou moeten slapen, geldt de vuistregel 'zestien min de helft van zijn leeftijd'. Schrijf dit in de vorm van een formule. Antwoord: <i>aanbevolen aantal uren slaap = $16 - \frac{1}{2} \times$ leeftijd.</i>➤ Om uit te rekenen hoe lang een jongen uiteindelijk zal worden, kan de volgende formule gebruikt worden: <i>streeflengte in cm = $0,5 \times (\text{lengte vader in cm} + \text{lengte moeder in cm} + 6,5) + 4,5$.</i> Geef in woorden een beschrijving van de manier waarop een jongen kan uitrekenen hoe lang hij naar verwachting wordt. Antwoord: Tel de lengte van de vader en de moeder in cm bij elkaar op, tel bij de uitkomst 6,5 op, neem van de uitkomst de helft en tel bij die uitkomst nog eens 4,5 op. <p>'Meer voorbeelden op pagina 126'</p>	<p>Een formule verwoorden is het beschrijven van de rekenprocedure die door middel van de formule beschreven wordt</p>
	<ul style="list-style-type: none">– kwantitatieve informatie uit tabellen, diagrammen en grafieken gebruiken om berekeningen uit te voeren en conclusies te trekken: vergelijkingen tussen producten maken op basis van informatie in tabellen.	<p>4C.3 Kwantitatieve informatie uit tabellen, diagrammen en grafieken kunnen gebruiken om berekeningen uit te voeren en conclusies te trekken.</p> <ul style="list-style-type: none">➤ In de onderstaande grafiek wordt de waterstand van de Waddenzee bij Harlingen op 21 december 2009 weergegeven. Langs de verticale as staat de afwijking van de waterstand ten opzichte van Nieuw Amsterdams Peil (NAP).	

Bron afbeelding: www.getij.nl

Wat is op deze dag het maximale verschil tussen waterstanden?

Antwoord: $130 + 90 = 220$ cm.

Hoeveel tijd zit er tussen eb en vloed en tussen vloed en eb?

Antwoord: iets minder dan vijf uur respectievelijk iets meer dan zeven uur.

➤ In de onderstaande tabel staat hoeveel boete je kunt krijgen als je in de bebouwde kom te snel rijdt.

Overschrijding	Personenauto	Vrachtauto
tot en met 4 km/h	€ 19,00	€ 31,00
met 5 km/h	€ 24,00	€ 37,00
met 6 km/h	€ 27,00	€ 42,00
met 7 km/h	€ 32,00	€ 49,00
met 8 km/h	€ 36,00	€ 55,00
met 9 km/h	€ 40,00	€ 61,00
met 10 km/h	€ 46,00	€ 68,00
met 11 km/h	€ 51,00	€ 75,00
met 12 km/h	€ 57,00	€ 84,00
met 13 km/h	€ 63,00	€ 91,00
met 14 km/h	€ 69,00	€ 99,00
met 15 km/h	€ 75,00	€ 108,00
met 16 km/h	€ 82,00	€ 116,00

