
i
i

“BR2HP” — 2010/6/19 — 16:03 — page i — #1 i
i

i
i

i
i

Basisboek rekenen

i
i

“BR2HP” — 2010/6/19 — 16:03 — page ii — #2 i
i

i
i

i
i

Ook verschenen bij Pearson Education:

Jan van de Craats en Rob Bosch, Basisboek wiskunde

Jan van de Craats, Vervolgboek wiskunde

Mariëlle Bovenhoff, Willem Zeijl en Gerard Latjes, Basisboek taal

Yvonne Halink, Basisboek grammatica

Aafke Moons, Mariëlle Bovenhoff en Gerard Latjes, Basisboek spelling

i
i

“BR2HP” — 2010/6/19 — 16:03 — page iii — #3 i
i

i
i

i
i

BASISBOEK REKENEN

Jan van de Craats en Rob Bosch

Tweede editie

i
i

“BR2HP” — 2010/6/19 — 16:03 — page iv — #4 i
i

i
i

i
i

ISBN: 978-90-430-2104-3
NUR: 123
Trefw: rekenen, rekenonderwijs

Dit is een uitgave van Pearson Education Benelux bv,
Postbus 75598, 1070 AN Amsterdam
Website: www.pearsoneducation.nl – e-mail: amsterdam@pearson.com

Website bij dit boek: www.pearsoneducation.nl/vandecraats

Illustraties en LATEX-opmaak: Jan van de Craats
Omslag: Inkahootz, Amsterdam

Prof. dr. J. van de Craats is hoogleraar in de wiskunde aan de Universiteit
van Amsterdam, dr. R. Bosch is universitair hoofddocent wiskunde aan de
Nederlandse Defensie Academie.

Dit boek is gedrukt op een papiersoort die niet met chloorhoudende chemicaliën is gebleekt.
Hierdoor is de productie van dit boek minder belastend voor het milieu.

Copyright c© 2010 Jan van de Craats en Rob Bosch

All rights reserved. No part of this book may be reproduced or transmitted in any
form or by any means, electronic or mechanical, including photocopying, recording or
by any information storage retrieval system, without permission of the publisher.

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, op-
geslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm
of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of eni-
ge andere manier, zonder voorafgaande toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgaven is toegestaan op grond van artikel
16B Auteurswet 1912 j∗ het Besluit van 20 juni 1974, St.b. 351, zoals gewijzigd bij Besluit
van 23 augustus 1985, St.b. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor
wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht. Voor
het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers of andere
compilatie- of andere werken (artikel 16 Auteurswet 1912), in welke vorm dan ook,
dient men zich tot de uitgever te wenden.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page v — #5 i
i

i
i

i
i

Inhoudsopgave

Voorwoord 1

I Natuurlijke getallen 5
1 Optellen 6

De opteltabel . 7
Tientallen, honderdtallen, duizendtallen 9
Over een tiental heen tellen . 11
Doortellen uit je hoofd . 13
Getallen van twee cijfers optellen 15
Optellen onder elkaar – het recept 17
Opschrijven of onthouden? . 19

2 Aftrekken 20
De aftrektabel . 21
Moeilijkere aftreksommen . 23
Aftrekken onder elkaar . 25
Opschrijven of onthouden? . 27
Meer getallen aftrekken . 27

3 Vermenigvuldigen 28
De vermenigvuldigtabel . 29
Makkelijke vermenigvuldigsommen 31
Iets moeilijkere vermenigvuldigsommen 31
Vermenigvuldigen van meer dan twee getallen 33
Veelvouden . 33
Vermenigvuldigen onder elkaar 35
Meer voorbeelden . 37

4 Delen met rest 38
Wat is delen met rest? . 39
De staartdeling – een eenvoudig voorbeeld 41
De staartdeling met euro’s uitgelegd 43
De staartdeling – een groter voorbeeld 45

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

v

i
i

“BR2HP” — 2010/6/19 — 16:03 — page vi — #6 i
i

i
i

i
i

Inhoudsopgave

II Kommagetallen 47
5 Rekenen in euro’s 48

Optellen en aftrekken . 49
Vermenigvuldigen . 49
Afronden en btw berekenen . 51

6 Rekenen met kommagetallen 52
Het verplaatsen van de komma 53
Optellen en aftrekken . 53
Vermenigvuldigen . 55
De voortgezette staartdeling . 57
Delen met kommagetallen . 59

7 Het metrieke stelsel 60
Lengte . 61
Oppervlakte . 63
Inhoud . 65
Andere inhoudsmaten: liter en cc 67
Massa en gewicht . 69

8 Toepassingen van kommagetallen 70
Tijd en snelheid . 71
Het omgekeerde van een getal . 71
Miles en inches . 73
Valutakoersen . 73
Het aflezen van kommagetallen 75
Procenten en kommagetallen . 77
Rekenen met procenten . 79

III Breuken 81
9 Wat zijn breuken? 82

Pizza’s delen . 83
Het vereenvoudigen van breuken 85
Breuken op de getallenlijn . 87
Natuurlijke getallen als breuken 87
Gemengde breuken . 89
De grootste gemeenschappelijke deler (ggd) 89

10 Rekenen met breuken 90
Optellen en aftrekken . 91
Meer over het kleinste gemeenschappelijke veelvoud (kgv) . . . 93
Vermenigvuldigen . 95
Delen . 97
Breuken en kommagetallen . 99
Breuken in breuken . 101

vi
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page vii — #7 i
i

i
i

i
i

Inhoudsopgave

Een overzicht van alle rekenregels 103
Breuken in beeld . 104

IV Negatieve getallen 105
11 Wat zijn negatieve getallen? 106

Een eurorekening . 107
De uitgebreide getallenlijn . 109

12 Rekenen 110
Optellen en aftrekken . 111
Vermenigvuldigen en delen . 113
Haakjes zetten of niet? . 115
Nogmaals: de eurorekening . 115
Haakjes en voorrangsregels . 117

V Meer over getallen 119
13 Getallen noteren 120

Cijfers en getallen . 121
Telwoorden . 123
Machten van tien . 125
Getallen in drijvende-kommanotatie 127

14 Machtsverheffen 128
Wat is machtsverheffen? . 129
Rekenregels voor machten . 131
Kwadraten en vierkanten, derdemachten en kubussen 133

15 Priemgetallen en deelbaarheid 134
Ontbinden in priemfactoren . 135
Deelbaarheidscriteria . 137
Verklaring van de deelbaarheidscriteria 139

Rekenrecepten 143
Het metrieke stelsel 147
Antwoorden 149
Trefwoordenregister 165

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

vii

i
i

“BR2HP” — 2010/6/19 — 16:03 — page viii — #8 i
i

i
i

i
i

Leeswijzer

Rekenen leer je door te oefenen. Elk hoofdstuk van dit boek begint daarom
op de linkerpagina met opgaven. Je kunt er direct mee aan de slag, want
de eerste opgaven zijn altijd gemakkelijk. Geleidelijk worden ze moeilijker.
Zodra je een opgave gemaakt hebt, kun je je antwoord achterin controleren.

Op de rechterbladzijden staat, heel beknopt, een toelichting bij de opgaven
links. Je kunt die naar behoefte gebruiken. Kom je termen of begrippen tegen
die daar niet verklaard worden, dan kun je via het trefwoordenregister dat
achter in het boek staat, de plaats vinden waar die uitleg wél staat.

Tenzij anders is aangegeven, mag je bij de opgaven geen rekenmachine ge-
bruiken.

Dankbetuiging

Rini Arnouts, Jan Brinkhuis, Gery Gorter, Louis Oortman en Harald Theu-
nissen hebben voorlopige versies van de tekst van dit boek van opbouwend
commentaar voorzien. We zijn ze daarvoor zeer erkentelijk. Uiteraard zijn wij
voor alle eventuele tekortkomingen die er nog in de tekst zitten, volledig ver-
antwoordelijk. Na de verschijning van de eerste editie van dit boek hebben
we veel reacties van lezers gehad. Tim Boormans, Arthur Schut, Tessa Fran-
ken, Michiel Duijkers en Jeroen Kerstholt signaleerden een aantal fouten. Die
zijn inmiddels hersteld. Voor reacties (via de uitgever of rechtstreeks) houden
we ons aanbevolen!

De auteurs

viii
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 1 — #9 i
i

i
i

i
i

Voorwoord

Dit boek is geschreven voor iedereen die wil leren rekenen of weggezakte re-
kenvaardigheden wil bijspijkeren. Het is vooral ook bedoeld voor studenten
aan de pabo en de technische, economische en zorgopleidingen in het mbo en
het hbo. Het boek begint met eenvoudige optelsommen en werkt dan het
gehele repertoire af van optellen en aftrekken, vermenigvuldigen en delen
(inclusief de staartdeling), rekenen met decimale breuken (‘kommagetallen’),
andere breuken, negatieve getallen en machtsverheffen. Daarnaast zijn er toe-
passingen in het rekenen met geldbedragen, procenten, wisselkoersen, maten
en gewichten.

Oefenen staat centraal
In de didactische opzet van dit boek staat oefenen centraal. De stof is opge-
deeld in korte hoofdstukken die allemaal op de linkerbladzijde beginnen met
opgaven waar je direct mee aan de slag kunt. Op de rechterbladzijden staat
uitleg, vaak aan de hand van voorbeelden. De antwoorden vind je achterin
zodat je telkens zelf je resultaten kunt controleren. Raadpleeg de tekst op de
rechterbladzijden naar behoefte. De inhoudsopgave en het trefwoordenregis-
ter maken het snel opzoeken van weggezakte kennis gemakkelijk.

Geen basisschoolboek
Het Basisboek rekenen is niet bedoeld als leer- of werkboek voor de basisschool.
Daar zal de docent die de stof beheerst elke keer weer in de dagelijkse praktijk
inspiratie vinden om de rekenles te verlevendigen met actuele voorbeelden,
puzzels, projecten en leuke toepassingen. Maar daarbij mogen de basisoefe-
ningen niet vergeten worden. Leerlingen moeten juist daardoor rekenvaardig-
heid en zelfvertrouwen opbouwen. Voor die oefeningen kunnen de opgaven
uit Basisboek rekenen wél model staan. Denk trouwens niet dat leerlingen het
maken van rijtjes sommen vervelend vinden. Mits goed opgebouwd en goed
gedoseerd is het nog steeds de meest effectieve onderwijsvorm. Het is net als
met voetballen, pianospelen of het leren van een vreemde taal: oefening baart
kunst. En als je merkt dat je er wat van leert, is oefenen juist een stimulans
om door te gaan. Elke goede docent weet hoe stimulerend het ook voor zwak-
ke leerlingen is wanneer zij erin slagen goed oefenmateriaal onder de knie te
krijgen.

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

1

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 2 — #10 i
i

i
i

i
i

Voorwoord

Hoofdrekenen
In het vroegere rekenonderwijs was hoofdrekenen heel belangrijk. Tegen-
woordig hechten we daar wat minder waarde aan, ook al omdat er voor het
echt lastige en omvangrijke rekenwerk computers zijn. Maar bij alle exac-
te, technische en economische vakken moet je toch ook zelf een behoorlijke
hoofd- en handrekenvaardigheid hebben. In elk geval moet je eenvoudige
berekeningen met kleine getallen, zoals 6 + 9, 15− 8, 8× 7, 63 : 7 zonder na-
denken, als het ware op de automatische piloot, kunnen uitvoeren. Je moet
ze gewoon paraat hebben. In dit boek zeggen we bij zulke sommen dat je ze
uit je hoofd moet kennen. Dat bereik je op den duur vanzelf omdat je ze zo vaak
gebruikt, maar in het begin moet je dit soort kennis domweg in je hoofd stam-
pen, net zoals je woordjes in je hoofd moet stampen als je een vreemde taal
wilt leren.

Rekenmachines
Alle opgaven uit dit boek kunnen gemakkelijk met een rekenmachine worden
gemaakt. Waarom leren we leerlingen dan niet alleen maar hoe ze de knoppen
van zo’n apparaat moeten bedienen? Dat is in een paar lessen gebeurd, en je
bent overal vanaf. De reden is duidelijk: zo werkt het niet. Op die manier krij-
gen leerlingen zelf geen rekenvaardigheid en vertrouwen in het werken met
getallen. Natuurlijk zijn er veel beroepen waarin je dat zelfvertrouwen niet
mist en waarin je zelf ook maar nauwelijks hoeft te kunnen rekenen. Maar het
beroep van docent aan een basisschool hoort daar niet bij, want leerlingen die
later te maken krijgen met techniek, economie en exacte vakken moeten wél
goed kunnen rekenen. Anders wordt het met de wiskunde en met ingewik-
kelde formules helemaal niets. Elke basisschooldocent heeft zulke leerlingen
in de klas, en hij of zij zal dus ook zelf vlot en foutloos moeten kunnen reke-
nen. Met pen en papier wel te verstaan, en bij eenvoudige opgaven uit het
hoofd. Het is daarnaast natuurlijk goed als leerlingen ook al vroeg leren om
een eenvoudige rekenmachine te gebruiken. Dat is trouwens in een paar mi-
nuten geleerd; niemand heeft daar moeite mee. Maar alleen als je ook zonder
zo’n ding goed kunt rekenen, blijf jij het apparaat de baas en kun je hem laten
doen wat jij wilt.

Rekenprogramma’s op de computer
Op het internet en in de handel zijn veel programma’s beschikbaar waarmee
je zelf je rekenvaardigheden kunt verbeteren. Bij gebruik op school zijn de
resultaten daarvan echter nogal eens teleurstellend, en dat ligt vaak niet aan
de kwaliteit van die programma’s. Daar is meestal niets mis mee, en als je
het écht wilt, kun je er ook veel van leren. Maar als je met zo’n computerpro-
gramma werkt, ben je snel geneigd te denken dat je genoeg hebt geoefend.
Bovendien gokken veel leerlingen vaak het antwoord, vooral bij meerkeuze-
sommen. Maar daar leer je niets van. En omdat je meestal met één muisklik
het goede antwoord of een aanwijzing krijgt, ga je niet zelf eerst een tijdje zit-
ten piekeren wat de oplossing zou kunnen zijn. En dat is nu juist zo leerzaam!

2
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 3 — #11 i
i

i
i

i
i

Voorwoord

Veel oefenopgaven
Rekenprogramma’s op de computer hebben zeker hun verdienste, maar in
onze ervaring is een van de meest effectieve methodes nog steeds het gecon-
centreerd werken met pen en papier. Het is ook daarom dat wij een overvloed
aan oefenopgaven (met antwoorden achterin) in ons boek hebben opgeno-
men. Controleer na elk rijtje dat je gemaakt hebt, je antwoorden achterin.
Probeer te leren van je fouten! Juist door veel opgaven te maken leer je het
meest. En wie behoefte heeft aan nog meer oefenmateriaal kan zelf direct ex-
tra sommen bedenken volgens de gegeven voorbeelden. Als je jezelf nog niet
vertrouwt, dan kun je je antwoorden met een rekenmachine controleren, maar
we hopen eigenlijk dat je inmiddels zo veel eigen controlemogelijkheden in je
methodes hebt ingebouwd, dat je dat ook zonder rekenmachine kunt doen.
Ook het uitvoeren van zulke controles is erg leerzaam! Nogmaals, het is niet
dat we een hekel hebben aan rekenmachines of computers, integendeel, maar
wel willen we dat je eerst zelf een stevige basis aan rekenvaardigheden be-
reikt.

