oefeningen

I
Eentermen en veeltermen

1. Zijn de letters a, b, c, …, x, y , z veranderlijken of onbekenden of constanten in de volgende gevallen?
Geef een andere naam voor veranderlijke: ………………………………………
a) 2x – 5 = 10

…………………………………..
b) oppervlakte driehoek =
[image: image1.wmf]2

.

h

b

…………………………………..
c) de algebraïsche vorm
[image: image2.wmf]z

y

x

3

2

1

2

+

-

…………………………………..
d) volume van een kubus =
[image: image3.wmf]3

z

…………………………………..
e)
[image: image4.wmf]0

6

5

2

=

+

-

a

…………………………………..
f) oppervlakte cirkel =
[image: image5.wmf]2

r

π

r is ………………………………..

[image: image6.wmf]π

 is ……………………………….
2. Vul de tabel aan.
	eenterm
	coëfficiënt
	lettergedeelte

	
[image: image7.wmf]2

4

23

y

x

-

	
	

	
[image: image8.wmf]3

abc

-

	
	

	
[image: image9.wmf]rq

4

3

	
	

	
[image: image10.wmf]4

2

125

,

0

t

r

	
	

	-6
	
	

	z
	
	

	
	-4
	
[image: image11.wmf]y

x

2

	
	
[image: image12.wmf]8

1

	
[image: image13.wmf]3

2

2

c

b

a

3. Noteer de volgende algebraïsche vormen als eentermen door gebruik te maken van coëfficiënten en exponenten.
a)
[image: image14.wmf]=

+

c

c

…………………
j)
[image: image15.wmf]=

xyxy

2

…………………
b)
[image: image16.wmf]=

y

y

y

y

.

.

.

…………………
k)
[image: image17.wmf]=

b

b

b

a

a

.

.

.

3

.

.

.

2

…………………
c)
[image: image18.wmf]=

+

+

ab

ab

ab

…………………
l)
[image: image19.wmf]=

+

+

xx

xx

xx

…………………
d)
[image: image20.wmf]=

+

+

+

+

a

a

a

a

a

………………
m)
[image: image21.wmf](

)

=

-

b

c

a

b

a

a

.

.

.

.

.

.

1

…………………
e)
[image: image22.wmf]=

-

-

-

-

c

c

c

c

…………………
n)
[image: image23.wmf](

)

=

-

-

y

y

x

y

x

.

.

.

1

.

.

.

3

…………………
f)
[image: image24.wmf]=

aaabb

…………………
o)
[image: image25.wmf](

)

(

)

(

)

=

-

+

-

+

-

ab

ab

ab

…………………
g)
[image: image26.wmf]=

abcabc

…………………
p)
[image: image27.wmf](

)

(

)

(

)

=

-

+

-

+

-

x

x

x

…………………
h)
[image: image28.wmf]=

+

abc

abc

…………………
q)
[image: image29.wmf]=

+

aaabb

aaabb

…………………
i)
[image: image30.wmf](

)

=

-

-

y

x

y

y

x

.

.

.

3

.

.

.

4

………………
z)
[image: image31.wmf]=

+

+

+

xxy

xxy

xxy

xxy

…………………
4. Welke van de volgende algebraïsche vormen zijn eentermen (omcirkel)?
a)
[image: image32.wmf]a

3

e)
[image: image33.wmf]r

q

-

3

i)
[image: image34.wmf]2

3

b

a

+

b)
[image: image35.wmf]y

x

+

f)
[image: image36.wmf]4

3

8

bxy

a

-

j)
[image: image37.wmf]2

6

xy

c)
[image: image38.wmf]3

2

3

b

a

-

g)
[image: image39.wmf]qr

3

-

k)
[image: image40.wmf]6

3

2

+

+

x

x

d)
[image: image41.wmf]y

x

4

3

+

h)
[image: image42.wmf]r

q

3

3

-

l)
[image: image43.wmf]3

4

b

a

-

5. Eenterm, tweeterm, drieterm, … ? Vul aan tot een ware uitspraak.
a)
[image: image44.wmf]5

6

7

5

2

3

-

+

-

x

x

x

 is een
…………………………
b)
[image: image45.wmf]2

2

3

3

b

a

-

 is een

…………………………
c)
[image: image46.wmf]1

2

2

2

+

-

xy

y

x

is een

…………………………
d)
[image: image47.wmf](

)

(

)

y

x

y

x

x

.

.

2

.

.

.

4

.

.

3

-

-

is een
…………………………
6. Zijn de volgende algebraïsche vormen veeltermen (eventueel eenterm)? Plaats een kruisje in de gepaste kolom.
	
	JA
	NEEN

	
[image: image48.wmf]2

2

2

6

15

y

xy

x

-

-

	
	

	
[image: image49.wmf]y

z

y

x

12

15

6

-

+

	
	

	
[image: image50.wmf]1

4

5

2

-

-

+

z

y

x

	
	

	
[image: image51.wmf]1

4

5

2

+

-

+

z

y

x

	
	

	
[image: image52.wmf]0

4

5

2

z

y

x

-

+

	
	

	6+
[image: image53.wmf]2

x

	
	

	6+
[image: image54.wmf]x

.

2

1

	
	

	
[image: image55.wmf]x

.