		<table border="1"> <tr><td>met 17 km/h</td><td>€ 90,00</td><td>€ 126,00</td></tr> <tr><td>met 18 km/h</td><td>€ 97,00</td><td>€ 134,00</td></tr> <tr><td>met 19 km/h</td><td>€ 104,00</td><td>€ 144,00</td></tr> <tr><td>met 20 km/h</td><td>€ 111,00</td><td>€ 153,00</td></tr> <tr><td>met 21 km/h</td><td>€ 120,00</td><td>€ 164,00</td></tr> <tr><td>met 22 km/h</td><td>€ 128,00</td><td>€ 175,00</td></tr> <tr><td>met 23 km/h</td><td>€ 136,00</td><td>€ 184,00</td></tr> <tr><td>met 24 km/h</td><td>€ 145,00</td><td>€ 196,00</td></tr> <tr><td>met 25 km/h</td><td>€ 154,00</td><td>€ 207,00</td></tr> <tr><td>met 26 km/h</td><td>€ 164,00</td><td>€ 219,00</td></tr> <tr><td>met 27 km/h</td><td>€ 174,00</td><td>€ 231,00</td></tr> <tr><td>met 28 km/h</td><td>€ 183,00</td><td>€ 243,00</td></tr> <tr><td>met 29 km/h</td><td>€ 193,00</td><td>€ 255,00</td></tr> <tr><td>met 30 k /h</td><td>€ 204,00</td><td>€ 268,00</td></tr> </table> <ul style="list-style-type: none"> o Als je met een vrachtauto te hard rijdt, moet je meer boete betalen dan als je met een personenauto te hard rijdt. Klopt dat? Antwoord: ja o Hoeveel boete meer dan een personenauto kun je maximaal krijgen met een vrachtauto? Antwoord: € 64,00 <p>'Meer voorbeelden op pagina 127'</p>	met 17 km/h	€ 90,00	€ 126,00	met 18 km/h	€ 97,00	€ 134,00	met 19 km/h	€ 104,00	€ 144,00	met 20 km/h	€ 111,00	€ 153,00	met 21 km/h	€ 120,00	€ 164,00	met 22 km/h	€ 128,00	€ 175,00	met 23 km/h	€ 136,00	€ 184,00	met 24 km/h	€ 145,00	€ 196,00	met 25 km/h	€ 154,00	€ 207,00	met 26 km/h	€ 164,00	€ 219,00	met 27 km/h	€ 174,00	€ 231,00	met 28 km/h	€ 183,00	€ 243,00	met 29 km/h	€ 193,00	€ 255,00	met 30 k /h	€ 204,00	€ 268,00	
met 17 km/h	€ 90,00	€ 126,00																																											
met 18 km/h	€ 97,00	€ 134,00																																											
met 19 km/h	€ 104,00	€ 144,00																																											
met 20 km/h	€ 111,00	€ 153,00																																											
met 21 km/h	€ 120,00	€ 164,00																																											
met 22 km/h	€ 128,00	€ 175,00																																											
met 23 km/h	€ 136,00	€ 184,00																																											
met 24 km/h	€ 145,00	€ 196,00																																											
met 25 km/h	€ 154,00	€ 207,00																																											
met 26 km/h	€ 164,00	€ 219,00																																											
met 27 km/h	€ 174,00	€ 231,00																																											
met 28 km/h	€ 183,00	€ 243,00																																											
met 29 km/h	€ 193,00	€ 255,00																																											
met 30 k /h	€ 204,00	€ 268,00																																											
	Weten waarom	Weten waarom	Weten waarom																																										
– overzicht van (evenredige) groei.	4C.4 Aan de hand van een groeigrafiek kunnen aangeven of er sprake is van lineaire of andersoortige groei.																																												
	➤ Bij welke grafiek neemt je zakgeld per week elk jaar met een vast bedrag toe?																																												

Antwoord: grafiek 2

In de grafiek hieronder is vereenvoudigd de snelheid van een achtbaankarretje weergegeven.

Je kunt de versnelling in traject A bepalen door het stukje van 8 seconde te bekijken. In het deel A van de baan zie je dat de snelheid in 8 seconde toeneemt met 10 m/s. De versnelling is dan $10 \text{ m/s} / 8 \text{ s} = 1,25 \text{ m/s}^2$.

- 31 a** Hoe groot is de versnelling in traject B? —
- b** Waaraan zie je dat de versnelling in traject C 0 m/s^2 is?
- c** Is in traject D sprake van versnelling, of van vertraging?

Bron: *Pulsar natuurkunde (Wolters-Noordhoff), havo 3*

59 Gerda en Yvonne proberen allebei in 10 minuten een zo groot mogelijke afstand af te leggen.

- Hoeveel keer halen ze elkaar onderweg in?
- Wie heeft na 4 minuten het meeste gelopen?
- Wie heeft het eerste 1200 m afgelegd?
- Wie wint de wedstrijd?