Rekenvaardigheid
Als je Basisboek rekenen hebt doorgewerkt, kun je goed rekenen. Je zult die
rekenvaardigheid ook nooit meer kwijtraken. Ook bij het rekenen met een
rekenmachine begrijp je dan wat je doet en waarom je het doet. Dat is iets
waar je je hele leven plezier van zult hebben. Rekentechnisch ben je goed op
je taken voorbereid als je op de basisschool zelf rekenonderwijs gaat geven of
in andere beroepen met cijfermateriaal en berekeningen te maken krijgt. En
je hebt de juiste voorkennis en vaardigheden om in vervolgopleidingen als
economie, bedrijfskunde, gezondheidskunde, techniek of de exacte vakken
met succes met getallen en formules te kunnen werken.

Bij de tweede editie
Van heel wat gebruikers van de eerste editie van dit boek hebben we positieve
reacties ontvangen, soms met suggesties voor verbeteringen. Fouten in de ant-
woordenlijst konden we telkens al in een volgende druk verbeteren. De eerste
auteur houdt op zijn homepage (zie http://staff.science.uva.nl/∼craats) een
erratalijst bij. In deze tweede editie konden we een meer ingrijpende uitbrei-
ding realiseren: het oorspronkelijke hoofdstuk 7 met toepassingen van kom-
magetallen is gesplitst in twee hoofdstukken. Het nieuwe hoofdstuk 7 is nu
geheel gewijd aan het metrieke stelsel, met een uitgebreidere uitleg en meer
oefenmateriaal dan in de eerste editie. Het nieuwe hoofdstuk 8 bevat verdere
toepassingen van kommagetallen: rekenen met tijd en snelheid, omrekenen
van valuta en rekenen met verhoudingen en procenten. De andere hoofdstuk-
ken zijn in grote lijnen ongewijzigd gebleven.

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

3

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 4 — #12 i
i

i
i

i
i

Voorwoord

Referentieniveaus rekenen
In 2007 publiceerde de Expertgroep Doorlopende leerlijnen Taal en Rekenen (de
commissie Meijerink) het rapport Over de drempels met taal en rekenen (zie hier-
voor www.taalenrekenen.nl). De eerste auteur van dit boek maakte deel uit
van deze expertgroep. In dit rapport worden voor rekenen en wiskunde vier
subdomeinen onderscheiden: 1. Getallen, 2. Verhoudingen, 3. Meten en meet-
kunde en 4. Verbanden. De commissie heeft bij rekenen en wiskunde voor elk
van de leeftijdgroepen van 12, 16 en omstreeks 18 jaar twee referentieniveaus be-
schreven: een fundamenteel niveau (F) en een streefniveau (S). De fundamentele
niveaus 1F, 2F en 3F richten zich op functioneel gebruik in praktische situaties,
terwijl de streefniveaus 1S, 2S en 3S een meer abstract op de wiskunde gericht
spoor volgen. Voor de pabo zal niveau 3S als ingangseis worden gesteld.
Basisboek rekenen behandelt alle stof van referentieniveau 3S voor zover die
betrekking heeft op rekenen in stricte zin. Dat wil zeggen vrijwel het vol-
ledige subdomein Getallen, het volledige subdomein Verhoudingen en het on-
derdeel meten (rekenen in het metrieke stelsel) van het subdomein Meten en
meetkunde. Het onderdeel meetkunde en het subdomein Verbanden van refe-
rentieniveau 3S vallen buiten het bestek van dit boek. Zij maken deel uit van
de wiskunde van het voortgezet onderwijs. Dat geldt ook voor het onderdeel
wortels binnen het subdomein Getallen.

Extra oefenmateriaal en oefentoetsen
Wie alle opgaven in Basisboek rekenen heeft gemaakt, kan rekenen. Als service
voor de gebruikers hebben we op www.pearsoneducation.nl/vandecraats bij
elk hoofdstuk een oefentoets met antwoorden gezet. Bij een aantal hoofdstuk-
ken staat op deze site ook nog extra oefenmateriaal. De tien modeltoetsen uit
de eerste editie van Basisboek rekenen zijn uit de papieren editie gehaald en op
de site geplaatst.

Wij hebben het Basisboek rekenen geschreven omdat er in het huidige onderwijs
behoefte is aan zo’n boek en omdat we uit ervaring weten dat de in dit boek
gevolgde didactische methode succesvol is. Voor op- en aanmerkingen van
gebruikers en andere geı̈nteresseerden houden we ons aanbevolen!

Oosterhout en Breda, april 2010,
Jan van de Craats en Rob Bosch

4
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 5 — #13 i
i

i
i

i
i

I Natuurlijke getallen

Dit deel gaat over getallen waarmee je aantallen kunt weergeven: vijf vingers aan
je hand, twaalf appels op een schaal, zestig minuten in een uur, zestien miljoen Ne-
derlanders, nul euro in je portemonnee. Ze worden natuurlijke getallen genoemd.
Het zijn de eenvoudigste getallen die er zijn. Later zul je ook met andere getal-
len kennismaken: decimale breuken (‘kommagetallen’), andere breuken, negatieve
getallen en machten. Maar om daarmee te werken, moet je eerst met natuurlijke
getallen kunnen rekenen. Dat leer je in dit deel. De eenvoudigste berekeningen
moet je snel uit het hoofd kunnen maken, voor alle andere berekeningen leer je
overzichtelijke pen-en-papiermethodes die altijd werken.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 6 — #14 i
i

i
i

i
i

1 Optellen

Oefen de volgende opgaven net zo lang totdat je dit soort optellingen vlot en
vrijwel zonder nadenken paraat hebt. Het gaat dus om alle mogelijke combi-
naties van twee getallen van één cijfer.

1.1
a. 4 + 7 =
b. 6 + 3 =
c. 8 + 5 =
d. 6 + 4 =
e. 9 + 2 =

1.2
a. 8 + 7 =
b. 5 + 6 =
c. 3 + 5 =
d. 0 + 9 =
e. 7 + 5 =

1.3
a. 8 + 3 =
b. 7 + 9 =
c. 9 + 0 =
d. 1 + 5 =
e. 4 + 8 =

1.4
a. 4 + 4 =
b. 5 + 5 =
c. 6 + 6 =
d. 7 + 7 =
e. 8 + 8 =

1.5
a. 8 + 9 =
b. 3 + 9 =
c. 9 + 1 =
d. 6 + 0 =
e. 7 + 4 =

1.6
a. 0 + 0 =
b. 5 + 9 =
c. 7 + 8 =
d. 3 + 2 =
e. 3 + 8 =

1.7
a. 2 + 8 =
b. 7 + 3 =
c. 6 + 5 =
d. 4 + 6 =
e. 9 + 9 =

1.8
a. 9 + 8 =
b. 3 + 7 =
c. 1 + 9 =
d. 6 + 8 =
e. 4 + 5 =

1.9
a. 2 + 7 =
b. 6 + 9 =
c. 7 + 6 =
d. 9 + 5 =
e. 3 + 8 =

Bij de volgende opgaven vragen we je een kleine opteltabel in te vullen. De
eerste hebben we zelf ingevuld om je te laten zien hoe zoiets gaat.

1.10
+ 5 8
5 10 13
9 14 17

1.11
+ 7 6
9
6

1.12
+ 4 8
7
9

1.13
+ 4 9
8
7

1.14
+ 7 6
9
5

1.15
+ 9 8
5
7

1.16
+ 3 8
7
5

1.17
+ 4 7
8
3

1.18
+ 9 6
8
7

6
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 7 — #15 i
i

i
i

i
i

1 Optellen

De opteltabel

Dit hoofdstuk gaat over optellen, bijvoorbeeld 4 + 7. Wat betekent dat? Kijk
naar de figuur hieronder.

+ =

In het linkerschaaltje liggen vier ballen, in het rechterschaaltje zeven. Gooi
je ze in één schaal bij elkaar, dan heb je er elf: vier ballen plus zeven ballen
is samen elf ballen. We noemen 11 de som van 4 en 7, schrijven 4 + 7 = 11
en spreken dit uit als vier plus zeven is elf. Het teken ‘+’ heet het plusteken.
Op school wordt soms ‘en’ in plaats van ‘plus’ gezegd (4 en 7 is 11), en soms
wordt ook ‘erbij’ gebruikt (4 erbij 7 is 11).

Optellen van twee getallen onder de 10 moet je vlot uit je hoofd kunnen. De
sommen op de linker bladzijde zijn bedoeld om je daarin te oefenen. Hieron-
der hebben we alle uitkomsten overzichtelijk in één tabel bij elkaar gezet. De
uitkomst 11 van de som 4 + 7 vind je op het kruispunt van de horizontale rij
met nummer 4 en de verticale kolom met nummer 7.

+ 0 1 2 3 4 5 6 7 8 9 10

0
1
2
3
4
5
6
7
8
9

10

0 1 2 3 4 5 6 7 8 9 10
1 2 3 4 5 6 7 8 9 10 11
2 3 4 5 6 7 8 9 10 11 12
3 4 5 6 7 8 9 10 11 12 13
4 5 6 7 8 9 10 11 12 13 14
5 6 7 8 9 10 11 12 13 14 15
6 7 8 9 10 11 12 13 14 15 16
7 8 9 10 11 12 13 14 15 16 17
8 9 10 11 12 13 14 15 16 17 18
9 10 11 12 13 14 15 16 17 18 19

10 11 12 13 14 15 16 17 18 19 20

Met ballen in schaaltjes kun je alle sommen uit deze tabel illustreren. Ook
bijvoorbeeld 0 + 7 = 7, want dan is het linkerschaaltje leeg:

+ =

De tabel zelf zit ook mooi en overzichtelijk in elkaar: bij elk stapje naar rechts
of naar beneden komt er 1 bij. Oefen alle sommen net zo lang totdat je ze snel
uit je hoofd kunt maken, en houd dit ook bij! Bij alle verdere berekeningen in
dit boek heb je die vaardigheid nodig.

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

7

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 8 — #16 i
i

i
i

i
i

I Natuurlijke getallen

1.19
a. 40 + 50 =
b. 60 + 50 =
c. 80 + 40 =
d. 30 + 90 =
e. 80 + 20 =

1.20
a. 60 + 70 =
b. 20 + 90 =
c. 80 + 70 =
d. 10 + 90 =
e. 40 + 70 =

1.21
a. 90 + 90 =
b. 30 + 80 =
c. 70 + 50 =
d. 30 + 70 =
e. 70 + 70 =

1.22
a. 400 + 700 =
b. 600 + 500 =
c. 800 + 400 =
d. 900 + 700 =
e. 500 + 500 =

1.23
a. 300 + 400 =
b. 600 + 700 =
c. 800 + 800 =
d. 100 + 900 =
e. 200 + 900 =

1.24
a. 700 + 700 =
b. 900 + 800 =
c. 700 + 500 =
d. 300 + 600 =
e. 800 + 700 =

1.25
a. 4000 + 7000 =
b. 6000 + 3000 =
c. 8000 + 3000 =
d. 6000 + 5000 =
e. 9000 + 3000 =

1.26
a. 4000 + 5000 =
b. 6000 + 6000 =
c. 7000 + 6000 =
d. 8000 + 8000 =
e. 9000 + 2000 =

1.27
a. 3000 + 9000 =
b. 6000 + 3000 =
c. 1000 + 9000 =
d. 7000 + 7000 =
e. 9000 + 9000 =

Nu door elkaar:

1.28
a. 7 + 7 =
b. 60 + 60 =
c. 800 + 500 =
d. 6 + 9 =
e. 9000 + 7000 =

1.29
a. 6000 + 8000 =
b. 90 + 40 =
c. 800 + 600 =
d. 9000 + 9000 =
e. 100 + 900 =

1.30
a. 700 + 400 =
b. 9 + 8 =
c. 80 + 90 =
d. 6000 + 4000 =
e. 4000 + 7000 =

8
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 9 — #17 i
i

i
i

i
i

1 Optellen

Tientallen, honderdtallen, duizendtallen

Nu je weet dat 4 + 7 = 11 kun je ook makkelijk uitrekenen wat 40 + 70 is. Kijk
maar:

4

10

7 11

Je ziet dat vier staafjes van tien balletjes plus zeven staafjes van tien balletjes
samen elf staafjes van tien balletjes geven. Anders gezegd: vier tientallen plus
zeven tientallen is samen elf tientallen. Dus 40 + 70 = 110. Het is heel simpel:
gewoon zonder nullen optellen en er dan weer een nul achter zetten, want als
je een nul achter een getal zet, dan maak je het 10 maal zo groot.

Met honderdtallen kun je dezelfde truc uithalen. We maken er maar geen plaat-
je bij, want staafjes van honderd balletjes zijn lastiger te tekenen, maar je snapt
zonder plaatje ook wel wat er uit 400 + 700 moet komen. Vier honderdtallen
plus zeven honderdtallen is elf honderdtallen: 400 + 700 = 1100. Wat erachter
zit, is dit: als je twee nullen achter een getal zet, maak je het 100 maal zo groot. Je
snapt dat trouwens direct als je aan geld denkt: 1 euro is 100 eurocent, dus
4 euro is 400 eurocent, 7 euro is 700 eurocent, en samen is dat 11 euro, ofte-
wel 1100 eurocent.

En nog een stapje verder, nu met duizendtallen: 4000 + 7000 = 11000. Als je drie
nullen achter een getal zet, maak je het 1000 maal zo groot. Denk als toepassing
maar aan gewichten. Een kilogram is 1000 gram. Vier kilogram plus zeven
kilogram is samen elf kilogram, met andere woorden, 4000 gram plus 7000
gram is samen 11000 gram.

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

9

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 10 — #18 i
i

i
i

i
i

I Natuurlijke getallen

1.31
a. 18 + 7 =
b. 26 + 5 =
c. 78 + 9 =
d. 64 + 8 =
e. 19 + 2 =

1.32
a. 8 + 17 =
b. 5 + 36 =
c. 3 + 89 =
d. 6 + 87 =
e. 7 + 25 =

1.33
a. 18 + 9 =
b. 73 + 8 =
c. 29 + 9 =
d. 25 + 7 =
e. 34 + 8 =

1.34
a. 49 + 4 =
b. 57 + 5 =
c. 76 + 6 =
d. 77 + 7 =
e. 88 + 8 =

1.35
a. 8 + 19 =
b. 5 + 89 =
c. 9 + 17 =
d. 6 + 68 =
e. 7 + 49 =

1.36
a. 82 + 9 =
b. 59 + 2 =
c. 74 + 8 =
d. 57 + 6 =
e. 62 + 9 =

1.37
a. 4 + 17 =
b. 6 + 13 =
c. 18 + 5 =
d. 16 + 4 =
e. 9 + 22 =

1.38
a. 18 + 7 =
b. 5 + 26 =
c. 3 + 45 =
d. 66 + 9 =
e. 7 + 45 =

1.39
a. 8 + 39 =
b. 47 + 9 =
c. 91 + 8 =
d. 55 + 7 =
e. 4 + 38 =

1.40
a. 14 + 7 =
b. 26 + 5 =
c. 38 + 4 =
d. 13 + 9 =
e. 78 + 3 =

1.41
a. 6 + 27 =
b. 2 + 19 =
c. 8 + 27 =
d. 1 + 79 =
e. 4 + 87 =

1.42
a. 19 + 9 =
b. 23 + 8 =
c. 37 + 5 =
d. 83 + 7 =
e. 17 + 7 =

1.43
a. 42 + 7 =
b. 6 + 25 =
c. 89 + 4 =
d. 9 + 22 =
e. 56 + 6 =

1.44
a. 39 + 4 =
b. 62 + 9 =
c. 88 + 8 =
d. 31 + 9 =
e. 47 + 7 =

1.45
a. 71 + 7 =
b. 90 + 8 =
c. 7 + 55 =
d. 3 + 68 =
e. 85 + 7 =

10
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 11 — #19 i
i

i
i

i
i

1 Optellen

Over een tiental heen tellen

Als je 64 + 5 wilt uitrekenen, splits je 64 in 60 en 4. Omdat 4 + 5 = 9 geldt ook
64 + 5 = 60 + 4 + 5 = 60 + 9 = 69, kijk maar:

64 = 60 + 4

10

5 69 = 60 + 9

Soms moet je over een tiental heen tellen, bijvoorbeeld als je 64 + 9 wilt uit-
rekenen. Je weet immers dat 4 + 9 = 13, en dus is 64 + 9 = 60 + 4 + 9 =
60 + 13 = 73. Hieronder zie je er een plaatje bij.

