Antwoorden rekentaak 1: Rekenen met decimale getallen
Opgave 1
a. 4
b. 2
c. 1
d. 8
Opgave 2
3 van 100, 1 van 10, 4 euro, 7 dubbeltjes en 6 centen
Opgave 3
a. 38
b. 38
c. 211
d. 156
Opgave 4
a. 2926
b. 2136

c. 2111,2

d. 976,6

e. 20246,71

f. 433,91

Opgave 5

a. 223,802
b. 28,818

Opgave 6
a. 78
b. 540
c. 589
d. 225
e. 189
f. 132
Opgave 7

a. 16
b. 12

c. 4

d. 15

e. 13

f. 14

Opgave 8

a. 54432
b. 42

c. 66,15

d. 21,3

e. 13884

f. 30,2

Opgave 9

a. 26,72
b. 5,79
c. 4,6 meter
Opgave 10

a. 195,27
b. 0,30

c. 1,06

d. 1563,36

Opgave 11
a. 13
b. 82

Opgave 12

a. 40000
b. 1600000

Opgave 13

a. 6,5
b. Een 5 want het gemiddelde is 5,45 en dit wordt op gehelen afgerond.
Opgave 14
a. Ongeveer 600 x 20 = 12000
b. Ongeveer 30 x 5 = 150

c. Ongeveer 180/30 = 6

d. Ongeveer 0,042/3 = 0,014
Opgave 15
3380,5975
Opgave 16
Ongeveer 3000
Opgave 17
Ongeveer 52 glazen want er gaan 5 glazen in een liter en je hebt 10,5 liter
Opgave 18
a. 78 – 20 = 58
b. 12 + 450 = 462

c. 19 – 4 = 15

d. 64/16 – 2 = 4 – 2 = 2

Opgave 19
[image: image1.wmf]

11 x 2,25 = 24,75
Opgave 20
a. 359
b. 10,25
c. 12
d. 81
Opgave 21
Er gaan op een totale lengte van 15 m 25 banen van 60 cm in. Er gaan drie banen uit een rol. Je hebt dus 8 a 9 rollen nodig. Vanwege de deur en het raam koop je 8 rollen.
Dit kost in totaal € 134,40.

Opgave 22
a. Elke verdieping is 373/103 (3,60 m. De lobby is dus 10,80 m hoog.

b. Elke verdieping is 373/103 (3,60 m.
Tot de 103e verdieping is 102 verdiepingen omhoog, dus 102 x 3,60 = 372,4 m.
Er gaan 5 treden in een meter, dus in totaal 1862 treden.

c. 86 x 3,60 m in ongeveer 1 minuut is ongeveer 310 m/minuut.

d. 3500000 in 365 dagen is ongeveer 9590 bezoekers gemiddeld per dag.

Antwoorden rekentaak 2: Rekenen met breuken

Opgave 1
a. bijvoorbeeld taart met 7 even grote punten, waarvan er 3 gekleurd zijn.

b. Teller = 3, noemer = 7

c. Dat je hem niet zomaar op je rekenmachine kunt invoeren…

d. Omdat het
[image: image2.wmf]7

3

1

+

is…

e.
[image: image3.wmf]7

10

7

3

7

7

7

3

1

=

+

=

+

Opgave 2
a.
[image: image4.wmf]10

1

b.
[image: image5.wmf]100

10

10

10

10

1

10

1

10

1

1

=

×

=

×

=

c.
[image: image6.wmf]1

10

aantal mannen in nederland

aantal mannen in nederland

10

×=

Opgave 3
a.
[image: image7.wmf]4

3

b.
[image: image8.wmf]3

1

c.
[image: image9.wmf]3

2

3

8

36

96

2

=

=

d.
[image: image10.wmf]3

2

3

Opgave 4

[image: image11.wmf]100

33

99

33

33

33

3

1

3

1

3

1

1

¹

=

×

=

×

=

Opgave 5

In 4HF:
[image: image12.wmf]120

20

30

5

=

In 4HB:
[image: image13.wmf]120

15

24

3

=

Dus 4HF heeft de rekentoets in verhouding het best gemaakt.