60 Van twee dorpen is een aantal jaren het aantal inwoners bijgehouden. De gegevens zijn verwerkt in een grafiek.

- Welk dorp heeft in 1990 de meeste inwoners?
- Welk dorp heeft als eerste 3000 inwoners?
- In welke jaren hebben de dorpen evenveel inwoners?
- Hoeveel inwoners heeft ieder dorp dan?
- Hoeveel inwoners wonen er in beide dorpen samen in 1985?
- En in 1995?

Bron: *Netwerk (Wolters-Noordhoff), vmbo gt/havo deel 1a*

18 OPDRACHT

Beantwoord de volgende vragen met behulp van afbeelding 21 in je handboek.

1. Wat is de gemiddelde lengte van baby's bij de geboorte?

Bron: *Biologie & Verzorging voor jou (Malmberg), 1 - vmbo-kg1 eerste druk handboek*

DE LANGSTE STAP TER WERELD

Hieronder staat een samenvatting van een artikel uit de Trouw van 17 september 2002.

Parachutesprong

Het weer moet eindelijk meewerken en dan kan het vandaag alsnog gebeuren: de Fransman Michel Fournier (58) die in Canada door een ballon naar een hoogte wordt gebracht waar geen bemande ballon ooit eerder kwam.

Op veertig kilometer hoogte zal Fournier uit een gondel stappen. Hij zal gekleed zijn in een ruimtepak en een parachute op de rug hebben die automatisch opent als hij zich 300 meter boven het aardoppervlak bevindt.

Het ruimtepak zal hij hard nodig hebben want op 40 kilometer hoogte is het stervenskoud en is de luchtdruk nog maar een duizendste van die op de grond. In eerste instantie nauwelijks gehinderd door de wrijving van luchtdeeltjes zal de Fransman met duizelingwekkende vaart naar beneden vallen.

40 seconden nadat hij is uitgestapt, bereikt hij een snelheid van ongeveer 1200 kilometer per uur. Deze snelheid zal hij bereiken ongeveer 30 kilometer boven het aardoppervlak. Dan zal hij – nog steeds zonder zijn parachute te gebruiken – afremmen tot ongeveer 250 kilometer per uur. Op 300 meter boven het aardoppervlak gaat de parachute automatisch open en zal Fournier afremmen tot een snelheid waarmee hij veilig kan landen.

De totale sprong duurt zes minuten.

- 18 In het diagram hieronder staat de temperatuur uitgezet tegen de hoogte boven het aardoppervlak.

Wat is de temperatuur op de hoogte waar Fournier uit de gondel zal stappen?

- A 20 °C
- B 0 °C
- C -40 °C
- D -55 °C

Bron: CSE Natuur- en scheikunde 1 vmbo gl/tl 2005 tijdvak 2

Voorbeeld 1:

SNACKBARS

Hieronder zie je een gedeelte van een krantenartikel uit 2001.

Aantal snackbars gaat hard achteruit

■ van onze redactie

Steeds minder mensen beginnen een nieuwe snackbar of willen een bestaande snackbar overnemen.

Wie net begint moet niet alleen hard werken, goede papieren hebben en voor hygiëne en kwaliteit zorgen, maar heeft ook minstens 300 000 euro nodig.

In het diagram hieronder zie je het aantal snackbars per provincie in 1985 en in 2000.

- 1p ○ 5 → In welke provincies is het aantal snackbars in 2000 groter dan in 1985? Schrijf hieronder je antwoord op.

- 2p ○ 6 → Lees uit het diagram hierboven af hoeveel snackbars er in het jaar 2000 in Zuid-Holland en Noord-Holland samen waren. Laat hieronder zien hoe je aan je antwoord komt.

- 2p ○ 7 In het diagram hieronder zie je de bevolkingsdichtheid van elke provincie in het jaar 2000. De bevolkingsdichtheid is het aantal inwoners per km^2 .