64 = 60 + 4

10

9 73 = 60 + 13

Ook dit soort optelsommen moet je vlot uit je hoofd kunnen maken. Op de
linker bladzijde staat oefenmateriaal. Maak er gebruik van!

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

11

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 12 — #20 i
i

i
i

i
i

I Natuurlijke getallen

1.46
a. 7 + 4 + 8 =
b. 6 + 2 + 9 =
c. 5 + 5 + 5 =
d. 8 + 6 + 4 =
e. 3 + 9 + 5 =

1.47
a. 8 + 9 + 5 =
b. 3 + 8 + 7 =
c. 6 + 8 + 8 =
d. 5 + 7 + 7 =
e. 9 + 7 + 6 =

1.48
a. 9 + 9 + 9 =
b. 7 + 5 + 8 =
c. 8 + 7 + 6 =
d. 9 + 8 + 7 =
e. 6 + 1 + 6 =

1.49
a. 7 + 5 + 7 =
b. 9 + 3 + 7 =
c. 8 + 8 + 8 =
d. 7 + 7 + 7 =
e. 6 + 6 + 6 =

1.50
a. 9 + 5 + 3 + 8 =
b. 7 + 6 + 8 + 5 =
c. 8 + 5 + 6 + 9 =
d. 3 + 8 + 7 + 6 =
e. 6 + 7 + 6 + 7 =

1.51
a. 8 + 6 + 7 + 5 =
b. 9 + 6 + 7 + 3 =
c. 2 + 8 + 5 + 8 =
d. 7 + 6 + 1 + 6 =
e. 4 + 7 + 6 + 2 =

1.52
a. 7 + 3 + 2 + 4 =
b. 7 + 9 + 8 + 4 =
c. 5 + 5 + 2 + 4 =
d. 3 + 9 + 8 + 2 =
e. 4 + 5 + 6 + 8 =

1.53
a. 7 + 7 + 7 + 7 =
b. 9 + 2 + 1 + 5 =
c. 8 + 8 + 8 + 8 =
d. 8 + 9 + 8 + 9 =
e. 9 + 9 + 9 + 9 =

1.54
a. 5 + 7 + 8 + 9 =
b. 5 + 2 + 9 + 5 =
c. 8 + 6 + 8 + 2 =
d. 7 + 9 + 8 + 4 =
e. 9 + 8 + 7 + 6 =

1.55
a. 3 + 6 + 9 + 2 + 4 =
b. 7 + 5 + 3 + 8 + 2 =
c. 5 + 5 + 7 + 6 + 4 =
d. 6 + 6 + 3 + 8 + 7 =
e. 7 + 5 + 8 + 6 + 1 =

1.56
a. 7 + 5 + 7 + 8 + 8 =
b. 9 + 8 + 7 + 3 + 7 =
c. 8 + 8 + 8 + 8 + 8 =
d. 7 + 5 + 7 + 5 + 7 =
e. 9 + 9 + 9 + 9 + 9 =

12
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 13 — #21 i
i

i
i

i
i

1 Optellen

Doortellen uit je hoofd

Voor het ‘optellen onder elkaar’, dat we later gaan leren, is het belangrijk dat
je ook langere optellingen van getallen van één cijfer uit je hoofd kunt maken
zoals 5 + 3 + 7 + 9. Je doet dat als volgt: 5 plus 3 is 8, plus 7 is 15, plus 9 is 24.
Dus

5 + 3 + 7 + 9 = (5 + 3) + 7 + 9 = 8 + 7 + 9 = (8 + 7) + 9 = 15 + 9 = 24

Wat tussen haakjes staat, hoort bij elkaar en wordt eerst uitgerekend. In de
figuur hieronder zie je hoe dat gaat. In een lichte kleur staan de staafjes die
op dat moment nog niet gebruikt worden. Elke tussenstap doe je uit je hoofd.
Op de linker bladzijde vind je oefenmateriaal.

5 3 7 9 8 7 9 15 9 24

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

13

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 14 — #22 i
i

i
i

i
i

I Natuurlijke getallen

1.57
a. 18 + 11 =
b. 15 + 14 =
c. 18 + 13 =
d. 17 + 15 =
e. 19 + 12 =

1.58
a. 22 + 12 =
b. 45 + 15 =
c. 16 + 26 =
d. 69 + 11 =
e. 73 + 16 =

1.59
a. 18 + 62 =
b. 34 + 57 =
c. 39 + 49 =
d. 46 + 29 =
e. 74 + 12 =

1.60
a. 14 + 23 =
b. 51 + 15 =
c. 63 + 16 =
d. 17 + 73 =
e. 28 + 38 =

1.61
a. 18 + 29 =
b. 33 + 39 =
c. 29 + 41 =
d. 62 + 28 =
e. 17 + 59 =

1.62
a. 23 + 25 =
b. 56 + 29 =
c. 73 + 26 =
d. 55 + 43 =
e. 12 + 49 =

1.63
a. 43 + 38 =
b. 65 + 22 =
c. 47 + 45 =
d. 33 + 61 =
e. 62 + 29 =

1.64
a. 26 + 57 =
b. 25 + 49 =
c. 67 + 28 =
d. 13 + 77 =
e. 21 + 71 =

1.65
a. 33 + 44 =
b. 33 + 62 =
c. 77 + 21 =
d. 39 + 56 =
e. 43 + 28 =

1.66
63
24

+

1.67
44
35

+

1.68
54
43

+

1.69
72
27

+

1.70
67
23

+

1.71
58
25

+

1.72
76
21

+

1.73
54
37

+

1.74
35
35

+

1.75
47
47

+

1.76
49
49

+

1.77
36
36

+

1.78
68
23

+

1.79
44
29

+

1.80
47
43

+

1.81
28
37

+

1.82
39
33

+

1.83
59
35

+

1.84
67
14

+

1.85
54
46

+

14
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 15 — #23 i
i

i
i

i
i

1 Optellen

Getallen van twee cijfers optellen

We nemen nu optelsommen van twee getallen van twee cijfers. Bijvoorbeeld
38 + 57. Dat gaat in twee stappen. Bereken eerst 8 + 7 = 15 (de eenheden) en
dan 30 + 50 = 80 (de tientallen). Tel de uitkomsten daarna op: 15 + 80 = 95.
Dit is de uitkomst. Hieronder zie je er een plaatje bij.

38 = 30 + 8

10

57 = 50 + 7 95 = 80 + 15

Zulke sommen kun je nog gemakkelijk uit je hoofd maken. Op de linker blad-
zijde staat flink wat oefenmateriaal.

Als je dit soort sommen met pen en papier maakt, is het handig om de twee
getallen niet achter elkaar te zetten, maar onder elkaar. Dan staan de eenheden
onder elkaar en de tientallen ook, en dan gaat het optellen haast automatisch
goed. Dat is bovendien een goede voorbereiding op het onder elkaar optellen
van grotere getallen dat we in de volgende paragraaf gaan behandelen. We
laten het hier weer zien met de optelsom 38 + 57 als voorbeeld.

38
57

+
15 ←− 8 + 7 (eenheden)
80 ←− 30 + 50 (tientallen)

+
95 ←− 38 + 57

In de praktijk schrijf je het veel korter op. Je doet het wel weer in twee stappen.
Eerst tel je de eenheden bij elkaar op (de rechterkolom): 8 + 7 = 15. Daar zit
een tiental in: 15 = 10 + 5. Je schrijft onder de streep daarom eerst alleen de
5 op (zie de linkerfiguur hieronder) en vervolgens tel je de 1 op bij de andere
tientallen: 1 + 3 + 5 = 9 (zie de rechterfiguur hieronder). Klaar.

stap 1:
38
57

+
5

stap 2:
38
57

+
95

Oefen jezelf hierin door de opgaven op de linkerbladzijde te maken.

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

15

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 16 — #24 i
i

i
i

i
i

I Natuurlijke getallen

Maak de volgende opgaven. Om erin te komen, geven we eerst een aantal
opgaven waarbij je slechts twee getallen onder elkaar moet optellen. Dan een
aantal opgaven met drie getallen en tot slot een aantal opgaven met vier ge-
tallen. Je zult zien dat dat eigenlijk voor de moeilijkheid helemaal niets uit-
maakt. Je moet wel nauwkeurig werken. Schrijf daarom telkens de getallen
die je ‘verhuist’ boven aan de kolom erbij.

1.86
154

68
+

1.87
421
129

+

1.88
356
572

+

1.89
298
154

+

1.90
234
167

+

1.91
216
293

+

1.92
396
270

+

1.93
348
157

+

1.94
234
168

+

1.95
489
629

+

1.96
355
523

+

1.97
798
134

+

1.98
271
607
213

+

1.99
245
158
365

+

1.100
726
176
64

+

1.101
91

237
325

+

1.102
512
674
203

+

1.103
205
58

468
+

1.104
737
379
95

+

1.105
151
37

525
+

1.106
451
267
203

+

1.107
845
58

865
+

1.108
737
77

360
+

1.109
901
233
425

+

1.110
491
260
307
713

+

1.111
845
18

492
158

+

1.112
726
134
345
364

+

1.113
191
837
248
325

+

16
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 17 — #25 i
i

i
i

i
i

1 Optellen

Optellen onder elkaar – het recept

In deze paragraaf geven we het eerste rekenrecept van dit boek, een altijd suc-
cesvolle, snelle rekenmethode die nog steeds dagelijks wordt toegepast door
iedereen die geen rekenmachine bij de hand heeft: het onder elkaar optellen
van een rijtje getallen. In een eenvoudige vorm hebben we het al in de vori-
ge paragraaf gedaan (twee getallen van twee cijfers optellen), maar nu nemen
we grotere getallen en ook meer dan twee getallen want daarvoor werkt het
recept net zo goed.

We leggen het uit met drie getallen van drie cijfers. Stel dat je 458, 277 en 839
bij elkaar moeten optellen. Het idee is weer: tel eerst alle eenheden bij elkaar
op, dan alle tientallen en dan alle honderdtallen:

8 50 400
7 70 200
9 30 800

24 150 1400

Tot slot moet je dan nog die drie getallen bij elkaar optellen: uitkomst 1574.

Nu komt het echte recept. Schuif de drie optellingen als het ware in elkaar, en
voer de totale optelling uit als een drietrapsraket: eerst de eenheden, dan de
tientallen en dan de honderdtallen. Hieronder zie je hoe dat gaat.

eenheden:

4 5 8
2 7 7
8 3 9

2 4

2
4 5 8
2 7 7
8 3 9

4

tientallen:

2
4 5 8
2 7 7
8 3 9
1 7 4

1 2
4 5 8
2 7 7
8 3 9

7 4

honderdtallen:

1 2
4 5 8
2 7 7
8 3 9

1 5 7 4

1. Tel de eenheden (rechterkolom) bij elkaar op: 8 + 7 + 9 = 24. Van het
getal 24 schrijf je alleen de 4 onder de streep, de 2 verhuist naar de bovenkant
van de volgende kolom (de tientallen).

2. Tel de tientallen (met de extra 2) bij elkaar op: 2 + 5 + 7 + 3 = 17. Ook
nu schrijf je alleen de 7 onder de streep, de 1 verhuist weer naar de bo-
venkant van de volgende kolom (de honderdtallen).

3. Tel de honderdtallen (met de extra 1) bij elkaar op: 1 + 4 + 2 + 8 = 15.
Klaar.

In woorden beschreven lijkt het ingewikkeld, maar in de praktijk leer je het
snel. Bij elke stap hebben we voor de duidelijkheid het verhuizen van het
extra getal (hier was dat 2 of 1) in twee stapjes getekend, maar dat doe je
natuurlijk in één keer. En met meer dan drie getallen of met getallen van meer
dan drie cijfers gaat het net zo.

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

17

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 18 — #26 i
i

i
i

i
i

I Natuurlijke getallen

Maak de volgende opgaven zonder de getallen die je ‘verhuist’ op te schrijven.

1.114
361
675
103

+

1.115
675
482
163

+

1.116
738
79

608
+

1.117
161
537
522

+

1.118
1453
2951

53
907

+

1.119
1406
2386
4159
475

+

1.120
888

2484
2338
2037

+

1.121
578

9780
2222
3512

+

1.122
1263
2451
167
536

+

1.123
4096
2487
1150
3485

+

1.124
897

2454
2378
234

+

1.125
78

945
2273
3120

+

1.126
768

11056
654

5403
31265

67
4511

+

1.127
4568
4986
574

24073
2982

10149
582

+

1.128
59

110
22222
8091

54
12344
2036

+

1.129
34198
1782
3564

78435
7416
273

13156
+

1.130
7168

71056
6754

54
31165
8767
4219

+

1.131
43678
49806
5174
4078
2982

11490
58211

+

1.132
593

4110
222

81094
566

37454
21039

+

1.133
348

10782
32264
78695
71410

679
23186

+

18
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 19 — #27 i
i

i
i

i
i

1 Optellen

Opschrijven of onthouden?

De methode van de vorige paragraaf om rijtjes getallen bij elkaar op te tellen,
werkt prima. Ervaren rekenaars zullen op den duur de getallen die we boven
aan de kolommen hebben bijgeschreven, niet meer echt opschrijven, maar ont-
houden en er direct mee doorrekenen. Als je je nog niet zeker voelt, moet je
dat nog niet doen, maar hier geven we vast een voorbeeld met toelichting.
Het gaat om een optelling van zeven getallen van twee, drie en vier cijfers. De
optelling gaat dus in vier stappen, die we hier naast elkaar weergeven:

4372
656

1297
56

7895
733

3465
4

4372
656

1297
56

7895
733

3465
74

4372
656

1297
56

7895
733

3465
474

4372
656

1297
56

7895
733

3465
18474

Toelichting:
2 + 6 + 7 + 6 + 5 + 3 + 5 = 34, 4 opschrijven, 3 onthouden.

3 + 7 + 5 + 9 + 5 + 9 + 3 + 6 = 47, 7 opschrijven, 4 onthouden.

4 + 3 + 6 + 2 + 8 + 7 + 4 = 34, 4 opschrijven, 3 onthouden.

3 + 4 + 1 + 7 + 3 = 18. Klaar. Uitkomst: 18474.

Je merkt weer hoe noodzakelijk het is om dit soort eenvoudige optellingen
(telkens een getal van één cijfer erbij) vlot uit het hoofd te kunnen uitvoeren.