Opgave 6
a. 0,25

b. 0,125

c. 0,625

d. 0,24

e. 0,16

f. 0,022

Opgave 7
Eigen antwoorden.
Opgave 8

a.
[image: image14.wmf]15

240

16

240

16

1

=

=

×

dus
[image: image15.wmf]16

5

van 240 = 75
b.
[image: image16.wmf]3125

,

0

16

5

=

 en 0,3125 ∙ 240 = 75, dus inderdaad hetzelfde antwoord

Opgave 9

a. zorgen dat twee breuken dezelfde noemer hebben

b.
[image: image17.wmf]15

10

3

2

=

en
[image: image18.wmf]15

12

5

4

=

c.
[image: image19.wmf]18

12

3

2

=

Opgave 10

a.
[image: image20.wmf]3

1

b.
[image: image21.wmf]3

1

c.
[image: image22.wmf]5

4

d.
[image: image23.wmf]11

9

Opgave 11
In 4HJ heeft
[image: image24.wmf]364

78

28

6

=

van de klas hem gehaald

In 4HC heeft
[image: image25.wmf]364

70

26

5

=

van de klas hem gehaald

Dus 4HJ heeft het beter gedaan

Opgave 12

a.
[image: image26.wmf]6

5

b.
[image: image27.wmf]6

1

c.
[image: image28.wmf]24

13

d.
[image: image29.wmf]24

5

Opgave 13

a.
[image: image30.wmf]12

7

3

b.
[image: image31.wmf]12

11

2

c.
[image: image32.wmf]40

31

8

d.
[image: image33.wmf]40

39

4

Opgave 14

[image: image34.wmf]4

1

12

3

=

Opgave 15

[image: image35.wmf]60

13

Opgave 16

Omdat de helft van
[image: image36.wmf]5

3

deel van een taart
[image: image37.wmf]10

3

taart is.

Opgave 17

Omdat er 12 helften in 6 helen zitten

Opgave 18

a.
[image: image38.wmf]5

1

5

6

1

=

b.
[image: image39.wmf]30

1

c. 0

d.
[image: image40.wmf]6

5

Opgave 19
a.
[image: image41.wmf]15

2

b.
[image: image42.wmf]3

1

c.
[image: image43.wmf]4

3

4

15

3

=

d.
[image: image44.wmf]4

3

4

35

8

=

Opgave 20
18

Opgave 21

a. 40

b.
[image: image45.wmf]12

11

7

c.
[image: image46.wmf]12

7

2

d.
[image: image47.wmf]8

1

8

9

1

=

e.
[image: image48.wmf]4

1

4

9

2

=

Opgave 22

[image: image49.wmf]10

3

30

9

=

Opgave 23

a.
[image: image50.wmf]25

,

0

4

1

=

b.
[image: image51.wmf]9

7

4

3

<

c.
[image: image52.wmf]16

,

0

6

1

>

d.
[image: image53.wmf]67

,

1

1

3

2

<

Opgave 24

In wijk A wonen meer mensen

Antwoorden rekentaak 3: Verhoudingen en procenten
Opgave 1

a. € 5,36

b. 300

Opgave 2
a. 2,5 l ; 3,75 l

b. 1,5 l

Opgave 3

325 kJ

Opgave 4

De tweede

Opgave 5

2,625 gr

Opgave 6
a. 25 %

b. 37,5 %

c. 0,1 %

d. 314 %

Opgave 7

a. 36

b. 236,5

c. 530,4

d. 2,12

Opgave 8

86,4

Opgave 9

a. 150

b. 157,5

Opgave 10
a. 25

b. 12,5

c. 12,5

d. 24

e. 32

f. 2,2

Opgave 11

1/3 = 0,3333.... ; 33 % = 0,33 precies, dus 1/3 is 0,0033.... meer

Opgave 12

In 4F, want 16 2/3 % is meer dan 12,5 %

Opgave 13

a. 87,5 %

b. 112500 m3

Opgave 14

a. 10080000

b. 63 %

Opgave 15

22,6 %

Opgave 16

520

a. Opgave 17

b. € 568,75

c. € 126

d. €1,134

Opgave 18

Nee, bv. 100 x 0,9 x 1,1 = 99

Opgave 19

a. € 37,49

b. € 82,80

c. 0,8 x 33,50 = 26,80 ; klopt dus niet

Opgave 20

€ 773,50

Opgave 21

a. € 1035

b. € 1071,23

c. nee, rente op rente

Opgave 22

Nummer 2

Opgave 23

Maakt niks uit, bv. 100 x 0,6 x 1,19 = 100 x 1,19 x 0,6

Opgave 24

32,2 %

Opgave 25

1/6 x 100 % = 16 2/3 %
Opgave 26
a. 14%

b. 21%

c. 4571,43 kg.
Antwoorden rekentaak 4:

Opgave 1
a. Honderdste m, 100 cm = 1 m.

b. Honderdtal meter, 1 hm = 100 m.

c. 1 hm = 100 x 100 cm = 10000 cm

Opgave 2
d. 12,5 hm

e. 3140 mm

f. 0,12 dm

g. 45000 mm

h. 720.000 cm

Opgave 3
Met 20 km/uur doe je 2000 uur over 40000 km, dat is 83 dagen en 8 uur.