2

6

1

-

+

	
	

	
[image: image56.wmf]2

4

1

3

25

-

+

-

+

y

x

	
	

	3.(a+b)
	
	

	(a-b).(a+b)
	
	

	(x+y)3
	
	

7. Schrijf als een algebraïsche vorm.
a) de som van de kwadraten van a en b

……………………………
b) de som van a en het kwadraat van b

……………………………
c) het kwadraat van de som van a en b

……………………………
d) de som van het kwadraat van a en b

……………………………

e) het kwadraat van het dubbel van het product van x en y
……………………………
f) het dubbel van het product van het kwadraat van x en y
……………………………
g) het dubbel van het product van x en het kwadraat van y
……………………………
h) het dubbel van het kwadraat van het product van x en y
……………………………
8. Bereken de getalwaarde (zonder ZRM) van de veelterm voor de opgegeven waarde(n) van de variabele(n). Noteer de berekeningen kort!
Voorbeeld:

[image: image57.wmf]6

5

3

2

+

-

x

x

 voor
[image: image58.wmf]2

=

x

[image: image59.wmf]8

6

10

12

6

5.

3.

=

+

-

=

+

-

2

4

a)
[image: image60.wmf]6

5

3

2

+

-

x

x

 voor
[image: image61.wmf]3

=

x

……………………………………………………
b)
[image: image62.wmf]3

2

2

-

+

x

x

 voor
[image: image63.wmf]5

=

x

……………………………………………………
c)
[image: image64.wmf]7

3

4

2

-

-

x

x

 voor
[image: image65.wmf]2

-

=

x

……………………………………………………
d)
[image: image66.wmf]4

6

8

7

2

3

-

-

-

x

x

x

 voor
[image: image67.wmf]1

-

=

x

……………………………………………………
e)
[image: image68.wmf]5

4

2

+

-

x

x

 voor
[image: image69.wmf]3

-

=

x

……………………………………………………
f)
[image: image70.wmf]2

7

3

2

+

-

x

x

 voor
[image: image71.wmf]2

-

=

x

……………………………………………………
g)
[image: image72.wmf]2

2

4

3

y

xy

x

+

+

 voor
[image: image73.wmf]1

=

x

 en
[image: image74.wmf]2

=

y

……………………………………………………
h)
[image: image75.wmf]2

2

2

3

2

y

xy

x

-

-

 voor
[image: image76.wmf]2

-

=

x

 en
[image: image77.wmf]1

-

=

y

………………………………………………….
i)
[image: image78.wmf]2

7

3

2

+

-

x

x

 voor
[image: image79.wmf]3

-

=

x

…………………………………………………..
j)
[image: image80.wmf]2

2

3

2

y

xy

x

-

+

 voor
[image: image81.wmf]2

=

x

en
[image: image82.wmf]2

1

-

=

y

……………………………………………………

……………………………………………………

……………………………………………………
k)
[image: image83.wmf]3

2

2

3

2

y

xy

y

x

+

-

 voor
[image: image84.wmf]2

1

=

x

 en
[image: image85.wmf]3

1

=

y

……………………………………………

……………………………………………

……………………………………………
l)
[image: image86.wmf]6

5

3

7

4

3

2

+

-

x

x

 voor
[image: image87.wmf]3

2

-

=

x

……………………………………………………

……………………………………………………

……………………………………………………
9. #2#Bereken de getalwaarde van de veelterm met je ZRM voor de opgegeven waarde(n) van de variabele(n). Noteer je resultaat in de tabel. Beslis zelf welke methode van invoer je gebruikt om de getalwaarde het snelst te berekenen. Dat hangt af van de opgave!
a)
	x
	-3
	
[image: image88.wmf]2

1

	
[image: image89.wmf]3

1

-

	
[image: image90.wmf]5

3

	0,25
	0,1
	-0,5
	1,2

	
[image: image91.wmf]1

3

2

1

2

-

+

-

x

x

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

 b)
	Veelterm
	Getalwaarde voor
[image: image92.wmf]2

1

=

x

 en
[image: image93.wmf]4

1

-

=

y

	
[image: image94.wmf]2

2

5

,

0

3

,

0

3

y

xy

x

+

+

-

	

	
[image: image95.wmf]2

2

2

4

3

2

1

y

xy

x

-

-

	

	
[image: image96.wmf]2

2

05

,

0

5

,

0

y

xy

x

-

-

	

Tip: Om decimale vormen of getallen om te zetten naar een breuk,
kan je ((drukken op je zakrekenmachine. “F” staat voor “fraction” en “D” staat voor “decimal”.
Met de toetsencombinatie ((kan je een onvereenvoudigbare breuk bekomen.
Voorbeeld: 14,5 omzetten naar een breuk.
Tik in: (((((((en je krijgt "14 u ½”
Tik nu (((

 en je bekomt ”29 / 2”
II
Bewerkingen met eentermen en veeltermen
10. Welke van de onderstaande eentermen zijn gelijksoortig met
[image: image97.wmf]x

5

? (omcikel)

[image: image98.wmf]5

5

5

5

5

x

4

3

;

5a

;

0,5x

;

y

 x

;

5x

;

5x

;

y

;

4x

;