Controle: een mens maakt gemakkelijk fouten. Het is daarom een goede ge-
woonte om ter controle de optelling nog een keer uit te voeren, maar daarbij
de kolommen niet van boven naar beneden, maar van beneden naar boven af
te lopen. Het resultaat moet hetzelfde zijn.

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

19

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 20 — #28 i
i

i
i

i
i

2 Aftrekken

Oefen de volgende opgaven net zo lang tot je ze bijna blindelings, zonder ver-
der nadenken kunt maken. Je hebt die vaardigheid in de rest van dit hoofd-
stuk voortdurend nodig!

2.1
a. 9− 7 =
b. 5− 3 =
c. 6− 4 =
d. 9− 9 =
e. 4− 2 =

2.2
a. 8− 7 =
b. 5− 2 =
c. 8− 3 =
d. 7− 0 =
e. 5− 1 =

2.3
a. 18− 3 =
b. 17− 6 =
c. 15− 5 =
d. 17− 1 =
e. 18− 4 =

2.4
a. 17− 9 =
b. 15− 8 =
c. 16− 9 =
d. 13− 4 =
e. 14− 7 =

2.5
a. 18− 9 =
b. 15− 9 =
c. 10− 8 =
d. 17− 7 =
e. 16− 7 =

2.6
a. 11− 3 =
b. 12− 8 =
c. 15− 6 =
d. 11− 9 =
e. 14− 5 =

2.7
a. 14− 3 =
b. 15− 4 =
c. 16− 9 =
d. 17− 8 =
e. 18− 9 =

2.8
a. 18− 7 =
b. 13− 5 =
c. 10− 7 =
d. 16− 0 =
e. 17− 8 =

2.9
a. 12− 3 =
b. 15− 9 =
c. 17− 5 =
d. 13− 8 =
e. 19− 9 =

2.10
a. 13− 5 =
b. 16− 9 =
c. 18− 4 =
d. 19− 8 =
e. 11− 4 =

2.11
a. 12− 6 =
b. 13− 8 =
c. 14− 5 =
d. 15− 9 =
e. 16− 8 =

2.12
a. 10− 3 =
b. 13− 7 =
c. 15− 8 =
d. 12− 9 =
e. 16− 7 =

2.13
a. 13− 7 =
b. 16− 5 =
c. 18− 8 =
d. 11− 8 =
e. 13− 6 =

2.14
a. 12− 9 =
b. 13− 6 =
c. 14− 9 =
d. 15− 8 =
e. 16− 9 =

2.15
a. 10− 4 =
b. 13− 8 =
c. 15− 9 =
d. 18− 2 =
e. 11− 9 =

20
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 21 — #29 i
i

i
i

i
i

2 Aftrekken

De aftrektabel

Dit hoofdstuk gaat over het van elkaar aftrekken van twee getallen. Als voor-
beeld zie je hieronder een plaatje bij 11− 7 = 4. In het linkerschaaltje liggen elf
ballen. Als je daar zeven ballen af haalt en in een tweede schaaltje legt, houd je
vier ballen in het eerste schaaltje over. We schrijven 11− 7 = 4 en spreken het
uit als elf min zeven is vier. Het teken ‘−’ heet het minteken. Op school wordt
soms ook wel ‘eraf’ gebruikt in plaats van ‘min’, dus elf eraf zeven is vier.

=

Alle uitkomsten van aftreksommen met getallen onder de 20 staan in de on-
derstaande tabel. Op het kruispunt van rij nummer 11 en kolom nummer 7
vind je bijvoorbeeld de uitkomst 4 van 11− 7.

-

11 − 7 = 4

kolom nr. 7

rij nr. 11

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

20
19
18
17
16
15
14
13
12
11
10
9
8
7
6
5
4
3
2
1
0

20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0
19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0
18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0
17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0
16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0
15 14 13 12 11 10 9 8 7 6 5 4 3 2 1 0
14 13 12 11 10 9 8 7 6 5 4 3 2 1 0
13 12 11 10 9 8 7 6 5 4 3 2 1 0
12 11 10 9 8 7 6 5 4 3 2 1 0
11 10 9 8 7 6 5 4 3 2 1 0
10 9 8 7 6 5 4 3 2 1 0
9 8 7 6 5 4 3 2 1 0
8 7 6 5 4 3 2 1 0
7 6 5 4 3 2 1 0
6 5 4 3 2 1 0
5 4 3 2 1 0
4 3 2 1 0
3 2 1 0
2 1 0
1 0
0

Met ballen in schaaltjes kun je alle aftreksommen uit deze tabel illustreren.
Ook bijvoorbeeld 11− 0 = 11, want dan blijft het middelste schaaltje leeg:

=

De tabel zelf zit ook weer mooi en overzichtelijk in elkaar: bij elk stapje naar
rechts of naar beneden gaat er 1 af. Oefen alle sommen op de linker bladzijde
net zo lang totdat je ze snel uit je hoofd kunt maken!

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

21

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 22 — #30 i
i

i
i

i
i

I Natuurlijke getallen

2.16
a. 23− 2 =
b. 37− 4 =
c. 26− 5 =
d. 56− 6 =
e. 89− 8 =

2.17
a. 49− 8 =
b. 39− 7 =
c. 48− 5 =
d. 63− 3 =
e. 47− 5 =

2.18
a. 29− 7 =
b. 66− 5 =
c. 47− 6 =
d. 88− 5 =
e. 75− 4 =

2.19
a. 23− 8 =
b. 37− 3 =
c. 26− 5 =
d. 54− 6 =
e. 89− 9 =

2.20
a. 49− 8 =
b. 33− 7 =
c. 41− 9 =
d. 63− 8 =
e. 42− 5 =

2.21
a. 32− 7 =
b. 66− 9 =
c. 27− 6 =
d. 89− 5 =
e. 73− 8 =

2.22
a. 31− 8 =
b. 75− 6 =
c. 63− 5 =
d. 40− 8 =
e. 98− 9 =

2.23
a. 90− 8 =
b. 53− 7 =
c. 14− 9 =
d. 56− 8 =
e. 24− 5 =

2.24
a. 23− 9 =
b. 60− 9 =
c. 72− 6 =
d. 56− 7 =
e. 34− 9 =

2.25
a. 31− 5 =
b. 76− 8 =
c. 64− 5 =
d. 42− 8 =
e. 90− 9 =

2.26
a. 70− 8 =
b. 53− 6 =
c. 14− 7 =
d. 52− 8 =
e. 24− 7 =

2.27
a. 63− 9 =
b. 75− 6 =
c. 70− 4 =
d. 56− 8 =
e. 30− 9 =

22
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 23 — #31 i
i

i
i

i
i

2 Aftrekken

Moeilijkere aftreksommen

Als je alle aftreksommen uit de tabel op bladzijde 21 kent, kun je ook sommen
als 68− 5 maken. Daar komt 63 uit want 68 = 60 + 8 en 8− 5 = 3.

68 = 60 + 8

10

5 63 = 60 + 3

Op dezelfde manier is 127− 3 = 124 want 127 = 120 + 7 en 7− 3 = 4. Je hoeft
in deze gevallen dus alleen maar naar de laatste cijfers (de eenhedencijfers) te
kijken.

Maar wat te doen met 64− 9? Nu kun je niet alleen maar naar de eenheden-
cijfers kijken, want 4 is kleiner dan 9. Maar als je 64 schrijft als 50 + 14 lukt het
wél. Je weet al uit je hoofd dat 14− 9 = 5, dus 64− 9 = 50 + 14− 9 = 50 + 5 =
55. Het komt erop neer dat je nu niet alleen maar naar de 4 van 64 kijkt, maar
daar 14 van maakt door een 1 te ‘kopen’ van de 6 die ervoor staat (en die nu
dus een 5 wordt).

64 = 50 + 14

10

9 55 = 50 + 5

Hier is nog een voorbeeld, nu met 70− 7. Je moet 70 dan schrijven als 60 + 10.
Omdat 10− 7 = 3 is 70− 7 = 60 + 10− 7 = 60 + 3 = 63.

70 = 60 + 10

10

7 63 = 60 + 3

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

23

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 24 — #32 i
i

i
i

i
i

I Natuurlijke getallen

Maak de volgende opgaven. Schrijf daarbij telkens de hulpcijfers op als je wat
‘koopt’, net als in de voorbeelden op de rechter bladzijde.

2.28
63
24
−

2.29
44
35
−

2.30
84
47
−

2.31
72
37
−

2.32
163
86
−

2.33
442
358

−

2.34
804
431

−

2.35
272
39
−

2.36
603
286

−

2.37
400
372

−

2.38
840
531

−

2.39
972
839

−

2.40
6103
1289

−

2.41
6004
5729

−

2.42
5440
5333

−

2.43
1972
1869

−

2.44
16103

89
−

2.45
85404
15737

−

2.46
15440

453
−

2.47
91720
1869

−

24
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 25 — #33 i
i

i
i

i
i

2 Aftrekken

Aftrekken onder elkaar

Het volgende rekenrecept gaat over het van elkaar aftrekken van twee getallen
door ze onder elkaar te zetten. Hier is een voorbeeld. Het gaat in vier stappen.

4375
1242

−
3

4375
1242

−
33

4375
1242

−
133

4375
1242

−
3133

Je werkt dus weer eerst de eenheden, dan de tientallen, dan de honderdtallen
en dan de duizendtallen af. In dit geval hoefde je nergens iets te ‘kopen’. In al-
le kolommen was het bovenste cijfer groter dan het onderste. Maar hieronder
is dat niet meer zo:

4325
1242

−
3

2
46325
1242

−
83

2
46325
1242

−
083

2
46325
1242

−
3083

Bij de tweede stap moesten we een 1 kopen want 2 is kleiner dan 4. De 3
links van de 2 hebben we daarom in 2 veranderd, en onder de streep schreven
we 8 (als uitkomst van 12− 4). De laatste twee stappen gingen weer zonder
problemen.

Wat moet je doen als het cijfer waar je van moet kopen een 0 is? Gewoon een
deurtje verder gaan! Maar die 0 dan wel in een 9 veranderen. Hieronder zie
je een voorbeeld. Daarin hebben we bij de tweede stap een 1 gekocht van 40,
en dus 40 in 39 veranderd.

4025
1242

−
3

39
646025
1242

−
83

39
646025
1242

−
783

39
646025
1242

−
2783

Controleer je antwoord!
Bij aftrekken onder elkaar kun je je antwoord altijd snel controleren door van
onder naar boven de omgekeerde optelsom uit te voeren. Hierboven hadden
we de aftreksom 4025− 1242 = 2783 uitgerekend. Als dat goed is, moet gel-
den dat 2783 + 1242 = 4025, en dat kun je in hetzelfde plaatje van onder naar
boven door optellen controleren:

4025
1242

+ ↑ −
2783

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

25

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 26 — #34 i
i

i
i

i
i

I Natuurlijke getallen

Maak de volgende opgaven zonder de hulpcijfers erbij te schrijven.

2.48
205
173

−

2.49
479
97
−

2.50
650
78
−

2.51
952
859

−

2.52
105
88
−

2.53
804
737

−

2.54
651
453

−

2.55
917
869

−

2.56
15207
3389

−

2.57
73484
55557

−

2.58
18900
14553

−

2.59
95681
81169

−

2.60

a. 73− 20− 7− 15− 17− 12 =
b. 98− 14− 16− 10− 19− 21 =
c. 84− 18− 16− 12− 11− 15 =
d. 87− 13− 11− 9− 5− 24 =
e. 477− 79− 52− 33− 80− 78 =

2.61

a. 514− 27− 103− 57− 72− 111 =
b. 673− 143− 165− 109− 147− 41 =
c. 970− 196− 76− 59− 225− 188 =
d. 685− 34− 137− 77− 56− 144 =
e. 898− 327− 78− 62− 190− 94 =

26
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 27 — #35 i
i

i
i

i
i

2 Aftrekken

Opschrijven of onthouden?

In de vorige paragraaf hebben we geleerd hoe je twee getallen van elkaar af-
trekt door ze onder elkaar te schrijven. Bij die methode komt het vaak voor
dat je een 1 moet ‘kopen’. Je kunt dat met hulpcijfers erbij schrijven, zoals we
dat ook hebben geoefend, maar natuurlijk zullen ervaren rekenaars alle tus-
senstapjes, inclusief het kopen, uit het hoofd uitvoeren en dus ook geen cijfers
doorstrepen of er hulpcijfers boven zetten. Maar het is wel goed als je dat in
het begin wél doet, gewoon om te oefenen en daarbij goed te begrijpen wat je
aan het doen bent. In de opgaven op de linkerpagina vragen we je om dat nu
niet meer te doen.

Meer getallen aftrekken

Er is nog iets dat we moeten zeggen. Je ziet dat we een recept hebben gegeven
om één getal van een (groter) getal af te trekken. Maar wat te doen als je meer
dan één getal van een groter getal moet aftrekken? Het is niet handig om dan
alles in één rijtje onder elkaar te doen, want dan wordt het met al het kopen
en alle hulpcijfers al snel een chaos.

Je kunt het natuurlijk wel stap voor stap doen, telkens één getal eraf, maar het
handigste is het om alle getallen die je moet aftrekken eerst apart bij elkaar te
nemen. Zet ze onder elkaar, tel ze bij elkaar op en trek daarna de uitkomst van
die som in één keer van het grote getal af.

Hier is een voorbeeld. Stel dat de opgave luidt:

374− 121− 85− 76− 13− 51 =

Dat kun je in vijf stappen doen: eerst 121 aftrekken van 374, daarna 85 van de
uitkomst aftrekken, daarvan weer 76 enzovoort. Maar je kunt ook eerst 121 +
85 + 76 + 13 + 51 uitrekenen (met een optelling onder elkaar) en de uitkomst
(dat is 346) aftrekken van 374. Dat werkt veel beter en je maakt ook niet zo
snel fouten. We herschrijven de opgave daarom als

374− (121 + 85 + 76 + 13 + 51) =

Met haakjes geven we altijd aan dat er dingen bij elkaar horen. Hier is dat
121 + 85 + 76 + 13 + 51. De uitkomst is 346 (reken maar na!). Die trekken we
af van 374 en we krijgen 374− 346 = 28 als uitkomst van de hele opgave.

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

27

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 28 — #36 i
i

i
i

i
i

3 Vermenigvuldigen

Oefen de volgende opgaven net zo lang totdat je al dit soort sommen vlot en
zonder aarzelen, als het ware op de automatische piloot, kunt maken. Je zult
merken dat er ‘makkelijke’ sommen bij zijn en ‘moeilijke’. Zorg dat je ook de
moeilijke opgaven allemaal paraat hebt!