Opgave 4
2000 keer

Opgave 5

a. 10.000 mm = 10 m, dus niet waar.

b. 40.000 x 1 mm = 40 m, zou kunnen.

c. 0,0018 km = 1,8 m, zou kunnen.

d. 0,00012 dam = 0,12 cm, dus niet waar.

Opgave 6

a. 10 x 10 dm2
b. 100 x 100 cm2
Opgave 7
a. 0,125 hm2
b. 3140.000 mm2
c. 0,0012 dm2
d. 4.500.000 mm2
e. 72.000.000.000 cm2
Opgave 8.

4 x 7 x 19,5 = 546 cm2, dus ongeveer 550 cm2.

Opgave 9

a. 10000

b. minder

c. 100 are

d. 1000 m2
Opgave 10

32 cm2

Opgave 11
a. 10 x 10 x 10 dm3
b. 100 x 100 x 100 cm3
Opgave 12

a. 3.140.000 cm3

b. 0,0012 dm3

c. 4500 mm3

d. 7.200.000 mm3

Opgave 13

a. 1000

b. 10

c. 1 mL = 1/1000 L = 1/1000 x 1000 cm3 = 1 cm3.

d. 80 x 4 x 150 mL = 48 L

Opgave 14

a. 0,05

b. 250

c. 2000

Opgave 15

0,7 x 0,7 x 1,97 = 0,9555 L, dus er moet 0,0445 L = 44,5 mL in de schenkopening zitten.

Opgave 16

5 x 5 x 120 x 7,9 = 23700 gram.

Opgave 17

a. 1

b. 400 x 0,012 = 4,8 m3 = 4800 L

c. 4800/400 = 12 kg.

Opgave 18

a. 1 ton = 1000 kg = 1.000.000 gram

b. 589 x 234 x 239 = 32.940.414 cm3 (32,9 m3.

c. 2,26

d. 24 – 2,26 = 21,74 ton.

Opgave 19

1200000/8 = 150000 foto’s.

Opgave 20
1.000.000 minuten = 16.666
[image: image54.wmf]3

2

 uur en dat is ongeveer 694 dagen, dus Eline is nog geen 2 jaar oud.

Opgave 21
a. 3,6 g/L

b. 12 kg/L

c. 33
[image: image55.wmf]3

1

m/s

d. 43,2 km/h

e. 16,2 Gb/min

Opgave 22
1 km kost hem 1:12,664 minuten. Hij schaatst 60/(1+12,644/60) (49,5 km/uur.

Opgave 23
4,36 x 300.000 x 3600 x 24 x 365 = 41.249.088.000.000 km

Opgave 24
a. De oppervlakte van één steen is 0,045 m2.
De te bestraten oppervlakte is 34 – 1,5 = 32,5 m2.
Er zijn dus iets meer dan 722 stenen nodig, maar je neemt 10% extra, dat is 794 stenen. Ik zou 800 stenen bestellen.

b. 32,5 x 0,20 = 6,5 en met 15% extra wordt dan ongeveer 7,5 kuub zand.

c. 1 x 1,5 x 0,4 = 0,6 m3 = 600 liter.

Opgave 2.

108 km/h = 30 m/s en dat houdt hij 500/30 ≈ 16,7 s vol.

Opgave 26.

( x 0,102 –  x 0,082) x 800 x 7,6 ≈ 69 kg.