6x

-

-

-

-

11. Welke van de onderstaande eentermen zijn gelijksoortig met
[image: image99.wmf]5

x

-

? (omcikel)

[image: image100.wmf]5

5

5

5

5

x

4

3

;

5a

;

0,5x

;

y

 x

;

5x

;

5x

;

y

;

4x

;

6x

-

-

-

-

12. Onderstreep de gelijksoortige eentermen op dezelfde wijze.
a)

[image: image101.wmf]a

2

[image: image102.wmf]b

7

-

[image: image103.wmf]2

3

a

[image: image104.wmf]a

7

-

[image: image105.wmf]b

2

1

b)

[image: image106.wmf]3

2

x

[image: image107.wmf]y

x

2

7

[image: image108.wmf]3

4

x

[image: image109.wmf]2

5

xy

-

[image: image110.wmf]y

x

2

8

-

[image: image111.wmf]2

8

xy

[image: image112.wmf]2

16

y

c)

[image: image113.wmf]2

3

x

[image: image114.wmf]x

7

[image: image115.wmf]8

[image: image116.wmf]x

12

[image: image117.wmf]2

13

x

[image: image118.wmf]24

13. In welk van de volgende gevallen zijn de gegeven eentermen gelijksoortig? Omcirkel in dat geval de letter voor de opgave.
a)
[image: image119.wmf]xy

4

en
[image: image120.wmf]xy

4

-

d)
[image: image121.wmf]xy

3

-

en
[image: image122.wmf](

)

(

)

y

x

.

2

.

.

3

-

-

g)
[image: image123.wmf]1

2

2

25

en

5

b

a

b

a

-

b)
[image: image124.wmf]y

x

2

-

 en
[image: image125.wmf]2

3

xy

-

e)
[image: image126.wmf]xyz

-

 en
[image: image127.wmf]zyx

h)
[image: image128.wmf]2

3

0

2

3

2

en

12

,

0

y

q

p

r

pq

c)
[image: image129.wmf]b

a

3

6

-

en
[image: image130.wmf]b

a

3

f)
[image: image131.wmf]y

x

3

3

2

 en
[image: image132.wmf]xyxyxy

5

i)
[image: image133.wmf]2

3

3

2

6

en

6

tv

u

v

tu

14. Herleid de volgende gelijksoortige eentermen.
a)
[image: image134.wmf]=

+

a

a

5

4

………………………
i)
[image: image135.wmf]=

+

-

x

x

x

9

8

……………………………
b)
[image: image136.wmf]=

-

x

x

4

8

………………………
j)
[image: image137.wmf]=

-

+

+

1

1

5

6

n

n

x

x

……………………………
c)
[image: image138.wmf]=

-

y

y

9

6

………………………
k)
[image: image139.wmf]=

-

-

-

-

xy

xy

xy

xy

…………………………
d)
[image: image140.wmf]=

-

-

2

2

3

5

a

a

………………….

l)
[image: image141.wmf]=

+

-

2

2

2

4

3

xy

xy

xy

………………………….
e)
[image: image142.wmf]=

+

x

x

3

………………………
m)
[image: image143.wmf]=

-

-

2

2

2

2

2

2

5

6

5

y

x

y

x

y

x

…………………..
a)
[image: image144.wmf]=

+

3

3

a

a

………………………
n)
[image: image145.wmf]=

-

+

-

n

m

n

m

n

m

y

x

y

x

y

x

9

7

5

………………..
f)
[image: image146.wmf]=

-

y

y

7

………………………
o)
[image: image147.wmf]=

-

x

x

3

3

1

……………………………
g)
[image: image148.wmf]=

+

+

ab

ab

ab

8

4

3

………………
p)
[image: image149.wmf]=

+

-

xy

xy

xy

4

3

6

1

3

2

…………………………
15. Herleid de volgende veeltermen.
a)
[image: image150.wmf]=

+

-

+

y

x

y

x

5

2

3

4

……………………………………………………
b)
[image: image151.wmf]=

-

+

-

+

-

2

5

3

5

4

2

y

x

y

x

……………………………………………………
c)
[image: image152.wmf]=

-

+

+

+

-

c

a

b

c

b

a

4

2

3

5

2

3

……………………………………………………
d)
[image: image153.wmf]=

+

-

+

b

a

b

a

5

2

4

1

3

2

……………………………………………………
e)
[image: image154.wmf]=

+

-

+

-

+

x

y

x

z

y

x

2

5

4

2

1

4

2

3

1

……………………………………………………
f)
[image: image155.wmf]=

-

+

-

+

+

5

1

3

8

1

5

3

2

2

2

x

x

x

x

……………………………………………………
g)
[image: image156.wmf]=

+

-

+

-

+

4

,

2

7

,

0

5

,

2

4

,

2

7

,

1

5

,

1

y

x

y

x

……………………………………………………
h)
[image: image157.wmf]=

+

-

+

-

+

2

3

3

2

2

3

3

4

5

4

2

3

ab

a

b

ab

b

a

a

………………………………………………….
i)
[image: image158.wmf]=

+

-

+

-

b

a

b

a

b

a

b

a

m

m

m

m

5

7

5

2

2

2

……………………………………………………
j)
[image: image159.wmf]=

-

+

-

+

-

8

4

2

6

4

3

ab

b

a

ab

b

a

n

m

n

m

……………………………………………………
16. Rangschikken van veeltermen.
De termen van de veelterm
[image: image160.wmf]2