3.1
a. 2× 5 =
b. 7× 1 =
c. 0× 5 =
d. 4× 4 =
e. 9× 2 =

3.2
a. 2× 8 =
b. 5× 6 =
c. 1× 9 =
d. 6× 2 =
e. 0× 5 =

3.3
a. 2× 2 =
b. 6× 1 =
c. 7× 7 =
d. 5× 5 =
e. 3× 3 =

3.4
a. 2× 2 =
b. 7× 3 =
c. 6× 6 =
d. 8× 8 =
e. 9× 9 =

3.5
a. 5× 8 =
b. 3× 5 =
c. 1× 7 =
d. 3× 9 =
e. 4× 5 =

3.6
a. 5× 8 =
b. 6× 4 =
c. 2× 7 =
d. 9× 4 =
e. 2× 8 =

3.7
a. 4× 7 =
b. 6× 3 =
c. 8× 9 =
d. 6× 4 =
e. 9× 7 =

3.8
a. 8× 7 =
b. 5× 6 =
c. 3× 5 =
d. 0× 9 =
e. 7× 6 =

3.9
a. 8× 3 =
b. 7× 4 =
c. 9× 0 =
d. 1× 7 =
e. 6× 8 =

3.10
a. 3× 4 =
b. 4× 5 =
c. 5× 6 =
d. 6× 7 =
e. 7× 8 =

3.11
a. 8× 9 =
b. 4× 9 =
c. 9× 1 =
d. 6× 0 =
e. 7× 9 =

3.12
a. 0× 0 =
b. 5× 9 =
c. 7× 8 =
d. 3× 6 =
e. 7× 8 =

3.13
a. 2× 8 =
b. 7× 3 =
c. 6× 9 =
d. 4× 6 =
e. 9× 8 =

3.14
a. 4× 8 =
b. 3× 7 =
c. 1× 1 =
d. 8× 8 =
e. 4× 8 =

3.15
a. 2× 7 =
b. 5× 9 =
c. 7× 6 =
d. 9× 5 =
e. 3× 9 =

28
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 29 — #37 i
i

i
i

i
i

3 Vermenigvuldigen

De vermenigvuldigtabel

Dit hoofdstuk gaat over vermenigvuldigsommen zoals 4 × 7 = 28. Wat be-
tekent dat eigenlijk, 4× 7 ? Dat zie je hieronder. Als je vier rijtjes van zeven
ballen onder elkaar zet, heb je samen vier maal zeven, dat is achtentwintig
ballen, tel maar na.

In de tabel hieronder staan alle uitkomsten van vermenigvuldigsommen met
getallen tot en met 10. Je vindt bijvoorbeeld op het kruispunt van rij 4 en ko-
lom 7 de uitkomst 28 van 4× 7, dat wil zeggen 4× 7 = 28. Het teken ‘×’ heet
het maalteken. We zeggen vier maal zeven is achtentwintig. Soms wordt ook ‘keer’
in plaats van ‘maal’ gebruikt. De uitkomst van een vermenigvuldiging wordt
het product genoemd.

× 0 1 2 3 4 5 6 7 8 9 10

0
1
2
3
4
5
6
7
8
9

10

0 0 0 0 0 0 0 0 0 0 0
0 1 2 3 4 5 6 7 8 9 10
0 2 4 6 8 10 12 14 16 18 20
0 3 6 9 12 15 18 21 24 27 30
0 4 8 12 16 20 24 28 32 36 40
0 5 10 15 20 25 30 35 40 45 50
0 6 12 18 24 30 36 42 48 54 60
0 7 14 21 28 35 42 49 56 63 70
0 8 16 24 32 40 48 56 64 72 80
0 9 18 27 36 45 54 63 72 81 90
0 10 20 30 40 50 60 70 80 90 100

Bij vermenigvuldigen doet de volgorde er niet toe: 4 × 7 = 7 × 4 want vier
rijtjes van zeven ballen is samen evenveel als zeven rijtjes van vier ballen. In
de tabel zie je verder dat 7 × 0 = 0. Is dat gek? Helemaal niet: zeven maal
niks blijft niks. Zo zijn er nog veel meer ‘makkelijke’ uitkomsten in de tabel.
Bijvoorbeeld 8× 1 = 8 of 3× 10 = 30. Maar er zijn ook lastige sommen zoals
7× 8 = 56.

Je moet alle uitkomsten uit de tabel uit je hoofd kennen. Leer ze rij voor rij,
dat gaat het makkelijkste, en blijf ze oefenen! Begin met de makkelijkste: de
rijen 0, 1 en 10. Ook de rijen 2 en 5 zijn niet moeilijk. En rij 9 heeft een mooie
eigenschap: de twee cijfers van elk getal zijn samen altijd 9. Dat maakt het
makkelijk om die rij te onthouden.

Leer elke rij eerst van links naar rechts en dan door elkaar. Oefen daarna
alle sommen van alle rijen door elkaar net zo lang totdat je ze haast zonder
nadenken kunt maken.

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

29

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 30 — #38 i
i

i
i

i
i

I Natuurlijke getallen

3.16
a. 6× 10 =
b. 7× 0 =
c. 9× 100 =
d. 1× 1000 =
e. 10× 10 =

3.17
a. 3× 200 =
b. 0× 400 =
c. 8× 40 =
d. 7× 30 =
e. 5× 90 =

3.18
a. 80× 30 =
b. 70× 80 =
c. 80× 50 =
d. 10× 100 =
e. 50× 20 =

3.19
a. 500× 3 =
b. 50× 30 =
c. 40× 100 =
d. 20× 80 =
e. 70× 50 =

3.20
a. 6× 20 =
b. 0× 444 =
c. 1× 650 =
d. 700× 20 =
e. 30× 30 =

3.21
a. 80× 40 =
b. 300× 6 =
c. 400× 40 =
d. 50× 200 =
e. 90× 100 =

3.22
a. 4× 12 =
b. 3× 13 =
c. 2× 15 =
d. 1× 14 =
e. 5× 11 =

3.23
a. 16× 3 =
b. 10× 4 =
c. 13× 5 =
d. 17× 2 =
e. 18× 4 =

3.24
a. 8× 11 =
b. 3× 16 =
c. 4× 14 =
d. 5× 17 =
e. 6× 11 =

3.25
a. 15× 5 =
b. 13× 7 =
c. 12× 5 =
d. 11× 4 =
e. 17× 3 =

3.26
a. 6× 13 =
b. 0× 14 =
c. 3× 19 =
d. 7× 12 =
e. 4× 14 =

3.27
a. 8× 12 =
b. 6× 16 =
c. 4× 18 =
d. 5× 18 =
e. 2× 17 =

3.28
a. 4× 21 =
b. 3× 32 =
c. 2× 49 =
d. 3× 19 =
e. 2× 27 =

3.29
a. 26× 3 =
b. 20× 4 =
c. 31× 3 =
d. 27× 2 =
e. 32× 4 =

3.30
a. 8× 12 =
b. 2× 47 =
c. 4× 23 =
d. 2× 49 =
e. 6× 13 =

3.31
a. 4× 27 =
b. 3× 33 =
c. 2× 54 =
d. 5× 21 =
e. 2× 62 =

3.32
a. 62× 3 =
b. 30× 4 =
c. 27× 5 =
d. 72× 2 =
e. 39× 4 =

3.33
a. 8× 23 =
b. 3× 64 =
c. 4× 45 =
d. 5× 19 =
e. 6× 28 =

30
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 31 — #39 i
i

i
i

i
i

3 Vermenigvuldigen

Makkelijke vermenigvuldigsommen

De makkelijkste vermenigvuldigsommen zijn vermenigvuldigingen met 0 of
met 1. Bijvoorbeeld 0 × 28 = 0, 28 × 0 = 0 en 1 × 28 = 28, 28 × 1 = 28.
Kortom:

‘iets’ ×0 = 0, 0× ‘iets’ = 0

‘iets’ ×1 = ‘iets’, 1× ‘iets’ = ‘iets’

Ook makkelijk zijn vermenigvuldigingen met 10, bijvoorbeeld 28× 10 = 280.
Je moet er dus gewoon een 0 achter zetten. Iets dergelijks geldt ook voor ver-
menigvuldigingen met honderd: 28× 100 = 2800. Of voor vermenigvuldigen
met duizend: 28× 1000 = 28000. Samengevat:

vermenigvuldigen met 10 doe je door 0 achter het getal te zetten,

vermenigvuldigen met 100 doe je door 00 achter het getal te zetten,

vermenigvuldigen met 1000 doe je door 000 achter het getal te zetten.

Als je dit eenmaal weet, kun je ook sommen als 3× 40 maken: 3× 40 = 120.
Drie rijtjes van 40 ballen is samen 120 ballen. En net zo: 3× 400 = 1200. En
30× 40 = 1200. Telkens dus gewoon 3× 4 = 12 nemen en er het juiste aantal
nullen achter zetten. Maar let op, dat gaat anders dan bij optellen. Daar was
30 + 40 = 70. Maar hier is 30× 40 = 1200 want dertig rijtjes van veertig ballen
is samen twaalfhonderd ballen! We maken er maar geen plaatje bij . . .

Iets moeilijkere vermenigvuldigsommen

We weten nu hoe je twee getallen van één cijfer met elkaar vermenigvuldigt
en hoe je getallen vermenigvuldigt met 10, 100 of 1000. Nu kijken we naar
vermenigvuldigsommen als 4× 17. Hoe pakken we die aan?

4 × 17 4 × 10 + 4 × 7 68

Omdat zeventien gelijk is aan tien plus zeven, is vier maal zeventien het-
zelfde als vier maal tien plus vier maal zeven. Je ziet het hierboven in een
plaatje met balletjes. We weten al dat 4 × 10 = 40 en dat 4 × 7 = 28, dus
4× 17 = (4× 10) + (4× 7) = 40 + 28 = 68. Op precies dezelfde manier kun je
allerlei soortgelijke opgaven maken. Op de linker bladzijde vind je weer een
overvloed aan oefenmateriaal. Maak er gebruik van!

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

31

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 32 — #40 i
i

i
i

i
i

I Natuurlijke getallen

3.34
a. 4× 3× 2 =
b. 6× 2× 3 =
c. 5× 5× 3 =
d. 6× 1× 4 =
e. 3× 5× 3 =

3.35
a. 8× 3× 3 =
b. 6× 5× 2 =
c. 4× 5× 4 =
d. 6× 6× 2 =
e. 2× 9× 3 =

3.36
a. 9× 1× 8 =
b. 6× 0× 3 =
c. 7× 7× 2 =
d. 9× 4× 2 =
e. 6× 3× 3 =

3.37
a. 1× 1× 1 =
b. 2× 2× 2 =
c. 3× 3× 3 =
d. 4× 4× 4 =
e. 5× 5× 5 =

3.38
a. 3× 11× 2 =
b. 12× 2× 4 =
c. 3× 5× 10 =
d. 6× 12× 0 =
e. 11× 9× 2 =

3.39
a. 19× 1× 5 =
b. 6× 20× 3 =
c. 7× 10× 3 =
d. 21× 3× 2 =
e. 4× 13× 3 =

3.40
a. 4× 3× 2× 3 =
b. 6× 2× 2× 4 =
c. 4× 5× 3× 3 =
d. 6× 1× 9× 1 =
e. 5× 5× 3× 2 =

3.41
a. 3× 3× 2× 5 =
b. 5× 2× 4× 4 =
c. 4× 5× 3× 3 =
d. 4× 0× 8× 1 =
e. 5× 6× 2× 2 =

3.42
a. 2× 2× 2× 2 =
b. 3× 3× 3× 3 =
c. 4× 4× 4× 4 =
d. 5× 5× 5× 5 =
e. 6× 6× 6× 6 =

3.43 Welk van de volgende getal-
len is even?

a. 4087
b. 845
c. 0
d. 1000
e. 123

3.44 Welk van de volgende getal-
len is een vijfvoud?

a. 1875
b. 800
c. 0
d. 5551
e. 5005

3.45 Welk van de volgende getal-
len is een zevenvoud?

a. 77
b. 63
c. 90
d. 0
e. 84

3.46 Welk van de volgende getal-
len is een negenvoud?

a. 72
b. 97
c. 54
d. 67
e. 100

32
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 33 — #41 i
i

i
i

i
i

3 Vermenigvuldigen

Vermenigvuldigen van meer dan twee getallen

Links zie je oefenopgaven voor vermenigvuldigingen zoals 5× 6× 8. Je kunt
ze gewoon achter elkaar uitvoeren: eerst 5× 6 = 30 en de uitkomst dan maal 8.
Met haakjes kun je het als volgt aangeven:

5× 6× 8 = (5× 6)× 8 = 30× 8 = 240

Hieronder zie je er een plaatje bij. Er zijn 8 lagen balletjes in te zien, waarbij
elke laag uit 5 × 6 = 30 balletjes bestaat. Tel maar na! In totaal zijn er dus
30× 8 = 240 balletjes.

Je ziet ook weer dat de volgorde er niet toe doet: je had bijvoorbeeld ook
(8 × 5) × 6 = 40 × 6 = 240 uit kunnen rekenen; de uitkomst is hetzelfde.
En natuurlijk kun je op zo’n manier ook meer dan drie getallen met elkaar
vermenigvuldigen, bijvoorbeeld 4× 9× 2× 3 = 36× 2× 3 = 72× 3 = 216.
Alleen kun je er dan niet meer zo’n plaatje met balletjes bij tekenen.

Veelvouden

In het vervolg zullen we vaak spreken over de veelvouden van een getal, bij-
voorbeeld de veelvouden van 5. Daarmee bedoelen we de getallen 0× 5 = 0,
1× 5 = 5, 2× 5 = 10, 3× 5 = 15, 4× 5 = 20, 5× 5 = 25, 6× 5 = 30 enzovoort.
In de vermenigvuldigingstabel van bladzijde 29 staan ze in rij nummer 5 naast
elkaar (en natuurlijk staan ze ook in kolom nummer 5 onder elkaar). Die tabel
gaat niet verder dan 10× 5, maar je kunt natuurlijk net zo ver doorgaan als je
wilt: 11× 5 = 55, 12× 5 = 60 enzovoort. Aan de rij van alle veelvouden van
5 komt nooit een einde.

De veelvouden van 5 noemen we de vijfvouden, de veelvouden van 7 noemen
we de zevenvouden enzovoort. De veelvouden van een getal hebben vaak op-
vallende eigenschappen. In de tabel op bladzijde 29 heb je er vast wel een
paar opgemerkt. Bijvoorbeeld dat de veelvouden van 2 (de tweevouden) pre-
cies de getallen zijn die op 0, 2, 4, 6 of 8 eindigen. Ze heten de even getallen. De
getallen die geen tweevoud zijn, heten de oneven getallen. Die eindigen altijd
op 1, 3, 5, 7 of 9. En de vijfvouden zijn precies de getallen die eindigen op 5
of 0. Later zullen we nog meer van dit soort regelmatigheden op het spoor
komen.

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

33

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 34 — #42 i
i

i
i

i
i

I Natuurlijke getallen

3.47
13
4
×

3.48
14
5
×

3.49
14

7
×

3.50
18
9
×

3.51
17
6
×

3.52
13
9
×

3.53
18

6
×

3.54
15
4
×

3.55
23
7
×

3.56
36
4
×

3.57
28

3
×

3.58
45
8
×

3.59
87
3
×

3.60
37
6
×

3.61
82

5
×

3.62
55
5
×

3.63
85
13
×

3.64
57
61
×

3.65
25
52
×

3.66
69
59
×

3.67
173
32
×

3.68
547
16
×

3.69
822
75
×

3.70
205
51
×

3.71
173
23
×

3.72
343
126

×

3.73
572
715

×

3.74
225
431

×

3.75
1189
371

×

3.76
3117
1156

×

3.77
5872
435

×

3.78
3470
1131

×

34
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 35 — #43 i
i

i
i

i
i

3 Vermenigvuldigen

Vermenigvuldigen onder elkaar

Als je 4× 963 moet uitrekenen, kun je dat in drie stappen doen: 4× 3 = 12,
4× 60 = 240, 4× 900 = 3600. Alles bij elkaar optellen: 12 + 240 + 3600 = 3852.
Je kunt dat in één keer kortsluiten:

963
4
×

2

963
4
×

52

963
4
×

3852

Toelichting:

4× 3 = 12, 2 opschrijven, 1 onthouden,

4× 6 = 24, 24 + 1 = 25, 5 opschrijven, 2 onthouden,

4× 9 = 36, 36 + 2 = 38, klaar.