Antwoorden rekentaak 5: Negatieve getallen en de wetenschappelijke notatie

Opgave 1
e. omdat de pijlen precies even lang zijn, maar in tegengestelde richting wijzen

f. 2

g. -10

h. omdat je tussen twee getallen geen twee tekens kan hebben die een bewerking aangeven en dan zou je dus niet 6+-3 kunnen uitrekenen op een rekenmachine

Opgave 2

d. 2

e. -8

f. 2

g. -7,4

h. -0,9

i. -12,1

Opgave 3
e. -46,47

f. -11

g. -5

h. 150

Opgave 4

a. 10

b. -2

Opgave 5

a. 8

b. -2

c. -10

d. -0,8

e. 12,1

f. 0,9

Opgave 6
g. 21,19

h. 41

i. 3

j. 580

Opgave 7

a. -3°C

b. -15°C

Opgave 8

13,5 m

Opgave 9

a. 6

b. -6

c. -6

d. 6

Opgave 10

d. -32

e. -13,5

f. 5

g. 21

h. -18

i. -66

Opgave 11
a. 5

b. 5

c. -5

d. -5

Opgave 12
a. -5

b. 3

c. -4,5

d. 14

e. 7

f. 0

Opgave 13

a. 2

b.
[image: image56.wmf]7

1

2

c. -1,5

d. -5

Opgave 14
a. 1

b. -10

c. -12

d. -3

Opgave 15
	 +
	0,6
	1
	-3
	2,4

	0,6
	1,2
	1,6
	-2,4
	3

	1
	1,6
	2
	-2
	3,4

	-3
	-2,4
	-2
	-6
	-0,6

	2,4
	3
	3,4
	-0,6
	4,8

	 -
	0,6
	1
	-3
	2,4

	0,6
	0
	-0,4
	-2,4
	-1,8

	1
	0,4
	0
	4
	-1,4

	-3
	-3,6
	-4
	0
	-5,4

	2,4
	1,8
	1,4
	5,4
	0

	 x
	0,6
	1
	-3
	2,4

	0,6
	0,36
	0,6
	-1,8
	1,44

	1
	0,6
	1
	-3
	2,4

	-3
	-1,8
	-3
	9
	-7,2

	2,4
	1,44
	2,4
	-7,2
	5,76

	 :
	0,6
	1
	-3
	2,4

	0,6
	1
	0,6
	-0,2
	0,25

	1
	
[image: image57.wmf]3

2

1

	1
	
[image: image58.wmf]3

1

-

	
[image: image59.wmf]12

5

	-3
	-5
	-3
	1
	-1,25

	2,4
	4
	2,4
	-0,8
	1

Opgave 16
a.
103

b.
108

c.
1011

d.
1010

e.
10-3

f.
10-6

g.
10-9

h.
10-8

Opgave 17

a. 1,23∙108
b. 6,14∙1011
c. 1,496∙10-5
d. 4,2∙10-13
Opgave 18
a. 2,88∙1011 euro

b. 6,75∙109 euro

c. 7,68∙10-2 kg

d. 4,17∙107
Opgave 19

a. 7,8∙108
b.
[image: image60.wmf]3

1

39

 AE

c. 63072

Opgave 20
8∙10-4 m

Opgave 21
a. de jaartallen voor Christus kun je door middel van negatieve getallen weergeven

b. 35 of 36, afhankelijk of hij dat jaar al jarig geweest was op de dag dat hij zijn eretitel kreeg

c. 44 voor Christus

d. 31 voor Christus

e. 76 of 77, weer afhankelijk of hij al jarig geweest was in het jaar dat hij stierf.

f. 58 jaar

Opgave 22

a. 36

b. 2

c. -18

d. 7

Opgave 23
4,07∙1015 km

Antwoorden rekentaak 6: Verhoudingen en schaal
Opgave 1
a. 1,5 cm

b. 25m ; 1:2500

c. 1:1333,3

d. 167 m

Opgave 2
a. 1:3333,3

b. 1:833333,3

Opgave 3
a. 3 mm

b. 1:16

c. 120 mm

Opgave 4

a. 3cm

b. 1:3

c. 33 1/3

Opgave 5

a. Op de kaart 8,5 cm dus ongeveer 4,25 km

b. Op de kaart ongeveer 28 cm dus 14 km

Opgave 6

1:200000

Opgave 7

Diameter op papier 4,5 cm dus 1: 77.277.200

Opgave 8

a. 24 vierk. cm

b. 216 vierk. cm

c. 9

Opgave 9

a. 120m bij 75m

b. 1000

c. 90 cm2
d. 1000000

e. 9000 m2

Opgave 10

64 m2

Opgave 11

a. 7,5

b. 2

c. 0,8

Opgave 12

1:1581

Opgave 13

1:1.000.000

Opgave 14

a. 20 cm

b. 6 x zijvlak = 6 x 5 x 5 = 150 cm2
c. 2400 cm2
d. 125 cm3
e. 8000 cm3
f. 5 ; 25; 125