3

4

5

2

x

x

x

-

-

+

 zijn niet ordelijk geschikt.
Je kan de termen van deze veelterm op twee manieren rangschikken:
 1° manier: naar dalende machten van x
Je schikt de termen van de veelterm zo, dat de exponenten van x van groot naar klein voorkomen.
De veelterm ziet er dan zo uit:
[image: image161.wmf]5

2

4

2

3

-

+

-

x

x

x

 2° manier: naar stijgende machten van x
Je schikt de termen van de veelterm zo, dat de exponenten van x van klein naar groot voorkomen.
De veelterm ziet er dan zo uit:

[image: image162.wmf]3

2

4

2

5

x

x

x

+

-

+

-

a) Op welke manier is de veelterm
[image: image163.wmf]4

2

3

6

3

4

-

+

-

a

a

a

 gerangschikt?

…………………………………………………………………………………………
b) Op welke manier is de veelterm
[image: image164.wmf]8

4

2

8

6

2

3

y

y

y

-

+

-

 gerangschikt?

…………………………………………………………………………………………
c) Op welke manier(en) is de veelterm
[image: image165.wmf]3

2

2

4

2

y

xy

y

x

+

-

 gerangschikt?

…………………………………………………………………………………………
d) Rangschik de veelterm
[image: image166.wmf]3

4

2

3

1

4

7

x

x

x

+

-

-

 naar dalende machten van x.

…………………………………………………………………………………………
e) Rangschik de veelterm
[image: image167.wmf]2

3

4

3

2

4

a

a

a

-

-

+

naar stijgende machten van a.

…………………………………………………………………………………………
f) Rangschik de veelterm
[image: image168.wmf]3

3

2

3

2

5

7

y

x

y

x

+

-

 naar de dalende machten van x.

…………………………………………………………………………………………
g) Herleid de volgende veelterm en rangschik die gelijktijdig naar dalende machten van a.

[image: image169.wmf]a

a

a

a

a

+

-

-

+

-

-

4

3

7

5

4

6

2

2

 …………………………………………………………………………………………
17. Vanaf oefening 18 krijg je gemengde opgaven i.v.m. bewerkingen met eentermen en veeltermen. Om deze oefeningen correct te kunnen oplossen is het zeer belangrijk dat je het “type” opgave herkent! In je cursus staat uitvoerig uitgelegd met voorbeelden hoe je elk type van opgave moet oplossen. De bedoeling van deze oefening is enkel het type van opgave aan te kruisen. Bestudeer eerst even de verschillende types (zie ook cursus)!
De opgaven van oefening 17 vind je ook terug in oefening 18 (1 (14)!
	
	Som en verschil van (gelijksoortige) eentermen
	Product van eentermen
	Quotiënt van eentermen
	Macht van een eenterm
	Product van een eenterm en een veelterm (distributiviteit)
	Product van veeltermen (uitgebreide distributiviteit)
	Quotiënt van een veelterm met een eenterm
	Merkwaardig product: kwadraat van een tweeterm
	Merkwaardig product: product van toegevoegde tweetermen

	
[image: image170.wmf](

)

=

2

3

4

y

x

	
	
	
	
	
	
	
	
	

	
[image: image171.wmf]=

-

3

2

3

2

9

4

b

a

b

a

	
	
	
	
	
	
	
	
	

	
[image: image172.wmf]=

-

xy

xy

3

2

4

3

	
	
	
	
	
	
	
	
	

	
[image: image173.wmf]=

÷

ø

ö

ç

è

æ

2

3

3

2

:

3

1

xy

xy

	
	
	
	
	
	
	
	
	

	
[image: image174.wmf](

)

=

-

2

2

5

3

5

a

a

	
	
	
	
	
	
	
	
	

	
[image: image175.wmf](

)

(

)

=

+

-

-

y

x

y

x

3

3

	
	
	
	
	
	
	
	
	

	
[image: image176.wmf](

)

(

)

=

-

a

a

a

2

:

4

8

2

	
	
	
	
	
	
	
	
	

	
[image: image177.wmf](

)

=

-

3

2

2

.

2

3

x

y

y

x

	
	
	
	
	
	
	
	
	

	
[image: image178.wmf](

)

(

)

=

+

-

5

5

2

2

x

x

	
	
	
	
	
	
	
	
	

	
[image: image179.wmf](

)

=

÷

ø

ö

ç

è

æ

-

3

3

4

3

4

:

3

5

x

x

x

	
	
	
	
	
	
	
	
	

	
[image: image180.wmf]=

+

-

m

m

m

a

a

a

7

3

5

	
	
	
	
	
	
	
	
	

	
[image: image181.wmf](

)

=

+

+

-

2

2

7

5

3

a

a

a

a

	
	
	
	
	
	
	
	
	

	
[image: image182.wmf](

)

(

)

=

-

-

-

3

3

2

2

a

a

	
	
	
	
	
	
	
	
	

	
[image: image183.wmf](

)

=

-

2

2

6

.