Op zo’n manier lukt het altijd om een getal te vermenigvuldigen met een getal
van één cijfer. Bij vermenigvuldigen met een getal van twee cijfers, bijvoor-
beeld 74× 1253, doe je het in twee stappen: 4 × 1253 = 5012 (controleer dit
zelf op de bovenstaande wijze!) en 70× 1253 = 87710 (ook zelf controleren!).
Samen dus 5012 + 87710 = 92722, zie hieronder.

1253
74
×

5012 ←− 4× 1253
87710 ←− 70× 1253

+
92722 ←− 74× 1253

Vermenigvuldigen met getallen van meer dan twee cijfers gaat net zo. We
geven hieronder nog een voorbeeld. Bij alle tussenresultaten is rechts aange-
geven hoe ze berekend zijn (met de methode die boven aan deze bladzijde
staat). In de praktijk schrijf je dat natuurlijk niet allemaal uit. Dan werk je
alleen met wat er links staat. Let daarbij wel op de ‘slotnullen’ die grijs ge-
maakt zijn: in het middenstuk met tussenberekeningen staat op de tweede rij
één slotnul (want je vermenigvuldigt met een tiental), op de derde rij staan er
twee (want je vermenigvuldigt met een honderdtal) enzovoort.

6048
1227

×
42336 ←− 7× 6048

120960 ←− 20× 6048
1209600 ←− 200× 6048
6048000 ←− 1000× 6048

+
7420896 ←− 1227× 6048

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

35

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 36 — #44 i
i

i
i

i
i

I Natuurlijke getallen

3.79
146

24
×

3.80
356
261

×

3.81
245
115

×

3.82
546
349

×

3.83
493
320

×

3.84
355
206

×

3.85
450
705

×

3.86
169
403

×

3.87
1189
301

×

3.88
3561
1006

×

3.89
1772
4300

×

3.90
4070
1030

×

3.91
4581
7111

×

3.92
5628
6060

×

3.93
1888
1408

×

3.94
4110
3103

×

3.95
34081
1313

×

3.96
15529
1067

×

3.97
81871
90302

×

3.98
47112
30111

×

36
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 37 — #45 i
i

i
i

i
i

3 Vermenigvuldigen

Meer voorbeelden

We geven hieronder nog meer voorbeelden van vermenigvuldigingen. Con-
troleer ze zelf. Let daarbij ook op de slotnullen in de tussenresultaten. Ervaren
rekenaars schrijven ze meestal niet op, maar laten die plaatsen gewoon open.
Dan moet je echter heel nauwkeurig werken. Het is dus goed om de slotnullen
wél op te schrijven als je het vak nog moet leren!

1692
274

×
6768

118440
338400

+
463608

7205
423

×
21615

144100
2882000

+
3047715

3178
4912

×
6356

31780
2860200

12712000
+

15610336

Wanneer in het getal waarmee je vermenigvuldigt een 0 voorkomt, wordt de
bijbehorende rij ook nul:

5831
703

×
17493

00
4081700

+
4099193

78359
40603

×
235077

00
47015400

0000
3134360000

+
3181610477

29532
4003

×
88596

00
000

118128000
+

118216596

Natuurlijk schrijf je dat niet zo op: je laat de nullenrijen gewoon weg. Maar
let er dan wel op dat je in de volgende regel een of meer extra slotnullen moet
invoegen! Hieronder zie je hoe dat gaat.

5831
703

×
17493

4081700
+

4099193

78359
40603

×
235077

47015400
3134360000

+
3181610477

29532
4003

×
88596

118128000
+

118216596

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

37

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 38 — #46 i
i

i
i

i
i

4 Delen met rest

De volgende delingen gaan allemaal op. Reken ze uit.

4.1
a. 14 : 7 =
b. 15 : 3 =
c. 40 : 5 =
d. 24 : 4 =
e. 18 : 2 =

4.2
a. 28 : 7 =
b. 54 : 6 =
c. 35 : 5 =
d. 45 : 9 =
e. 56 : 8 =

4.3
a. 40 : 4 =
b. 48 : 6 =
c. 9 : 3 =
d. 15 : 5 =
e. 18 : 3 =

4.4
a. 24 : 4 =
b. 35 : 5 =
c. 36 : 6 =
d. 56 : 7 =
e. 48 : 8 =

4.5
a. 28 : 7 =
b. 63 : 9 =
c. 18 : 6 =
d. 27 : 9 =
e. 56 : 8 =

4.6
a. 24 : 3 =
b. 45 : 5 =
c. 16 : 8 =
d. 16 : 2 =
e. 72 : 8 =

De volgende delingen gaan niet allemaal op. Geef nu steeds het quotiënt en
de rest volgens het voorbeeld 13 : 5 = 2 rest 3, ook wanneer de rest 0 is.

4.7
a. 12 : 5 =
b. 17 : 3 =
c. 16 : 5 =
d. 14 : 4 =
e. 19 : 5 =

4.8
a. 29 : 8 =
b. 33 : 7 =
c. 21 : 9 =
d. 46 : 8 =
e. 24 : 5 =

4.9
a. 42 : 7 =
b. 36 : 9 =
c. 27 : 6 =
d. 29 : 5 =
e. 33 : 8 =

4.10
a. 23 : 8 =
b. 37 : 7 =
c. 26 : 5 =
d. 28 : 3 =
e. 49 : 7 =

4.11
a. 58 : 8 =
b. 73 : 7 =
c. 39 : 9 =
d. 48 : 8 =
e. 34 : 5 =

4.12
a. 46 : 4 =
b. 86 : 9 =
c. 47 : 6 =
d. 38 : 7 =
e. 52 : 8 =

4.13
a. 72 : 7 =
b. 47 : 4 =
c. 66 : 6 =
d. 44 : 5 =
e. 79 : 8 =

4.14
a. 24 : 7 =
b. 63 : 8 =
c. 51 : 6 =
d. 43 : 8 =
e. 94 : 9 =

4.15
a. 52 : 7 =
b. 46 : 7 =
c. 37 : 4 =
d. 72 : 8 =
e. 22 : 3 =

38
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 39 — #47 i
i

i
i

i
i

4 Delen met rest

Wat is delen met rest?

Als je 28 vlaggetjes eerlijk wilt verdelen onder 7 kinderen, geef je ieder kind 4
vlaggetjes. In rekentaal: 28 : 7 = 4, spreek uit: 28 gedeeld door 7 is 4.

Eigenlijk is dit dus een soort omgekeerd vermenigvuldigen, want als ieder
kind 4 vlaggetjes heeft gekregen, heb je in totaal 7 × 4 = 28 vlaggetjes ver-
deeld.

Maar wat moet je doen als je 30 vlaggetjes eerlijk onder 7 kinderen wilt verde-
len? Dan houd je er 2 over. Ieder kind krijgt nog steeds 4 vlaggetjes, maar er
is een rest van 2 vlaggetjes. Die zou je kunnen verloten, maar dat hoort niet in
de rekenles. Nu schrijven we:

30 : 7 = 4 rest 2, spreek uit: 30 gedeeld door 7 is 4 rest 2.

Dit noemen we delen met rest. De rest is altijd kleiner dan het aantal kinderen,
want anders kunnen we elk kind nóg een vlaggetje geven. Ook dat is een
soort omgekeerd vermenigvuldigen, alleen moet je de rest er nog bij optellen.
Het totale aantal van 30 vlaggetjes is nu zeven maal vier (de vlaggetjes die de
kinderen hebben gekregen) plus twee (de rest): (7× 4) + 2 = 30. Hier zijn nog
wat voorbeelden.

24 vlaggetjes, 8 kinderen: 24 : 8 = 3 want 24 = 8× 3
30 vlaggetjes, 8 kinderen: 30 : 8 = 3 rest 6 want 30 = (8× 3) + 6
20 vlaggetjes, 3 kinderen: 20 : 3 = 6 rest 2 want 20 = (3× 6) + 2

Als je de vermenigvuldigingstabel goed kent, kun je zulke eenvoudige delin-
gen makkelijk maken. Maar verderop wordt het moeilijker. Dan worden de
aantallen vlaggetjes en kinderen veel groter, en dan gaan we het doen met
de beroemde staartdeling, een rekenrecept dat altijd snel de uitkomst van een
deling geeft.

Eerst spreken we nog drie nieuwe vaktermen af:

Het aantal vlaggetjes heet het deeltal.
Het aantal kinderen heet de deler.
Hoeveel vlaggetjes elk kind krijgt, heet het quotiënt, spreek uit: kosjent,
met de klemtoon op sjent.

Voorbeeld: bij de deling 30 : 7 = 4 rest 2 is 30 het deeltal, 7 de deler en 4 het
quotiënt. Als er geen rest is, kun je ook zeggen dat de rest 0 is. De deling gaat
op, zeggen we dan.

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

39

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 40 — #48 i
i

i
i

i
i

I Natuurlijke getallen

Hieronder zie je een voorbeeld van een eenvoudige staartdeling in twee stap-
pen. Die laat zien dat 493 : 6 = 82 rest 1. Een ander, volledig uitgewerkt en
toegelicht voorbeeld staat op de rechter bladzijde.

6
/

493
∖

6
/

493
∖

8
48

1

6
/

493
∖

82
48

13
12

1

4.16
a. 4

/
391

∖
b. 8

/
733

∖
c. 5

/
443

∖
d. 9

/
592

∖
e. 4

/
356

∖

4.17
a. 7

/
253

∖
b. 8

/
783

∖
c. 6

/
503

∖
d. 3

/
290

∖
e. 9

/
175

∖

4.18
a. 9

/
347

∖
b. 4

/
270

∖
c. 3

/
145

∖
d. 7

/
409

∖
e. 8

/
356

∖
Hier is nog een voorbeeld. Dat laat zien dat 812 : 5 = 162 rest 2. In dit geval
moet je aan het begin slechts één cijfer onderstrepen want 8 is al groter dan de
deler 5.

5
/

812
∖

5
/

812
∖

1
5

3

5
/

812
∖

16
5

31
30

1

5
/

812
∖

162
5

31
30

12
10

2

4.19
a. 5

/
711

∖
b. 7

/
907

∖
c. 8

/
951

∖
d. 3

/
809

∖
e. 4

/
656

∖

4.20
a. 9

/
1253

∖
b. 6

/
1993

∖
c. 4

/
4503

∖
d. 8

/
9090

∖
e. 7

/
1856

∖

4.21
a. 8

/
3470

∖
b. 6

/
9272

∖
c. 3

/
1153

∖
d. 4

/
3499

∖
e. 7

/
6655

∖

40
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 41 — #49 i
i

i
i

i
i

4 Delen met rest

De staartdeling – een eenvoudig voorbeeld

Stel dat we 586 vlaggetjes onder 7 kinderen willen verdelen. Wat is dan het
quotiënt en wat is de rest? Door wat proberen kun je daar wel achter komen,
maar wij gaan de zaak systematisch aanpakken. We leren je een methode, de
staartdeling, die ook in de meest ingewikkelde gevallen werkt. Dat gaat het
beste aan de hand van voorbeelden, en 586 : 7 is ons eerste voorbeeld. De
staartdeling is in dit geval een drietrapsraket. We laten hem eerst zien en
geven dan een toelichting.

7
/

586
∖

7
/

586
∖

8
56

2

7
/

586
∖

83 ← quotiënt

56

26
21

5 ← rest

In de bovenste regel van de linkerfiguur staat het deeltal 586 tussen schuine
strepen. Links ervan staat de deler 7. Waarom we de eerste twee cijfers van het
586 onderstreept hebben, zullen we nog uitleggen (stap 1 hieronder).

In de volgende figuren wordt naast de rechter schuine streep cijfer voor cijfer
het quotiënt opgebouwd. Eerst de 8, en dan de 3. Onder het deeltal groeit stap
voor stap de staart. In de rechterfiguur is de staartdeling klaar. Rechtsboven
staat nu het quotiënt 83 en onder aan de staart staat de rest 5.

Nu geven we het recept.

1. Onderstreep in het deeltal 586 het kortste beginstuk dat groter dan of
gelijk aan de deler 7 is. Hier is dat beginstuk dus 58.

2. Neem het grootste veelvoud van de deler 7 dat kleiner dan of gelijk is aan
het getal 58. Dat is 8× 7 = 56. Schrijf 8 rechtsboven en schrijf 56 onder
de 58. Trek af: 58− 56 = 2.

3. Onderstreep het volgende cijfer (hier: 6) van het deeltal en schrijf dit
cijfer ook achter de ‘tussenrest’ 2, zodat je 26 krijgt. Herhaal hiermee
stap 2. Nu vind je 3 × 7 = 21 als grootste veelvoud van 7 dat kleiner
dan of gelijk aan 26 is. Voeg het cijfer 3 toe aan het quotiënt rechtsboven.
Trek af: 26− 21 = 5. Dit is de rest, en 83 is het quotiënt.

Als alles goed is, zou dat dus betekenen dat 586 : 7 = 83 rest 5. Elk van de 7
kinderen zou dus 83 vlaggetjes moeten krijgen, en dan zou je nog een rest van
5 vlaggetjes over houden. Inderdaad is (7× 83) + 5 = 581 + 5 = 586, reken
maar na!

Bij grotere deeltallen moet je stap 3 vaker herhalen, net zo lang totdat alle
cijfers van het deeltal onderstreept zijn.

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

41

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 42 — #50 i
i

i
i

i
i

I Natuurlijke getallen

De verdeling van een erfenis van € 8923,− onder zeven zussen (zie de toelichting op de
rechter bladzijde). De totale erfenis bestaat uit 8 briefjes van duizend, 9 van honderd,
2 van tien en 3 losse euro’s. De verdeling gaat in vier stappen.

Nog te verdelen: Elke zus heeft:

10001000100010001000100010001000

100100100100100100100100100

1010

100100100100100100100100100100

100100100100100100100100100

1010 10001.

10101010101010101010

10101010101010101010

10101010101010101010

10101010101010101010

10101010101010101010

1010 1000 1001002.

1000 100100 10101010101010

3.

1000 100100 10101010101010

4.

4.22 Het is een goed idee om met zelfgemaakte briefjes van € 1000, € 100
en € 10 en losse fiches als euro’s zulke erfenisverdelingen na te spelen. Doe
dat met de volgende deelsommen, en maak er ook telkens de bijbehorende
staartdelingen bij.

a. 9348 : 8 =
b. 7795 : 5 =
c. 3886 : 9 =
d. 7020 : 6 =
e. 9489 : 7 =

Let op: met opzet werken we alleen met briefjes van € 1000, € 100 en € 10. Zou
je ook briefjes van € 5, € 20, € 50 of andere briefjes of munten gebruiken, dan
klopt het niet meer met de staartdeling, en ons doel is nu juist om die onder de
knie te krijgen. Trouwens, briefjes van duizend euro bestaan in het echt niet!

42
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 43 — #51 i
i

i
i

i
i

4 Delen met rest

De staartdeling met euro’s uitgelegd

Hier is een voorbeeld om uit te leggen waarom de staartdeling werkt, en voor-
al ook hoe de staartdeling werkt. Stel dat zeven zussen samen een erfenis van
€ 8923,− eerlijk moeten verdelen. Ze moeten dan dus de deling 8923 : 7 ma-
ken. Het geld zit in een enveloppe: 8 briefjes van 1000 euro, 9 briefjes van
100 euro, 2 briefjes van 10 euro en nog 3 losse euro’s. De jongste zus, die pas
staartdelen geleerd heeft, stelt het volgende voor:

1. We verdelen eerst de duizendjes. Omdat 8 : 7 = 1 rest 1 krijgt iedere
zus 1 biljet van 1000 euro. De rest, 1 briefje van 1000, wisselen we bij de
bank in voor 10 briefjes van 100.