Opgave 15

560000 cm2 ; 24000000 cm3

Opgave 16

40 m; 511 m2; 1087 m3

Opgave 17

a. 1,8

b. 3,3

Opgave 18

900 cm2

Opgave 19

a. 14 cm; 8 cm; 9 cm

b. 9877 mm2

c. 120 mm3

d. 5658 mm3

Opgave 19

1: 1000000

Opgave 20

1738800 cm2

Opgave 22

4
Antwoorden rekentaak 7: Tabellen en grafieken

Opgave 1
a. Het aantal mannen per 100 vrouwen

b. 62541 mensen, waar onder 31650 vrouwen en 30891 mannen.
Het aantal vrouwen bereken je zo: 100 x 62541 / 197,6

c. 62541 / 525 (119,13 km2
d. Neen . Het aantal km2 is afgenomen : 63202/62541 x 525= 530,55 dus < 532 of 119,13 x 532 > 632,02
e. Er zijn waarschijnlijk ook mensen bijgekomen los van de gebiedsuitbreiding en je weet niet hoeveel dat er waren.

f. Extra mensen 11262, extra gebied ongeveer 41,89 km2. Dus ongeveer 269.

Opgave 2
a. Deventer --> Delft, vertrek 18:15, aankomst 20:17.

b. Op Utrecht Centraal en op Rotterdam Centraal, dus 2 keer. Overstaptijd 13 minuten.

c. € 20,80

d. (150 / 12) x 1,45 (18,13. Dus aan benzinekosten is de auto goedkoper. (Maar er zijn ook andere kosten…)

Opgave 3
a. -

b. lopend: 3 j, 4 m, totaal 7
fietsend: 5 j, 7 m, totaal 12
anders: 5 j, 6 m, totaal 11
totaal: 13 j, 17 m, totaal 30

c. 3

d. 7/12

Opgave 4
a. GA Eagles (natuurlijk) 39 punten in 18 wedstrijden

b. Winst 3 pt, gelijk 1 pt.

c. Totaal 597 doelpunten.

d. Het doelsaldo is het verschil tussen het aantal doelpunten voor en het aantal doelpunten tegen. De Graafschap heeft een doelsaldo van 36-14=22; SC Cambuur heeft een doelsaldo van 44 – 29 = 15.
e. Voor De Graafschap (doelgemiddelde 2,57) en Cambuur (doelgemiddelde 1,52) zou het niet uitmaken. Maar FC Oss zou dan boven FC Omniworld staan. En FC Eindhoven boven Fortuna Sittard.
Opgave 5

a. Ja, dat lijkt uit te komen. Het aantal oudervogels blijft 2, en die kunnen per dag maar een bepaalde hoeveelheid voedsel verzamelen.
b. Kennelijk doen de oudervogels bij meer jongen ook meer hun best.
Bij 12 jongen halen ze maar liefst 12 x 0,70 = 8,40 gram per dag op.

c. Meer jongen in een nest betekent dat ze van elkaars warmteproductie kunnen profiteren.
d. Bij 12 jongen is per vogels maar 0,177 kcal per jong aan warmteproductie nodig om toch op temperatuur te blijven. De rest kan worden gebruikt voor de groei.
Opgave 6
a. De waarden van "Mannen" en "Vrouwen" tellen steeds op tot "Totale bevolking".

b. Waarschijnlijk slaat "Totale bevolkingsgroei" op de toename t.o.v. het voorgaande jaar. In de tabel gaat het steeds om perioden van 10 jaar.
c. 123125/15863950 (0,0078
d. 206619 – 140527 = 66092
e. 15863950 / 468 (33897 km2. Nee, door inpoldering, onder water zetten, uitbreiding van zeehavens wisselt deze oppervlakte voortdurend. Bovendien zijn de getallen onder "Bevolkingsdichtheid" afgerond op gehelen.
Opgave 7
a. Vliegtuig: 317750 (It), 6037250 (ander), 6355000
Touringcar: 38200 (It), 114600 (ander), 152800
Anders: 659050 (It), 11291150 (ander), 11950200
Totaal: 1015000 (It), 17443000 (ander), 18458000