2

1

pr

pq

	
	
	
	
	
	
	
	
	

18. Gemengde opgaven! Werk alle opgaven zo ver mogelijk uit. Dit betekent dat je moet herleiden indien mogelijk. In geval van merkwaardige producten, is het de bedoeling dat je de formules van merkwaardige producten gebruikt.
1)
[image: image184.wmf](

)

=

2

3

4

y

x

…………………………………………………………………...
2)
[image: image185.wmf]=

-

3

2

3

2

9

4

b

a

b

a

…………………………………………………………………...
3)
[image: image186.wmf]=

-

xy

xy

3

2

4

3

…………………………………………………………………...
4)
[image: image187.wmf]=

÷

ø

ö

ç

è

æ

2

3

3

2

:

3

1

xy

xy

…………………………………………………………………...
5)
[image: image188.wmf](

)

=

-

2

2

5

3

5

a

a

…………………………………………………………………...
6)
[image: image189.wmf](

)

(

)

=

+

-

-

y

x

y

x

3

3

…………………………………………………………………...
7)
[image: image190.wmf](

)

(

)

=

-

a

a

a

2

:

4

8

2

…………………………………………………………………...
8)
[image: image191.wmf](

)

=

-

3

2

2

.

2

3

x

y

y

x

…………………………………………………………………...
9)
[image: image192.wmf](

)

(

)

=

+

-

5

5

2

2

x

x

…………………………………………………………………...
10)
[image: image193.wmf](

)

=

÷

ø

ö

ç

è

æ

-

3

3

4

3

4

:

3

5

x

x

x

…………………………………………………………………...
11)
[image: image194.wmf]=

+

-

m

m

m

a

a

a

7

3

5

…………………………………………………………………...
12)
[image: image195.wmf](

)

=

+

+

-

2

2

7

5

3

a

a

a

a

………………………………………………………………….
13)
[image: image196.wmf](

)

(

)

=

-

-

-

3

3

2

2

a

a

…………………………………………………………………...
14)
[image: image197.wmf](

)

=

-

2

2

6

.

2

1

pr

pq

…………………………………………………………………...
15)
[image: image198.wmf](

)

=

+

-

3

2

2

.

7

2

6

x

x

x

…………………………………………………………………...
16)
[image: image199.wmf](

)

(

)

=

+

-

10

10

10

10

x

x

…………………………………………………………………...
17)
[image: image200.wmf](

)

(

)

=

-

-

2

3

4

5

4

:

4

8

16

x

x

x

x

……………………………………………………………..
18)
[image: image201.wmf](

)

(

)

=

-

-

4

4

5

2

x

x

…………………………………………………………………...
19)
[image: image202.wmf](

)

=

2

3

2

ab

…………………………………………………………………...
20)
[image: image203.wmf](

)

(

)

=

-

+

y

x

y

x

5

3

5

3

…………………………………………………………………...
21)
[image: image204.wmf](

)

=

-

2

7

x

…………………………………………………………………...
22)
[image: image205.wmf]=

-

4

2

4

3

8

16

y

x

z

y

x

…………………………………………………………………...
23)
[image: image206.wmf](

)

=

-

-

2

2

2

.

3

xy

y

x

…………………………………………………………………...
24)
[image: image207.wmf](

)

(

)

=

-

+

-

2

3

2

2

3

3

.

4

3

5

a

b

a

b

a

…………………………………………………………..
25)
[image: image208.wmf]=

-

+

-

2

3

4

5

3

6

9

15

x

x

x

x

…………………………………………………………………...
26)
[image: image209.wmf](

)

(

)

=

-

-

-

1

2

4

3

3

y

x

x

…………………………………………………………………..
27)
[image: image210.wmf](

)

=

-

3

3

2

4

y

x

…………………………………………………………………...
28)
[image: image211.wmf](

)

(

)

=

+

-

2

2

5

2

5

2

a

ab

a

ab

………………………………………………………………
29)
[image: image212.wmf](

)

=

-

2

4

2

x

…………………………………………………………………...
30)
[image: image213.wmf](

)

(

)

=

-

2

2

3

2

2

.

3

y

x

xy

…………………………………………………………………...
31)
[image: image214.wmf](

)

=

2

3

4

y

x

…………………………………………………………………...
32)
[image: image215.wmf](

)

=

-

-

-

6

5

.

3

2

3

a

a

x

…………………………………………………………………...
33)
[image: image216.wmf]=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

2

1

2

1

x

x

…………………………………………………………………...
34)
[image: image217.wmf](

)

(

)

=

+

+

-

+

-

-

a

b

a

b

a

5

3

2

2

………………………………………………………….
35)
[image: image218.wmf](

)

(

)

=

+

-

-

+

-

c

b

x

x

2

3

1

5

2

2

……………………………………………………………
36)
[image: image219.wmf](

)

(

)

=

-

-

3

2

2

2

.