In het artikel werd ook het volgende beweerd:
'Hoe groter de bevolkingsdichtheid van een provincie, hoe meer snackbars er zijn.'
→ Klopt deze bewering?

Bron: CSE Wiskunde vmbo bb 2006 tijdvak 1

Voorbeeld 2:

- 3 Joke heeft hoge bloeddruk.
Ze krijgt het advies om zo weinig mogelijk zout te gebruiken.
Zout bevat natrium.
Dat is een stof die de bloeddruk bij veel mensen verhoogt.

Joke gaat kaas kopen als broodbeleg.
Ze kan kiezen uit verschillende soorten (zie de tabel).

Per 100 gram voedingsmiddel:

kaas	energie (kJ)	eiwit (g)	vet (g)	koolhydraten (g)	natrium (mg)	calcium (mg)	ijzer (mg)
Edammer	1443	30	25	0	1050	965	0,1
Emmentaler	1615	29	30	0	450	1020	0,3
Leidse 20+	1125	38	13	0	1090	1110	0,1
Maaslander	1640	26	32	0	735	860	0,1

Welke soort kaas kan Joke het beste kiezen als ze het advies wil opvolgen?

- A Edammer
- B Emmentaler
- C Leidse 20+
- D Maaslander

Bron: CSE Biologie vmbo bb 2008 tijdvak 1

SPONSORLOOP

José en Wendy deden mee aan een sponsorloop voor een goed doel. Ze hadden beiden de sponsorloop helemaal uitgelopen.

In de grafiek hieronder zie je hoe José de sponsorloop liep.

In de onderstaande tabel zie je hoe Wendy de sponsorloop liep.

tijd (in min)	10	20	30	40	50	60	65
afstand (in km)	1	2,1	3,6	6	8,2	9,4	10

3p 10 → Teken de grafiek van Wendy in het assenstelsel boven vraag 8.

1p 11 → Na hoeveel minuten haalde Wendy José in?
Schrijf hieronder je antwoord op.

Bron: CSE Wiskunde vmbo bb 2005 tijdvak 2

- 4 Dit krantenknipsel en de grafiek horen bij elkaar. Leg uit waarom de grafiek bij het verhaaltje past.

- 5a Maak bij de volgende twee krantenknipsels een bijpassende grafiek.

- b Hebben je klasgenoten dezelfde grafieken getekend?

Bron: *Moderne Wiskunde (Noordhoff uitgevers), vmbo kgt deel 1A*

Voorbeeld 1:

PRAKTISCHE OPDRACHT MET LDR

Een groepje leerlingen voert een praktische opdracht uit met een LDR.

• Bouw de opstelling hieronder:

• Maak de afstand tussen de lamp en de LDR steeds kleiner. Begin met een afstand van 50 cm en ga door met stapjes van 5 cm tot een afstand van 5 cm.

• Meet bij elke afstand de stroomsterkte door de LDR.

- 5 Bij deze proef hoort een onderzoeksvraag.
→ Noem een onderzoeksvraag over de LDR die hoort bij deze proef.

De leerlingen zetten de metingen in een tabel en ze berekenen bij elke meting de weerstand van de LDR.

afstand (cm)	stroomsterkte (mA)	weerstand (Ω)
50	20,3	369
45	21,8	344
40	23,1	325
35	24,9	301
30	26,3	285
25	28,4	264
20	30,0	250
15	35,5	211
10	43,4	173
5	75,8	99

- 6 → Zet in de figuur op de uitwerkbijlage de grafiek van de weerstand uit tegen de afstand.
- 7 → Leg uit of er een evenredig verband bestaat tussen de afstand en de weerstand. Kijk hiervoor naar de grafiek of naar de tabel.