b. 38200 / 1015000 deel

Opgave 8
a. Doen

b. aantal inwoners (× 1000) tegen jaartal
c. De tabel geeft geen informatie over bevolkingsaantallen tussen de gegeven jaartallen.
d. Je kunt het verloop beter zien. Nadeel is dat de waarden worden afgerond.
Opgave 9
a. Doen

b. Het geboorteoverschot in een bepaald jaar is gelijk aan het aantal levendgeborenen min het aantal overledenen in dat jaar.
c. 1980 – 1990

d. Het aantal mensen in NL stijgt dan steeds langzamer, tenzij het migratiesaldo (aantal immigranten min aantal emigranten) toe neemt.
Opgave 10

a. 250 gram
b. Je betaalt voor 0 t/m 20 gram dezelfde constante prijs en voor 20 t/m 50 gram ook, maar wel opeens een hogere prijs. Enz.
c. € 1,32
d. > 20 t/m 50 gram
e. Twee van 45 gram kosten 1,76 euro en één van 90 gram kost 1,32 euro. Beter in één keer dus.
Opgave 11
a. Renner A: de grafiek is in het begin het steilst.
b. 45 km/h
Over de hele rit van 120 km doet renner A ongeveer 166 minuten, dat is een snelheid van ongeveer 43,4 km/h
c. Tussen 40 en 50 km.
d. Renner B.
e. Na ongeveer 40 minuten en ongeveer 80 minuten.
f. Renner B, hij start 10 minuten later en finisht 4 minuten na renner A.
g. De renners rijden steeds vooruit; er is geen negatieve snelheid.
Opgave 12

a. 50 per minuut, want 1 periode is 1,2 seconde.
b. 5/6 per seconde

c. 1,2 seconde.
d. De periode wordt kleiner, de hartslagfrequentie groter.
Opgave 13

a. De waterhoogte verandert voortdurend.
b. Bij Glas 1 hoort grafiek 2.
Bij Glas 2 hoort grafiek 3.
Bij Glas 3 hoort grafiek 4.
Bij Glas 4 hoort grafiek 1.
c. Alle grafieken halen nu in de helft van de tijd de 20 cm hoogte.
Opgave 14

a. Doen

b. Punten met vloeiende kromme verbonden, omdat de levensverwachting voortdurend verandert.
c. In de jaren 1950 - 1960.
d. Vrouwenemancipatie: andersoortig werk voor vrouwen.
e. Nieuwe hulpmiddelen bij het werk van vrouwen.
Opgave 15

a. De aarde- en luchttemperatuur komen resp. boven en rond de 10°C. De watertemperatuur rond 10°C. De temperatuur van aarde komt nog boven de 20°C, de luchttemperatuur komt tot 15°C.
b. Maximale luchttemperatuur 15°C bereikt om 18:00 uur.
c. Tussen 10 en 12 uur en tussen 14 en 15 uur.
d. Lucht: heeft de steilste helling en varieert gemakkelijk bij bewolking.
e. Het water: verliest weinig temperatuur, uitwijkingen klein.
f. Doen.
g. Dag en nacht hebben invloed op de temperatuur, maar elke dag is anders: regenweer, bewolkt; winter en zomer hebben invloed.
h. Nee.
Opgave 16

a. Dit snijpunt heeft geen betekenis want aantal trekdieren en aantal tractoren hebben verschillende schaalverdelingen
b. Dit moet tussen 1950 en 1960 zijn, want pas daar komt het aantal trekdieren onder de 10 mln. Een tabelletje geeft duidelijkheid: in 1952 lijken beide ongeveer rond de 4 mln uit te komen.
Opgave 17

a. Doen

b. Atleet B: voorsprong van 15 minuten.
c. Ja.
d. Na 3 uur lag atleet A voor. Na 3 uur had hij de grootste afstand afgelegd.
e. Gemiddelde snelheid atleet A: 102/5,5 ≈ 18,55 km/h.
Gemiddelde snelheid atleet B: 102/5,25 ≈ 19,43 km/h.
Opgave 18

a. Bevolkingsgroei = geboorteoverschot + migratiesaldo
b. 1972 en 1983: migratiesaldo was toen nul.
c. Geboorteoverschot =  migratiesaldo; 1956 en 1957.
d. Van 1950 tot 1970. De grafieken van migratiesaldo en bevolkingsgroei hebben in die periode dan dezelfde vorm en tegengesteld teken.
Door elkaar…