3

t

t

…………………………………………………………………...
37)
[image: image220.wmf](

)

(

)

=

+

-

5

5

2

2

x

x

…………………………………………………………………...
38)
[image: image221.wmf](

)

(

)

=

-

+

-

2

5

x

y

x

…………………………………………………………………...
39)
[image: image222.wmf]=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

ab

ab

5

3

:

5

1

2

…………………………………………………………………...
40)
[image: image223.wmf](

)

=

-

3

2

3

a

…………………………………………………………………...
41)
[image: image224.wmf]=

+

+

-

+

+

-

+

-

2

3

2

5

7

8

3

4

12

7

5

y

y

y

y

y

y

………………………………………….
42)
[image: image225.wmf](

)

(

)

=

-

+

y

x

y

x

5

3

5

3

…………………………………………………………………...
43)
[image: image226.wmf](

)

(

)

=

-

+

-

-

+

b

x

b

b

x

4

4

3

4

……………………………………………………………
44)
[image: image227.wmf](

)

=

-

-

2

2

2

x

…………………………………………………………………...
45)
[image: image228.wmf](

)

(

)

=

+

-

1

,

0

2

,

0

1

,

0

2

,

0

2

2

x

x

……………………………………………………………...
46)
[image: image229.wmf](

)

(

)

=

+

-

2

2

2

2

3

4

4

3

x

y

y

x

……………………………………………………………….
47)
[image: image230.wmf](

)

(

)

(

)

(

)

=

+

-

+

+

-

3

2

3

2

4

4

b

b

b

b

……………………………………………………….
48)
[image: image231.wmf]=

-

xy

xy

3

2

4

3

…………………………………………………………………...
49)
[image: image232.wmf](

)

(

)

=

-

-

z

xy

z

y

x

3

3

2

8

:

20

………………………………………………………………..
50)
[image: image233.wmf]=

-

+

-

+

-

2

1

4

1

8

1

6

1

3

1

4

2

x

x

x

x

………………………………………………………...
51)
[image: image234.wmf](

)

(

)

=

-

+

-

a

a

a

a

5

:

45

30

25

3

2

…………………………………………………………..
52)
[image: image235.wmf](

)

=

+

÷

ø

ö

ç

è

æ

-

-

-

x

y

x

y

x

3

2

1

3

1

…………………………………………………………..
53)
[image: image236.wmf](

)

=

-

3

2

3

b

a

…………………………………………………………………...
54)
[image: image237.wmf](

)

(

)

=

-

+

7

7

a

a

…………………………………………………………………...
55)
[image: image238.wmf](

)

=

+

-

2

2

a

…………………………………………………………………...
56)
[image: image239.wmf](

)

(

)

(

)

=

-

-

-

-

1

4

2

2

2

2

2

c

c

c

…………………………………………………………….
57)
[image: image240.wmf]=

b

a

a

2

2

5

.

2

…………………………………………………………………...
19. #2# Gemengde opgaven! Werk alle opgaven zo ver mogelijk uit. Dit betekent dat je moet herleiden indien mogelijk. In geval van merkwaardige producten, is het de bedoeling dat je de formules van merkwaardige producten gebruikt.
In deze oefening extra veel mintekens, breuken en letterexponenten.
1)
[image: image241.wmf](

)

=

-

+

-

p

m

p

m

p

m

y

x

y

x

y

x

2

5

6

……………………………………………………

……………………………………………………
2)
[image: image242.wmf](

)

(

)

=

-

+

-

-

3

3

5

6

4

5

3

4

4

:

8

4

8

b

a

b

a

b

a

b

a

………………………………………………..
3)
[image: image243.wmf](

)

(

)

=

+

-

-

-

3

4

.

2

2

2

x

x

x

……………………………………………………
4)
[image: image244.wmf]=

÷

ø

ö

ç

è

æ

+

y

x

x

m

3

2

1

.

2

2

……………………………………………………
5)
[image: image245.wmf](

)

=

-

2

1

2

3

m

x

……………………………………………………
6)
[image: image246.wmf](

)

=

-

2

n

n

ab

b

a

……………………………………………………
7)
[image: image247.wmf](

)

(

)

=

-

+

-

2

2

2

2

x

y

y

x

……………………………………………………

……………………………………………………
8)
[image: image248.wmf](

)

(

)

(

)

(

)

=

-

+

+

-

+

x

x

x

x

3

7

3

2

3

2

……………………………………………………

……………………………………………………

……………………………………………………
9)
[image: image249.wmf]=

-

+

-

+

+

+

2

2

2

5

,

0

7

3

p

p

p

a

a

a

……………………………………………………
10)
[image: image250.wmf](

)

=

÷

ø

ö

ç

è

æ

-

+

-

3

2

3

3

4

5

3

6

2

1

:

5

3

4

b

a

b

a

b

a

b

a

………………………………………………..
11)
[image: image251.wmf](

)

(

)

=

-

+

-

2

2

.

6

4

3

x

x

x

……………………………………………………

12)
[image: image252.wmf](

)

(

)

(

)

(

)

=

+

-

-

-

+

-

5

8

3

1

5

2

4

.

3

x

x

x

x

………………………………………………….

……………………………………………………

……………………………………………………

……………………………………………………
13)
[image: image253.wmf](

)

=

-

2

3

2

4

3

x

x

……………………………………………………
14)
[image: image254.wmf](

)

=

+

+

2

1

1

m

a

……………………………………………………
15)
[image: image255.wmf](

)

(

)

[

]

=

+

-

2

3

3

x

x

……………………………………………………

……………………………………………………

……………………………………………………
16)
[image: image256.wmf]=

-

+

-

+

-

-

+

+

-

-

+

1

1

1

1

1

1

1

1

3

2

2

5

4

4

3

n

m

n

m

n

m

n

m

b

a

b

a

b

a

b

a

……………………………………………………

……………………………………………………
17)
[image: image257.wmf](

)

(

)

=

+

-

+

-

+

+

+

1

3

2

1

4

2

2

3

2

:

4

n

m

n

m

n

m

y

x

y

x

y

x

…………………………………………………

……………………………………………………
18)
[image: image258.wmf](

)

(

)

=

+

-

-

-

1

4

.