Bron: CSE Natuur- en scheikunde 1 vmbo gl/tl 2006 tijdvak 1

Voorbeeld 2:

Week	Inkomsten	Uitgaven	Overschot/tekort	Spaargeld
0				€ 300,-
1	€ 12,50	€ 7,50	€ 5,-	€ 305,-
2	€	€	€	€
3	€	€	€	€
4	€	€	€	€
5	€	€	€	€
6	€	€	€	€
7	€	€	€	€
8	€	€	€	€

Beantwoord de volgende vragen.

- 1 Wanneer kan Rianne de computer van € 350,- kopen?

Rianne kan over

- 2 Rianne wil na vijf weken de computer kopen.

Hoeveel geld komt zij nog tekort?

Rianne komt na vijf weken €

- 3 Bereken het bedrag dat Rianne per week moet bezuinigen als ze de computer na vijf weken wil kopen.

Rianne kan de computer na vijf weken kopen als ze €

Bron: *Biologie & Verzorging voor jou (Malmberg), 2 - vmbo-kgt eerste druk werkboek*

Voorbeeld 1:

- 24 De productie van urine hangt onder andere af van de bloeddruk in de nieren. De bloeddruk in de nieren heeft ook een effect op de hoeveelheid bloed die door de nieren stroomt. Dit is in de onderstaande afbeelding te zien.

Naar aanleiding van de afbeelding worden twee uitspraken gedaan.

→ Geef bij elke uitspraak met een kruisje aan of deze juist of onjuist is.

uitspraak	juist	onjuist
Hoe hoger de bloeddruk, hoe meer urine de nier produceert.		
Bij een bepaalde bloeddruk stroomt er altijd meer bloed dan urine door de nier.		

Bron: CSE Biologie vmbo-bb 2007 tijdvak 1

Voorbeeld 2:

Botsproef

In de klas worden botsproeven gedaan met een luchtkussenbaan.
 De pijl op de foto wijst naar het model van een botsende auto.
 Met de computer wordt gemeten hoe groot de krachten op de auto zijn tijdens de botsing.
 De computer tekent na afloop van de proef de grafiek van de kracht.
 De proef wordt tweemaal uitgevoerd, met en zonder kreukelzone.
 Hieronder zie je de twee grafieken.

grafiek 1

grafiek 2

2p 18 Hieronder staan drie vragen.
 Beantwoord de vragen door kruisjes op de juiste plek te zetten.

	grafiek 1	grafiek 2
In welke grafiek is de botskracht het grootst?		
Welke botsing duurde het langst?		
Welke grafiek is die van de proef met kreukelzone?		

Bron: CSE Nask 1 vmbo bb 2009 tijdvak 1

Voorbeeld 1:

VERKEER

Je leent € 114,- om de boete te betalen.

Om dit geld terug te betalen, ga je vakken vullen bij een supermarkt.

Per week betaal je € 6,- terug.

- 2p 16 Het bedrag dat je na een aantal weken nog terug moet betalen, kun je met de volgende woordformule berekenen:

$$\text{bedrag} = 114 - 6 \times \text{aantal weken}$$

Hierbij is *bedrag* het nog terug te betalen bedrag in euro.

- Bereken hoeveel euro het bedrag is dat je na 8 weken nog terug moet betalen.
Schrijf hieronder je berekening op.

- 2p 17 Hieronder zijn 4 grafieken getekend.

- Welke grafiek hoort bij de woordformule van vraag 16?
Leg hieronder je antwoord uit.

Bron: CSE Wiskunde vmbo bb 2005 tijdvak 2

Voorbeeld 2:

Windmolen

Op de foto zie je een windmolen met 3 rotorbladen. Zo'n windmolen heeft een bepaald vermogen. Het vermogen wordt uitgedrukt in kilowatt (kW). Het vermogen hangt af van de windsnelheid en de lengte van het rotorblad.

Een windmolen heeft een rotorblad met een lengte van 20 meter. In het assenstelsel hieronder is de grafiek getekend die hoort bij het vermogen van deze windmolen.