Opgave 19
Percentage Europeanen in 2000: 495/5820 x 100 = 8,5%
a. Percentage Europeanen in 2100: 495/10035 x 100 = 4,9%
b. 2025

c. Zuidelijk Azië, tussen 1975 en 2000.
d. Europa na 2025.
e. Oceanië. Hun aandeel wordt steeds kleiner.
f. Ongeveer 2400 mln mensen.
g. Maak eerst een tabel en zet dan die waarden in een assenstelsel uit.
Opgave 20
a. 4 dollar

b. Omgerekend naar de waarde van de dollar van 1988.

c. Bij 1988. De dollars van de rekening hadden dat jaar precies de waarde van de dollar van 1988.

d. Kun je niet zeggen, de grafiek geeft de gemiddelde telefoonrekening. Er wordt niet aangegeven over hoeveel gesprekken het gaat.

e. 4 dollar van 1940 heeft de waarde van 29 dollar van 1988. Dus elke dollar van 1940 heeft de waarde van 7,25 dollar van 1988.
Dat is een waardevermindering van (7,25 - 1)/7,25 x 100 ≈ 86%.

Opgave 21
a. 1 dag

b. Aantallen per uur optellen. Totaal ongeveer 14650 eerstgeborenen.

c. De meeste eerstgeborenen worden rond 14:00 uur geboren, terwijl het grootste aantal voor alle geboorten rond 8:00 uur zit.

d. Gebruik deze tabel.

	tijd
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	alle
	710
	750
	830
	890
	905
	950
	945
	925
	895
	980
	910
	950

	eerst
	500
	490
	495
	470
	590
	530
	600
	530
	600
	605
	645
	670

	niet eerst
	210
	260
	335
	420
	315
	420
	345
	395
	295
	375
	265
	280

Ja, redelijk.

e. 760 (Zoek de horizontale lijn met ongeveer evenveel stippen er boven als er onder.)
f. 610

Antwoorden rekentaak 8: Grafieken en verbanden

Opgave 1
a. variabelen: aantal uren dat je werkt en inkomen, de grafiek is stijgend

b. variabelen: aantal uren dat je slaapt en mate van uitgerust zijn, de grafiek is stijgend

c. variabelen: tijd dat je fietst en de afstand tot huis, de grafiek is dalend

d. variabelen: aantal uren dat je televisie kijkt, aantal uren die je aan je huiswerk besteedt, de grafiek is dalend

Opgave 2

a. hoeveelheid benzine = gereden afstand / 15
	Gereden afstand in km
	10
	20
	30
	40
	50

	Hoeveelheid verbruikte benzine in liter
	[image: image61]
	[image: image62]
	2
	[image: image63]
	[image: image64]

b. Ja, de grafiek is een rechte lijn die door de oorsprong gaat

c. 22,5 liter

Opgave 3
a. 40 m

b. 5 m

c. Lengte = 600 / breedte
d. hyperbool

Opgave 4
a. bedrijf A

b. bedrijf B

c. 6 km

Opgave 5
a. 2 cm

b. 19 cm

c. 12,5 uur

Opgave 6
a. Tuinkosten (in euro) = 75 + 4 ∙ oppervlakte (in m2)
	Oppervlakte tuin (in m2)
	0
	50
	100
	150
	200

	Tuinkosten (in euro)
	75
	275
	475
	675
	875

b. Rechte lijn bijvoorbeeld door punt (0,75) en punt (200, 875)

c. 100 m2
Opgave 7
a. 1200 uur

b. 240 uur, dat is 6 weken

c. Gewoon punten invullen, dan krijg je een hyperbool

d. Drie maanden is 13 weken, dus 47 werknemers

Opgave 8
a. Franse schoenmaat = 1,5 ∙ lengte voet (in cm) + 2

b. rechte lijn door bijvoorbeeld de punten (0,2) en (10,17)

c.
[image: image65.wmf]3

2

28

cm

Opgave 9
a. recht evenredig

b. niet recht evenredig

c. recht evenredig

d. niet recht evenredig

e. recht evenredig

f. niet recht evenredig

Opgave 10
a. K = 1,42 (a / 12
b. K = 1,1 (a / 20
c. Vanaf 22106 km per jaar

Opgave 11

a. Als zijn aantal gewerkte uren verdubbelt, verdubbelen zijn loonkosten ook.