5

.

2

2

3

x

x

x

x

……………………………………………………

……………………………………………………

……………………………………………………
19)
[image: image259.wmf](

)

(

)

=

+

-

n

n

a

a

2

5

.

3

……………………………………………………

……………………………………………………
20)
[image: image260.wmf](

)

=

-

-

2

4

y

x

……………………………………………………

……………………………………………………
21)
[image: image261.wmf]=

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

-

5

2

5

2

3

3

x

x

……………………………………………………
22)
[image: image262.wmf](

)

(

)

=

-

+

-

y

x

y

xy

x

2

3

4

3

2

2

……………………………………………………

……………………………………………………

……………………………………………………
23)
[image: image263.wmf](

)

(

)

=

+

-

-

-

+

-

2

,

4

08

,

0

25

,

0

8

,

6

2

,

0

3

,

1

2

2

2

2

y

a

ay

ay

y

a

…………………………………………………………………………………………………..
…………………………………………………………………………………………………..
24)
[image: image264.wmf]=

÷

ø

ö

ç

è

æ

-

-

2

2

3

4

5

3

:

2

1

q

p

q

p

……………………………………………………
25)
[image: image265.wmf](

)

(

)

=

+

-

-

-

b

a

b

a

a

.

3

.

2

4

……………………………………………………

……………………………………………………
26)
[image: image266.wmf](

)

(

)

=

-

-

3

2

2

2

.

3

t

t

……………………………………………………
27)
[image: image267.wmf]=

÷

ø

ö

ç

è

æ

-

2

5

4

3

2

x

……………………………………………………
28)
[image: image268.wmf]=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

-

y

x

x

y

5

3

4

4

5

3

……………………………………………………
29)
[image: image269.wmf](

)

(

)

=

-

-

-

-

2

1

3

2

4

x

x

x

……………………………………………………

……………………………………………………

……………………………………………………
30)
[image: image270.wmf](

)

(

)

(

)

[

]

=

+

-

+

-

-

-

+

-

2

2

2

4

3

1

2

4

3

a

a

a

a

a

a

…………………………………………………………………………………………………..
…………………………………………………………………………………………………..
…………………………………………………………………………………………………..
31)
[image: image271.wmf](

)

=

-

-

-

8

4

6

.

2

1

2

2

x

x

x

……………………………………………………
32)
[image: image272.wmf]=

+

-

6

3

2

4

x

x

……………………………………………………
33)
[image: image273.wmf](

)

[

]

=

-

2

2

2

x

……………………………………………………
34)
[image: image274.wmf]=

÷

ø

ö

ç

è

æ

-

2

2

4

1

2

ab

a

……………………………………………………
35)
[image: image275.wmf](

)

(

)

=

-

+

+

+

2

1

2

1

3

.

3

y

a

y

a

m

m

……………………………………………………
36)
[image: image276.wmf](

)

(

)

(

)

=

-

+

-

5

4

2

x

x

x

……………………………………………………

……………………………………………………

……………………………………………………

……………………………………………………
PAGE
16
Sint-Maarten Middenschool – HOOFDSTUK 14: algebraïsch rekenen met eentermen en veeltermen