- 2p 15 Er is een verband tussen de *windsnelheid* en het *vermogen* dat een windmolen met een rotorblad van 20 meter levert.
→ Leg hieronder uit waarom de formule $\text{vermogen} = 25 \times \text{windsnelheid}$ niet bij dit verband hoort.

Bron: CSE Wiskunde vmbo bb 2008 tijdvak 2

Voorbeeld 1:

GROEI

Om de gemiddelde lengte van **jongens** van 0 tot en met 20 jaar uit te rekenen, kun je een vuistregel gebruiken. Hieronder staat de woordformule van deze vuistregel.

$$\text{gemiddelde lengte} = 50 + \sqrt{900 \times \text{leeftijd}}$$

Hierin is *gemiddelde lengte* in cm en *leeftijd* in jaren.

- 2p ○ 16 Pieter is op dit moment 6 jaar.
 → Bereken met bovenstaande woordformule de gemiddelde lengte van jongens van zijn leeftijd in cm. Schrijf je berekening op.

Bron: CSE Wiskunde vmbo kb 2005 tijdvak 1

Voorbeeld 2:

Hartslag

Als je gaat sporten, is het verstandig dat je je maximale hartslag weet. De maximale hartslag hangt af van de leeftijd. De onderstaande vuistregel wordt gebruikt om de maximale hartslag voor mannen te berekenen.

$$\text{maximale hartslag} = 220 - \text{leeftijd}$$

Hierin is *maximale hartslag* het aantal hartslagen per minuut en *leeftijd* in jaren.

- 1p 13 Mark is 40 jaar oud.
 → Wat is volgens bovenstaande vuistregel de maximale hartslag van Mark? Schrijf hieronder je antwoord op.

- 3p 14 De maximale hartslag kan ook via een test bepaald worden. Dirk, een vriend van Mark, legt zo'n test af. Na de test weet Dirk dat zijn maximale hartslag 174 is.
 → Bereken hoe oud Dirk volgens bovenstaande vuistregel zou zijn. Schrijf hieronder je berekening op.

Bron: CSE Wiskunde vmbo bb 2007 tijdvak 1

De queteletindex QI wordt gebruikt bij medische keuringen in het leger. Het is een getal dat wordt afgeleid uit de lengte en het gewicht van de militairen. Het geeft een eerste indruk over hun conditie.

De QI wordt berekend met onderstaande formule:

$$QI = \frac{\text{gewicht}}{\text{lengte}^2}$$

Hierin is *gewicht* in kilogrammen en *lengte* in meters.
De QI wordt altijd afgerond op een heel getal.

- 5 Een soldaat heeft een lengte van 1,78 meter en weegt 70 kg.
→ Laat met een berekening zien dat zijn QI 22 is.
- 6 Een korporaal is 1,72 meter lang. Zijn arts adviseert hem te streven naar een QI van 24.
→ Bereken wat dan zijn gewicht zal moeten zijn. Rond af op hele kilogrammen.
Schrijf je berekening op.

Bron: CSE Wiskunde vmbo kb 2010 tijdvak 1

Voorbeeld 1:

Hoe dik is het ijs?

Als het vriest, wordt het ijs op sloten en meren dikker. Het aantal centimeters dat de ijslaag per etmaal (24 uur) dikker wordt, noemen we de **ijsaangroei**. Als de ijsdikte 6 cm is, kan onderstaande vuistregel gebruikt worden voor de verdere ijsaangroei.

Vuistregel: Per etmaal dat het vriest, is de ijsaangroei 1 cm.

Op 9 december wordt er een ijsdikte van 6 cm gemeten. We gaan er bij de volgende vragen vanuit dat het gedurende de komende tien etmalen vriest.

- 2p 9 Op welke datum is volgens bovenstaande vuistregel de ijsdikte voor het eerst 10 cm? Leg je antwoord uit.
- 3p 10 Bij de vuistregel hoort een woordformule die het verband aangeeft tussen de *ijsdikte* in cm en het *aantal etmalen* dat het vriest nadat het ijs 6 cm dik is. Op de uitwerkbijlage zie je de grafiek die bij deze woordformule hoort.
→ Schrijf deze woordformule op.