2. We hebben dan in totaal 10 + 9 = 19 honderdjes. Omdat 19 : 7 = 2 rest 5
krijgt iedere zus 2 biljetten van 100 euro. De rest, 5 briefjes van 100,
wisselen we bij de bank in voor 50 briefjes van 10.

3. We hebben dan in totaal 50 + 2 = 52 tientjes. Omdat 52 : 7 = 7 rest 3
krijgt iedere zus 7 biljetten van 10 euro. De rest, 3 briefjes van 10, wisse-
len we bij de bank in voor 30 euromunten.

4. We hebben dan in totaal 30 + 3 = 33 euromunten. Omdat 33 : 7 =
4 rest 5 krijgt iedere zus 4 euromunten. De rest, 5 euro, geven we aan
Amnesty International.

Dit voorstel werd met algemene stemmen aangenomen, en na afloop had elke
zus dus 1 briefje van 1000, 2 briefjes van 100, 7 briefjes van 10 en 4 losse euro’s,
dus in totaal 1274 euro. En inderdaad is 8923 : 7 = 1274 rest 5 want je kunt
direct controleren dat (7× 1274) + 5 = 8923, ga maar na.

Op de linker bladzijde zie je de verdeling van de erfenis stap voor stap in
beeld gebracht, en hieronder staat de bijbehorende staartdeling. Ga na dat
alles precies met elkaar overeenkomt! En laat niemand nu meer beweren dat
staartdelen moeilijk te begrijpen is. Maar je moet het natuurlijk wel door oe-
fenen onder de knie krijgen.

7
/

8923
∖

1
7

1

7
/

8923
∖

12
7

19
14

5

7
/

8923
∖

127
7

19
14

52
49

3

7
/

8923
∖

1274
7

19
14

52
49

33
28

5

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

43

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 44 — #52 i
i

i
i

i
i

I Natuurlijke getallen

Maak de volgende staartdelingen. Neem in een aantal gevallen na afloop ook
de proef op de som door je antwoord via een vermenigvuldiging te controle-
ren (zie onder aan de volgende bladzijde).

4.23
a. 12

/
700

∖
b. 18

/
972

∖
c. 15

/
453

∖
d. 19

/
999

∖
e. 14

/
656

∖

4.24
a. 17

/
1253

∖
b. 18

/
1983

∖
c. 15

/
4593

∖
d. 13

/
9890

∖
e. 16

/
1856

∖

4.25
a. 19

/
34700

∖
b. 14

/
92702

∖
c. 13

/
11453

∖
d. 17

/
34999

∖
e. 18

/
63565

∖
4.26

a. 32
/

7005
∖

b. 28
/

9072
∖

c. 55
/

4531
∖

d. 41
/

9990
∖

e. 34
/

6560
∖

4.27
a. 23

/
5353

∖
b. 26

/
9583

∖
c. 65

/
4543

∖
d. 79

/
9990

∖
e. 67

/
1856

∖

4.28
a. 48

/
34340

∖
b. 26

/
92752

∖
c. 33

/
51800

∖
d. 52

/
32646

∖
e. 69

/
46987

∖
Wat er mis kan gaan
Je hebt waarschijnlijk al een paar keer fouten gemaakt, en die hopelijk zelf weer
hersteld. Er is eigenlijk maar één mogelijk struikelblok: je moet telkens schatten wat
het grootste veelvoud is van de deler dat nog kleiner is dan het ‘tussendeeltal’. Dat
kan lastig zijn.

Als je dat veelvoud te groot neemt, kun je de aftrekking niet maken (linkerfiguur
hieronder, 259 is groter dan 247) en als je het te klein neemt, krijg je een verschil
dat groter dan of gelijk aan de deler is (rechterfiguur, 74 is groter dan 73). Neem
in het eerste geval een kleiner veelvoud en in het laatste geval een groter veelvoud.
Ook ervaren rekenaars schatten soms wel eens een keertje fout, maar omdat je dit dan
direct merkt, kun je de fout ook direct herstellen!

37
/

247205
∖

7
259

?

73
/

439572
∖

5
365

74

44
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 45 — #53 i
i

i
i

i
i

4 Delen met rest

De staartdeling – een groter voorbeeld

Bij ons volgende voorbeeld is de deler wat groter, namelijk 37. Het gaat om
de deling 92845 : 37 . We bouwen de staart weer stap voor stap op en geven
daarna bij elke stap een korte toelichting, net als op bladzijde 41.

37
/

92845
∖

2
74

18

37
/

92845
∖

25
74

188
185

3

37
/

92845
∖

250
74

188
185

34
0

34

37
/

92845
∖

2509
74

188
185

34
0

345
333

12
Toelichting:

1. Onderstreep het kortste beginstuk van het deeltal 92845 dat groter dan
of gelijk is aan de deler 37. Dat is 92. Bepaal het grootste veelvoud
van 37 dat kleiner dan of gelijk is aan 92. Dat is 74 = 2× 37. Zet de 2
rechtsboven als eerste cijfer van het quotiënt en trek af: 92− 74 = 18.

2. Onderstreep het volgende cijfer (hier: 8) in het deeltal 92845 en voeg
dit cijfer ook toe aan de 18 onderaan, zodat daar 188 ontstaat. Bepaal
het grootste veelvoud van 37 dat kleiner dan of gelijk is aan 188. Dat is
het getal 185 = 5 × 37. Zet de 5 rechtsboven als tweede cijfer van het
quotiënt en trek af: 188− 185 = 3.

3. Onderstreep het volgende cijfer (hier: 4) in 92845 en voeg dit cijfer ook
toe aan de 3 onderaan, zodat daar 34 ontstaat. Bepaal het grootste veel-
voud van 37 dat kleiner dan of gelijk is aan 34. Dat is 0 = 0× 37. (Let
op: inderdaad, 0 is ook een veelvoud van 37!) Zet de 0 rechtsboven als
derde cijfer van het quotiënt en trek af: 34− 0 = 34.

4. Onderstreep het laatste cijfer 5 in 92845 en voeg dit cijfer ook toe aan
de 34 onderaan, zodat daar 345 ontstaat. Bepaal het grootste veelvoud
van 37 dat kleiner dan of gelijk is aan 345. Dat is 333 = 9 × 37. Zet
de 9 rechtsboven als vierde (en laatste) cijfer van het quotiënt. Trek af:
345− 333 = 12. Dit is de rest. Klaar.

De proef op de som
Zoals bij elke staartdeling kun je ook hier weer met een vermenigvuldiging de
proef op de som nemen om te controleren of je geen fouten hebt gemaakt. We
hebben gevonden dat 92845 : 37 = 2509 rest 12. Als dat goed is, moet gelden
dat (37× 2509) + 12 = 92845 en dat klopt, ga maar na.

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

45

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 46 — #54 i
i

i
i

i
i

I Natuurlijke getallen

Maak de volgende opgaven. Als je die af hebt, ben je een volleerd staartdeler!

4.29
a. 21

/
70707

∖
b. 38

/
93747

∖
c. 25

/
42513

∖
d. 29

/
91399

∖
e. 34

/
68136

∖

4.30
a. 145

/
18533

∖
b. 163

/
19862

∖
c. 155

/
85813

∖
d. 167

/
90615

∖
e. 136

/
44806

∖

4.31
a. 230

/
34700

∖
b. 481

/
92702

∖
c. 705

/
11453

∖
d. 910

/
34999

∖
e. 714

/
63565

∖
Als meesterproef volgen hieronder nog drie rijtjes grote staartdelingen. Om
de moed erin te houden, hebben we ervoor gezorgd dat ze allemaal uitkomen,
dat wil zeggen dat de rest telkens 0 is!

4.32
a. 321

/
13803

∖
b. 185

/
14985

∖
c. 205

/
28085

∖
d. 591

/
52008

∖
e. 919

/
59735

∖

4.33
a. 59

/
27435

∖
b. 72

/
64944

∖
c. 55

/
27885

∖
d. 43

/
28853

∖
e. 36

/
4824

∖

4.34
a. 307

/
52497

∖
b. 152

/
69464

∖
c. 394

/
40582

∖
d. 691

/
76701

∖
e. 414

/
80730

∖

46
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 81 — #55 i
i

i
i

i
i

III Breuken

Dit deel gaat over breuken. Dat zijn getallen zoals 3
4 of 12

7 . Ze hebben een teller en
een noemer. Je leert hier hoe je breuken kunt vereenvoudigen, onder één noemer
brengen, optellen, aftrekken, vermenigvuldigen en delen. Bij het rekenen spelen
delers en veelvouden een rol. Om breuken te vereenvoudigen kun je werken met
de grootste gemeenschappelijke deler (ggd) van de teller en de noemer. Als je
breuken wilt optellen of aftrekken kun je het kleinste gemeenschappelijke veelvoud
(kgv) van de noemers gebruiken. Vermenigvuldigen en delen met breuken is nog
eenvoudiger: we zullen je laten zien hoe dat gaat. Daarna behandelen we het
verband tussen breuken en kommagetallen. We sluiten af met een overzicht van
alle rekenmethodes en een serie bijbehorende gemengde opgaven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 82 — #56 i
i

i
i

i
i

9 Wat zijn breuken?

Geef bij elk van de de volgende pizzadiagrammen de breuk die erbij hoort.

9.1

a b c d e

9.2

a b c d e

9.3

a b c d e

9.4 De tien pizzadiagrammen hieronder horen bij de volgende breuken:
7
8 , 7

9 , 8
11 , 5

12 , 5
13 , 6

13 , 6
14 , 4

15 , 12
15 , 12

16 . Zoek bij elk diagram de bijbehorende breuk.

a b c d e

f g h i j

82
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 83 — #57 i
i

i
i

i
i

9 Wat zijn breuken?

Pizza’s delen

Hieronder zie je verdelingen van pizza’s in vijf gelijke delen. Elk deel is één
vijfde van de pizza. In de eerste tekening is één stukje donker gekleurd. Dat is
1
5 (een vijfde) van de hele pizza. Daarnaast zijn twee stukjes donker gekleurd.
Samen zijn ze 2

5 (twee vijfde) van de hele pizza. Daarnaast drie, daarnaast
vier en daarnaast vijf: de hele pizza. Eronder staan de breuken waarmee je die
delen aangeeft.

1_
5

2_
5

3_
5

4_
5

5_
5

In zo’n breuk staan twee getallen onder elkaar, gescheiden door een horizon-
tale breukstreep. Het getal boven de streep heet de teller van de breuk. Die telt
het aantal donker gekleurde stukken. Het getal onder de streep heet de noemer
van de breuk. Die noemt in hoeveel delen de pizza verdeeld is.

Hetzelfde kun je doen met elk ander getal als noemer. In de figuren hieron-
der staat telkens een verdeling van een pizza in twaalf gelijke stukken. De
breuken die bij de donker gekleurde gedeeltes horen, staan er weer onder.

1__
12

2__
12

3__
12

4__
12

5__
12

6__
12

7__
12

8__
12

9__
12

10__
12

11__
12

12__
12

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

83

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 84 — #58 i
i

i
i

i
i

III Breuken

Geef bij elk van de de volgende pizzadiagrammen de breuk die erbij hoort en
geef ook een zoveel mogelijk vereenvoudigde vorm van die breuk.

9.5

a b c d e

9.6

a b c d e

9.7

a b c d e

9.8

a b c d e

9.9 Van de breuken met noemer 12 die op bladzijde 83 via pizzastukken in
beeld zijn gebracht, kun je er een flink aantal vereenvoudigen. Zo is bijvoor-
beeld 3

12 = 1
4 (teller en noemer delen door 3). Ook in de pizzadiagrammen

zelf kun je dat zien. Vereenvoudig nu ook de andere breuken met noemer 12
zoveel mogelijk. Bij welke breuken is geen vereenvoudiging mogelijk?

9.10 Vereenvoudig de volgende breuken:

a. 6
10 b. 18

33 c. 24
26 d. 12

45 e. 25
35

84
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 85 — #59 i
i

i
i

i
i

9 Wat zijn breuken?

Het vereenvoudigen van breuken

Hieronder zie je weer een pizzaverdeling. Nu is elke pizza in zes stukken
verdeeld. De bijbehorende breuken zijn 1

6 , 2
6 , 3

6 , 4
6 , 5

6 en 6
6 .

1_
6

2_
6

3_
6

4_
6

5_
6

6_
6

Bij deze verdeling is wat bijzonders aan de hand: twee zesde van een pizza is
evenveel als één derde, drie zesde is evenveel als één tweede (een half) en vier
zesde is evenveel als twee derde.

2_
6

= 1_
3

3_
6

= 1_
2

4_
6

= 2_
3

Je ziet dat 2
6 = 1

3 , 3
6 = 1

2 en 4
6 = 2

3 . Je komt van 2
6 op 1

3 als je teller en noemer
allebei door 2 deelt. Bij 3

6 = 1
2 deel je teller en noemer allebei door 3. Dit heet het

vereenvoudigen van een breuk. In het algemeen geldt:

Een breuk verandert niet als je teller en noemer allebei door hetzelfde
getal deelt.

Natuurlijk werkt dit ook de andere kant op:

Een breuk verandert niet als je teller en noemer allebei met hetzelfde
getal vermenigvuldigt.

Zo is bijvoorbeeld 5
7 = 15

21 (teller en noemer vermenigvuldigd met 3).

Op de linker bladzijde kun je oefenen in het vereenvoudigen van breuken.

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

85

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 86 — #60 i
i

i
i

i
i

III Breuken

Vereenvoudig de volgende breuken zoveel mogelijk. Je moet dus als ant-
woord een breuk geven die je niet verder kunt vereenvoudigen.
Voorbeeld: Vereenvoudig 18

12 zoveel mogelijk. Teller en noemer delen door 2
geeft 18

12 = 9
6 als vereenvoudiging, maar 9

6 kan nog verder vereenvoudigd
worden tot 3

2 (teller en noemer delen door 3). De zoveel mogelijk vereenvou-
digde vorm van 18

12 is dus 3
2 .

9.11
a. 6

8

b. 8
6

c. 10
14

d. 6
9

e. 12
15

9.12
a. 70

21

b. 12
20

c. 63
18

d. 56
24

e. 20
16

9.13
a. 18

10

b. 12
21

c. 21
35

d. 24
36

e. 16
24

9.14
a. 70

40

b. 63
90

c. 50
15

d. 21
70

e. 110
44

Bereken de ontbrekende teller:

9.15
a. 10 = 1

2

b. 16 = 3
4

c. 10 = 3
5

d. 12 = 2
3

e. 14 = 2
7

9.16
a. 18 = 5

6

b. 18 = 5

c. 33 = 2
11

d. 24 = 3
8

e. 20 = 7

9.17
a. 60 = 5

12

b. 60 = 17
15

c. 16 = 3

d. 63 = 31
21

e. 81 = 25
9

9.18
a. 40 = 11

8

b. 56 = 7
4

c. 64 = 2

d. 72 = 14
9

e. 48 = 25
16

86
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 87 — #61 i
i

i
i

i
i

9 Wat zijn breuken?

Breuken op de getallenlijn

Uit de pizzadiagrammen zou je kunnen opmaken dat breuken niet groter
dan 1 (een hele pizza) kunnen zijn, maar dat is niet zo. Hieronder staat een
getallenlijn (liniaal) met daarop de breuken met noemer 3. Ze gaan naar rechts
gewoon door, net zo ver als je maar wilt.