_1273589197.unknown

_1273589262.unknown

_1273589294.unknown

_1273589310.unknown

_1273589326.unknown

_1273589334.unknown

_1273589338.unknown

_1273589342.unknown

_1273589344.unknown

_1273589345.unknown

_1273589346.unknown

_1273589343.unknown

_1273589340.unknown

_1273589341.unknown

_1273589339.unknown

_1273589336.unknown

_1273589337.unknown

_1273589335.unknown

_1273589330.unknown

_1273589332.unknown

_1273589333.unknown

_1273589331.unknown

_1273589328.unknown

_1273589329.unknown

_1273589327.unknown

_1273589318.unknown

_1273589322.unknown

_1273589324.unknown

_1273589325.unknown

_1273589323.unknown

_1273589320.unknown

_1273589321.unknown

_1273589319.unknown

_1273589314.unknown

_1273589316.unknown

_1273589317.unknown

_1273589315.unknown

_1273589312.unknown

_1273589313.unknown

_1273589311.unknown

_1273589302.unknown

_1273589306.unknown

_1273589308.unknown

_1273589309.unknown

_1273589307.unknown

_1273589304.unknown

_1273589305.unknown

_1273589303.unknown

_1273589298.unknown

_1273589300.unknown

_1273589301.unknown

_1273589299.unknown

_1273589296.unknown

_1273589297.unknown

_1273589295.unknown

_1273589278.unknown

_1273589286.unknown

_1273589290.unknown

_1273589292.unknown

_1273589293.unknown

_1273589291.unknown

_1273589288.unknown

_1273589289.unknown

_1273589287.unknown

_1273589282.unknown

_1273589284.unknown

_1273589285.unknown

_1273589283.unknown

_1273589280.unknown

_1273589281.unknown

_1273589279.unknown

_1273589270.unknown

_1273589274.unknown

_1273589276.unknown

_1273589277.unknown

_1273589275.unknown

_1273589272.unknown

_1273589273.unknown

_1273589271.unknown

_1273589266.unknown

_1273589268.unknown

_1273589269.unknown

_1273589267.unknown

_1273589264.unknown

_1273589265.unknown

_1273589263.unknown

_1273589229.unknown

_1273589246.unknown

_1273589254.unknown

_1273589258.unknown

_1273589260.unknown

_1273589261.unknown

_1273589259.unknown

_1273589256.unknown

_1273589257.unknown

_1273589255.unknown

_1273589250.unknown

_1273589252.unknown

_1273589253.unknown

_1273589251.unknown

_1273589248.unknown

_1273589249.unknown

_1273589247.unknown

_1273589237.unknown

_1273589241.unknown

_1273589243.unknown

_1273589244.unknown

_1273589242.unknown

_1273589239.unknown

_1273589240.unknown

_1273589238.unknown

_1273589233.unknown

_1273589235.unknown

_1273589236.unknown

_1273589234.unknown

_1273589231.unknown

_1273589232.unknown

_1273589230.unknown

_1273589213.unknown

_1273589221.unknown

_1273589225.unknown

_1273589227.unknown

_1273589228.unknown

_1273589226.unknown

_1273589223.unknown

_1273589224.unknown

_1273589222.unknown

_1273589217.unknown

_1273589219.unknown

_1273589220.unknown

_1273589218.unknown

_1273589215.unknown

_1273589216.unknown

_1273589214.unknown

_1273589205.unknown

_1273589209.unknown

_1273589211.unknown

_1273589212.unknown

_1273589210.unknown

_1273589207.unknown

_1273589208.unknown

_1273589206.unknown

_1273589201.unknown

_1273589203.unknown

_1273589204.unknown

_1273589202.unknown

_1273589199.unknown

_1273589200.unknown

_1273589198.unknown

_1273589133.unknown

_1273589165.unknown

_1273589181.unknown

_1273589189.unknown

_1273589193.unknown

_1273589195.unknown

_1273589196.unknown

_1273589194.unknown

_1273589191.unknown

_1273589192.unknown

_1273589190.unknown

_1273589185.unknown

_1273589187.unknown

_1273589188.unknown

_1273589186.unknown

_1273589183.unknown

_1273589184.unknown

_1273589182.unknown

_1273589173.unknown

_1273589177.unknown

_1273589179.unknown

_1273589180.unknown

_1273589178.unknown

_1273589175.unknown

_1273589176.unknown

_1273589174.unknown

_1273589169.unknown

_1273589171.unknown

_1273589172.unknown

_1273589170.unknown

_1273589167.unknown

_1273589168.unknown

_1273589166.unknown

_1273589149.unknown

_1273589157.unknown

_1273589161.unknown

_1273589163.unknown

_1273589164.unknown

_1273589162.unknown

_1273589159.unknown

_1273589160.unknown

_1273589158.unknown

_1273589153.unknown

_1273589155.unknown

_1273589156.unknown

_1273589154.unknown

_1273589151.unknown

_1273589152.unknown

_1273589150.unknown

_1273589141.unknown

_1273589145.unknown

_1273589147.unknown

_1273589148.unknown

_1273589146.unknown

_1273589143.unknown

_1273589144.unknown

_1273589142.unknown

_1273589137.unknown

_1273589139.unknown

_1273589140.unknown

_1273589138.unknown

_1273589135.unknown

_1273589136.unknown

_1273589134.unknown

_1273589101.unknown

_1273589117.unknown

_1273589125.unknown

_1273589129.unknown

_1273589131.unknown

_1273589132.unknown

_1273589130.unknown

_1273589127.unknown

_1273589128.unknown

_1273589126.unknown

_1273589121.unknown

_1273589123.unknown

_1273589124.unknown

_1273589122.unknown

_1273589119.unknown

_1273589120.unknown

_1273589118.unknown

_1273589109.unknown

_1273589113.unknown

_1273589115.unknown

_1273589116.unknown

_1273589114.unknown

_1273589111.unknown

_1273589112.unknown

_1273589110.unknown

_1273589105.unknown

_1273589107.unknown

_1273589108.unknown

_1273589106.unknown

_1273589103.unknown

_1273589104.unknown

_1273589102.unknown

_1273589085.unknown

_1273589093.unknown

_1273589097.unknown

_1273589099.unknown

_1273589100.unknown

_1273589098.unknown

_1273589095.unknown

_1273589096.unknown

_1273589094.unknown

_1273589089.unknown

_1273589091.unknown

_1273589092.unknown

_1273589090.unknown

_1273589087.unknown

_1273589088.unknown

_1273589086.unknown

_1273589077.unknown

_1273589081.unknown

_1273589083.unknown

_1273589084.unknown

_1273589082.unknown

_1273589079.unknown

_1273589080.unknown

_1273589078.unknown

_1273589073.unknown

_1273589075.unknown

_1273589076.unknown

_1273589074.unknown

_1273589071.unknown

_1273589072.unknown

_1273589070.unknown