Bron: CSE Wiskunde vmbo kb 2008 tijdvak 2

Voorbeeld 2:

VAKANTIEBAANTJE

Gerben is 17 jaar en heeft een vakantiebaantje. Zijn baas betaalt hem € 2,80 per uur uit.

- 1p 1 In de eerste vakantieweek werkt hij 20 uur.
→ Hoeveel euro krijgt hij aan het einde van deze week uitbetaald?
Schrijf hieronder je antwoord op.

.....

- 2p 2 Het bedrag dat Gerben uitbetaald krijgt als hij een aantal uren gewerkt heeft, kun je met een woordformule berekenen.
→ Schrijf hieronder die woordformule op.

bedrag =

Bron: CSE Wiskunde vmbo bb 2005 tijdvak 1

Voorbeeld 1:

HET WEER IN 2001

In 2001 is gemeten hoeveel uren de zon elke maand in De Bilt heeft geschenen. Deze metingen staan in de tabel hieronder.

maand	aantal uren zon per maand in 2001
januari	72
februari	91
maart	63
april	115
mei	277
juni	203
juli	216
augustus	196
september	113
oktober	119
november	63
december	65
totaal	1593

- 1p 1 → Hoeveel uren heeft de zon in de eerste 4 maanden samen geschenen?
Schrijf hieronder je antwoord op.

.....

- 3p 2 → In welke 3 maanden heeft de zon het minst geschenen?
Schrijf hieronder je antwoord op.

.....

.....

.....

- 3p 3 → Bereken hoeveel uren de zon gemiddeld per maand heeft geschenen.
Schrijf hieronder je berekening op. Rond je antwoord af op een geheel getal.

Bron: CSE Wiskunde vmbo bb 2004 tijdvak 1

Voorbeeld 2:

VOEDSELVERSPILLING

In Nederland wordt elke dag veel van het gekochte voedsel weggegooid. Een groot deel hiervan verdwijnt zelfs onaangeroerd in de afvalbak. In het diagram hieronder kun je aflezen hoeveel voedsel er in één jaar door een gemiddeld huishouden wordt gekocht en hoeveel er wordt weggegooid.

- 3p ○ 9 → Bereken hoeveel euro 1 kg weggegooid voedsel gemiddeld kost. Schrijf je berekening op.
- 3p ○ 10 In het cirkeldiagram aan de linkerkant lijkt het dat ongeveer een kwart van het gekochte voedsel wordt weggegooid.
→ Bereken hoeveel procent van het gekochte voedsel in één jaar wordt weggegooid. Schrijf je berekening op.

Bron: CSE Wiskunde vmbo kb 2006 tijdvak 1

SLO is het nationaal expertisecentrum leerplanontwikkeling. Al 35 jaar geven wij inhoud aan leren en innovatie in de driehoek beleid, wetenschap en onderwijspraktijk. De kern van onze expertise betreft het ontwikkelen van doelen en inhouden van leren, voor vele niveaus, van landelijk beleid tot het klaslokaal.

We doen dat in interactie met vele uiteenlopende partners uit kringen van beleid, schoolbesturen en -leiders, leraren, onderzoekers en vertegenwoordigers van maatschappelijke organisaties (ouders, bedrijfsleven, e.d.).

Zo zijn wij in staat leerplankaders te ontwerpen, die van voorbeelden te voorzien en te beproeven in de schoolpraktijk. Met onze producten en adviezen ondersteunen we zowel beleidsmakers als scholen en leraren bij het maken van inhoudelijke leerplankeuzes en het uitwerken daarvan in aansprekend en succesvol onderwijs.

SLO

Piet Heinstraat 12
7511 JE Enschede

Postbus 2041
7500 CA Enschede

T 053 484 08 40
F 053 430 76 92
E info@slo.nl

www.slo.nl

slo