b. Omdat bij een twee keer zo groot aantal gewerkte uren, de totale kosten niet verdubbelen

c. TK = 22,5u + 30
Opgave 12

a. 153 euro
b. Jaarlijkse kosten = (aantal afdrukken / 500) (42,50
c. Ja, de evenredigheidsconstante is 0,085

d. Nee, want er is per jaar vast ook wel een vast bedrag aan kosten, bijvoorbeeld onderhoudskosten of afschrijving

Opgave 13

a. ja, omgekeerd evenredig

b. nee, recht evenredig

c. ja, omgekeerd evenredig

d. nee, recht evenredig

e. nee

f. ja, omgekeerd evenredig

Opgave 14

a. omdat het aantal kopieën per maand vermenigvuldigd met de huurkosten per kopie altijd 650 euro zijn

b. 650 euro totaal per maand, dus 6,5 cent per kopie

c. 16250

Opgave 15

Bij grafiek A is sprake van een recht evenredig verband, de formule is y = 6x.
Bij grafiek C is sprake van een omgekeerd evenredig verband, de formule is y = 30/x.
Opgave 16

a. omdat er een vast deel is en een deel dat recht evenredig toeneemt met het verbruik
b. K = 1,8v + 36
c. 48 euro
d. K = 1,55v + 48
e. Bij 48 m3
Opgave 17

a. grafiek II hoort bij de dikste kaars, want die brandt langzamer op.

b. Bij allebei is de grafiek een rechte lijn

c. Grafiek I: L = 30 (3t
Grafiek II: L = 25 (5/3 (t
d. na 3 uur en 3 kwartier

Opgave 18

50 kg

Opgave 19

a. omdat er niet elk jaar een zelfde hoeveelheid bijkomt

b. 1,05

c. 7050 Megaton

Opgave 20

a. omdat een tijdlang de olievlek met een zelfde factor per tijdseenheid vermenigvuldigd wordt

b. 1,25
c. Opp = 50000 (1,25t
d. Grafiek door de punten: (0, 50.000), (1, 62.500), (2, 78.125), (3, 97.656), (4, 122.070), het is geen lineair verband dus daarom geen rechte lijn.

e. 95,3%

Opgave 21

a. in 2090

b. in 2081

Opgave 22

Na 4,1 weken, dus na 5 gehele weken

Opgave 23

Bij B recht evenredig

Bij D omgekeerd evenredig

Opgave 24

a. 58 punten

b. Lineair verband

c. 6,3

d. 39 punten

e. 29 punten
f. Cijfer = aantal punten / 20 (4,5 + 1
a. Opgave 25

b. grafiek door de punten: (1900, 450), (1950, 905), (2000, 1821), (2050, 3662), (2100, 7365)

c. 2007

d. Grafiek door de punten: (1900, 2000), (1980, 2000), (2000, 2600), (2050, 4100), (2100, 5600)

e. Tot in 2066

_1345032333.unknown

_1345032341.unknown

_1345032346.unknown

_1345033928.unknown

_1346748056.unknown

_1346916979.unknown

_1351316495.unknown

_1346750958.unknown

_1345033930.unknown

_1345033931.unknown

_1345033932.unknown

_1345033929.unknown

_1345032348.unknown

_1345032349.unknown

_1345032347.unknown

_1345032343.unknown

_1345032344.unknown

_1345032342.unknown

_1345032337.unknown

_1345032339.unknown

_1345032340.unknown

_1345032338.unknown

_1345032335.unknown

_1345032336.unknown

_1345032334.unknown

_1345032317.unknown

_1345032325.unknown

_1345032329.unknown

_1345032331.unknown

_1345032332.unknown

_1345032330.unknown

_1345032327.unknown

_1345032328.unknown

_1345032326.unknown

_1345032321.unknown

_1345032323.unknown

_1345032324.unknown

_1345032322.unknown

_1345032319.unknown

_1345032320.unknown

_1345032318.unknown

_1345032308.unknown

_1345032313.unknown

_1345032315.unknown

_1345032316.unknown

_1345032314.unknown

_1345032311.unknown

_1345032312.unknown

_1345032309.unknown

_1345032304.unknown

_1345032306.unknown

_1345032307.unknown

_1345032305.unknown

_1345032300.unknown

_1345032302.unknown

_1345032303.unknown

_1345032301.unknown

_1345032298.unknown

_1345032299.unknown

_1320605631.unknown

_1345032297.unknown