0 1 2 3

0_
3

1_
3

2_
3

3_
3

4_
3

5_
3

6_
3

7_
3

8_
3

9_
3

10__
3

Je ziet ook dat 3
3 = 1, 6

3 = 2, 9
3 = 3 enzovoort. En ook dat 0

3 = 0. Een
getallenlijn (liniaal) met breuken met noemer 6 ziet er zó uit:

0 1 2 3

0_
6

1_
6

2_
6

3_
6

4_
6

5_
6

6_
6

7_
6

8_
6

9_
6

10__
6

11__
6

12__
6

13__
6

14__
6

15__
6

16__
6

17__
6

18__
6

19__
6

20__
6

Hier zie je ook weer dat 2
6 = 1

3 , 3
6 = 1

2 , 4
6 = 2

3 enzovoort. Door vereenvoudigen
van breuken verandert hun plaats op de getallenlijn niet. Hieronder nog zo’n
plaatje van een getallenlijn, nu met de breuken met noemer 5:

0 1 2 3

0_
5

1_
5

2_
5

3_
5

4_
5

5_
5

6_
5

7_
5

8_
5

9_
5

10__
5

11__
5

12__
5

13__
5

14__
5

15__
5

16__
5

17__
5

Natuurlijke getallen als breuken

We hebben hierboven gezien dat je natuurlijke getallen ook als een breuk kunt
schrijven, bijvoorbeeld met noemer 3: 0 = 0

3 , 1 = 3
3 , 2 = 6

3 , 3 = 9
3 enzovoort.

Of met noemer 5: 0 = 0
5 , 1 = 5

5 , 2 = 10
5 , 3 = 15

5 enzovoort. Maar je zou zelfs
noemer 1 kunnen nemen: 0 = 0

1 , 1 = 1
1 , 2 = 2

1 , 3 = 3
1 enzovoort. Bij 1 = 1

1
kun je dan aan een pizza denken die in één stuk verdeeld is, dus daar is geen
mes aan te pas gekomen! Alleen noemer 0 kan niet: je kunt een pizza niet
in nul stukken verdelen. Als je niet snijdt, houd je immers niet nul stukken,
maar één stuk over! Dat is daarom een algemene afspraak: bij breuken is de
noemer niet nul. En ook de ‘breuk’ 0

0 zullen wij nooit gebruiken. Er geldt dus:
de noemer van een breuk is nooit nul, de teller kan wel nul zijn.

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

87

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 88 — #62 i
i

i
i

i
i

III Breuken

Vereenvoudig de volgende breuken en schrijf ze als een gemengde breuk (dat
wil zeggen met het gehele deel apart):

9.19
a. 40

18

b. 45
27

c. 220
50

d. 425
40

e. 126
36

9.20
a. 60

36

b. 100
45

c. 220
55

d. 260
39

e. 340
51

9.21
a. 450

75

b. 280
42

c. 360
54

d. 270
81

e. 240
96

9.22
a. 330

25

b. 240
48

c. 300
18

d. 420
63

e. 700
91

Schrijf als een zoveel mogelijk vereenvoudigde gewone breuk:

9.23
a. 3 5

8

b. 2 4
7

c. 4 2
5

d. 3 5
6

e. 2 4
9

9.24
a. 13 3

7

b. 12 2
9

c. 18 3
5

d. 20 1
4

e. 30 7
8

9.25
a. 2 5

18

b. 3 14
27

c. 4 12
15

d. 5 5
26

e. 2 34
39

9.26
a. 8 15

80

b. 7 34
70

c. 5 27
50

d. 4 57
60

e. 7 74
90

Bepaal de grootste gemeenschappelijke deler (ggd) van de volgende paren ge-
tallen. Zie je het antwoord niet direct, maak er dan een breuk van, vereenvou-
dig die breuk zoveel mogelijk en schrijf daarbij op welke delers je tegenkomt.
Voorbeeld: neem bij 24 en 42 de breuk 24

42 en vereenvoudig die stap voor stap:
24
42 = 12

21 = 4
7 . De ggd van 24 en 42 is dus 2× 3 = 6.

9.27
a. 4 en 10
b. 12 en 9
c. 14 en 49
d. 30 en 6
e. 10 en 15

9.28
a. 8 en 12
b. 24 en 12
c. 9 en 21
d. 15 en 20
e. 18 en 16

9.29
a. 10 en 14
b. 12 en 16
c. 36 en 20
d. 6 en 48
e. 60 en 48

9.30
a. 12 en 30
b. 24 en 26
c. 27 en 45
d. 32 en 56
e. 36 en 48

9.31
a. 45 en 25
b. 44 en 66
c. 90 en 64
d. 49 en 35
e. 81 en 27

9.32
a. 100 en 65
b. 144 en 60
c. 95 en 38
d. 40 en 96
e. 63 en 84

88
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 89 — #63 i
i

i
i

i
i

9 Wat zijn breuken?

Gemengde breuken

Bij breuken groter dan 1 is de teller groter dan de noemer. Denk bijvoorbeeld
aan de breuk 14

5 . Soms noteert men die als 2 4
5 , want als je weer aan pizza’s

denkt, dan heb je met 14 stukken van 1
5 pizza samen 2 hele pizza’s (tien stuk-

ken van 1
5) en nog vier stukken van 1

5 . Eigenlijk betekent 2 4
5 dus 2 + 4

5 . Ook
op bladzijde 87 (de derde liniaal) kun je dit controleren.

14__
5 = 2 4_

5

Een notatie als 2 4
5 noemen we een gemengde breuk. Als je een gewone breuk

omzet in een gemengde breuk, doe je eigenlijk niets anders dan het delen met
rest van de teller door de noemer. Immers, omdat 14 : 5 = 2 rest 4 is 14

5 = 2 4
5 .

Bij het rekenen met breuken (optellen en aftrekken, maar vooral ook bij ver-
menigvuldigen en delen) is de gemengde vorm van een breuk niet handig.
We zullen daarom in dit boek vrijwel uitsluitend met ‘gewone’ breukvormen
zoals 14

5 werken.

De grootste gemeenschappelijke deler (ggd)

Bij het vereenvoudigen van een breuk deel je teller en noemer door een ge-
meenschappelijke deler. Zo is 210

294 = 105
147 (teller en noemer gedeeld door 2). Maar

je kunt nog verder gaan: 105
147 = 35

49 (gemeenschappelijke deler 3) en zelfs nog
verder: 35

49 = 5
7 . Verder vereenvoudigen lukt niet. We hadden ook in één keer

op 5
7 uit kunnen komen door in de oorspronkelijke breuk 210

294 de teller en noe-
mer gelijk te delen door 42 = 2× 3× 7. Inderdaad geldt dat 210 = 5× 42 en
294 = 7× 42. Het getal 42 is dus ook een gemeenschappelijke deler, en wel de
grootste gemeenschappelijke deler (ggd).

Als je de ggd van de teller en de noemer van een breuk nog niet kent, kun je de
eenvoudigste breukvorm ook stap voor stap bereiken, net zoals we dat hierbo-
ven hebben gedaan: net zo lang delers wegdelen totdat teller en noemer geen
gemeenschappelijke deler meer hebben. Als je de delers die je onderweg bent
tegengekomen dan met elkaar vermenigvuldigt, krijg je de ggd. Dat is ook
een van de manieren om de ggd van twee willekeurige natuurlijke getallen te
berekenen: maak er een breuk van en vereenvoudig die zoveel mogelijk.

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

89

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 90 — #64 i
i

i
i

i
i

10 Rekenen met breuken

Maak de volgende breuken gelijknamig. Probeer daarbij steeds te werken met
een zo klein mogelijke noemer.

10.1
a. 1

2 en 1
3

b. 1
3 en 1

4

c. 1
4 en 1

5

d. 1
3 en 1

5

e. 1
2 en 1

5

10.2
a. 2

3 en 3
4

b. 1
2 en 3

5

c. 3
4 en 2

5

d. 3
5 en 1

4

e. 3
2 en 4

5

10.3
a. 2

6 en 3
7

b. 2
5 en 5

6

c. 3
4 en 2

7

d. 2
3 en 4

5

e. 3
8 en 2

3

Bereken het kleinste gemeenschappelijke veelvoud (kgv) van

10.4
a. 3 en 4
b. 4 en 10
c. 6 en 9
d. 15 en 10
e. 4 en 14

10.5
a. 12 en 4
b. 12 en 9
c. 4 en 22
d. 10 en 6
e. 21 en 14

10.6
a. 6 en 15
b. 25 en 10
c. 18 en 27
d. 30 en 45
e. 24 en 18

Maak de volgende opgaven. Werk daarbij met het kgv van de noemers en
vereenvoudig de uitkomsten zoveel mogelijk.

10.7
a. 1

3 + 1
2 =

b. 1
4 + 1

3 =

c. 2
3 + 3

4 =

d. 1
3 + 2

5 =

e. 3
5 −

1
2 =

10.8
a. 3

4 + 1
12 =

b. 1
4 + 11

4 =

c. 15
6 −

2
9 =

d. 13
8 + 5

6 =

e. 5
2 −

7
18 =

10.9
a. 1

4 + 1
10 =

b. 1
6 + 1

15 =

c. 1
8 + 1

12 =

d. 1
9 −

1
12 =

e. 1
9 −

1
15 =

10.10
a. 1

3 + 5
6 =

b. 3
4 −

5
8 =

c. 1
2 + 3

4 =

d. 4
5 −

1
9 =

e. 1
2 + 3

7 =

10.11
a. 5

6 + 3
4 =

b. 8
9 −

5
6 =

c. 2
7 + 3

4 =

d. 5
6 −

3
8 =

e. 3
4 + 4

5 =

10.12
a. 5

12 + 1
16 =

b. 7
15 −

3
10 =

c. 5
18 + 7

12 =

d. 3
20 + 4

15 =

e. 7
16 −

3
20 =

90
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 91 — #65 i
i

i
i

i
i

10 Rekenen met breuken

Optellen en aftrekken

Hoe tel je twee breuken bij elkaar op? Wat is bijvoorbeeld 5
6 + 3

4 ? Kijk naar
het plaatje hieronder:

0 1 2 3

0__
12

2__
12

4__
12

6__
12

8__
12

10__
12

12__
12

14__
12

16__
12

18__
12

20__
12

22__
12

24__
12

26__
12

28__
12

30__
12

32__
12

34__
12

36__
12

38__
12

40__
12

5_
6

3_
4

0 1 2 3

0_
6

1_
6

2_
6

3_
6

4_
6

5_
6

6_
6

7_
6

8_
6

9_
6

10__
6

11__
6

12__
6

13__
6

14__
6

15__
6

16__
6

17__
6

18__
6

19__
6

20__
6

0 1 2

0_
4

1_
4

2_
4

3_
4

4_
4

5_
4

6_
4

7_
4

8_
4

9_
4

10__
4

Met de bovenste liniaal, die de breuken met noemer 6 bevat, is een stuk van
lengte 5

6 afgepast. Met de middelste liniaal, met daarop de breuken met noe-
mer 4, een stuk van lengte 3

4 . Samen vormen ze een stuk van lengte 5
6 + 3

4 .
Met de onderste liniaal, met daarop de breuken met noemer 12, zie je dat de
lengte van de twee stukken samen 19

12 is, want 5
6 = 10

12 en 3
4 = 9

12 en dus is

5
6

+
3
4

=
10
12

+
9

12
=

19
12

Dezelfde truc werkt ook bij aftrekken, bijvoorbeeld

5
6
− 3

4
=

10
12
− 9

12
=

1
12

Eigenlijk doe je in beide gevallen het omgekeerde van het vereenvoudigen
van breuken. Je gaat van 5

6 over op 10
12 en van 3

4 op 9
12 . Daarbij worden de

noemers gelijk. Dit heet het onder één noemer brengen van de twee breuken. Je
maakt de breuken gelijknamig. Als dat gebeurd is, is optellen kinderspel, want
gelijknamige breuken kun je optellen door de tellers op te tellen: 10

12 + 9
12 = 19

12 .
Net zo voor aftrekken.

Hoe kwamen we aan die noemer 12 ? Door naar de noemers 6 van 5
6 en 4

van 3
4 te kijken. De noemer 12 is zowel een veelvoud van 6 als van 4 want 12 =

2× 6 = 3× 4. Het getal 12 is dus een gemeenschappelijk veelvoud van 6 en van
4. Wil je het zo zuinig mogelijk doen, neem dan het kleinste gemeenschappelijke
veelvoud. Dat hebben we hier ook gedaan. We hadden bijvoorbeeld ook 24 =
4× 6 = 6× 4 kunnen nemen, met als resultaat 5

6 + 3
4 = 20

24 + 18
24 = 38

24 = 19
12 .

Dezelfde einduitkomst, maar met meer werk.

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

91

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 92 — #66 i
i

i
i

i
i

III Breuken

Bereken het kleinste gemeenschappelijke veelvoud (kgv) van

10.13
a. 3, 4 en 5
b. 4, 8 en 10
c. 6, 8 en 9
d. 3, 10 en 15
e. 4, 10 en 14

10.14
a. 12, 3 en 4
b. 12, 8 en 9
c. 8, 12 en 16
d. 10, 9 en 6
e. 21, 35 en 15

10.15
a. 6, 12 en 15
b. 25, 15 en 10
c. 18, 30 en 15
d. 30, 42 en 35
e. 24, 30 en 20

Maak de volgende breuken gelijknamig. Probeer daarbij steeds te werken met
het kleinste gemeenschappelijke veelvoud (kgv) van de noemers.

10.16
a. 1

3 , 1
4 en 1

5

b. 2
3 , 3

5 en 2
7

c. 1
2 , 2

3 en 2
5

d. 2
5 , 3

17 en 1
2

e. 2
7 , 3

4 en 1
3

10.17
a. 3

4 , 5
6 en 3

5

b. 1
4 , 5

6 en 2
9

c. 3
8 , 5

12 en 1
9

d. 4
15 , 2

9 en 1
6

e. 5
18 , 2

15 en 3
10

Bereken:

10.18
a. 1

3 + 1
4 + 1

5 =

b. 1
2 + 1

3 + 1
7 =

c. 1
4 + 1

5 −
1
9 =

d. 1
2 −

1
7 −

1
3 =

e. 1
8 + 1

3 −
1
5 =

10.19
a. 2

3 + 2
9 + 3

12 =

b. 3
5 + 3

8 −
5
20 =

c. 1
9 + 1

6 + 4
15 =

d. 2
5 + 5

9 −
2
15 =

e. 1
3 + 3

5 + 7
10 =

10.20
a. 1

2 + 1
6 + 1

9 =

b. 1
3 + 1

6 + 1
4 =

c. 5
8 + 1

6 −
2
9 =

d. 5
9 + 1

6 + 2
3 =

e. 5
8 + 1

4 −
1
2 =

Bepaal telkens welke van de volgende twee breuken het grootst is. Hint: maak
de breuken gelijknamig!

10.21
a. 1

6 en 2
9

b. 5
18 en 4

15

c. 7
15 en 4

9

d. 5
24 en 2

9

e. 9
20 en 11

18

10.22
a. 4

9 en 3
7

b. 15
8 en 28

15

c. 11
36 en 9

32

d. 20
63 en 25

72

e. 13
21 en 7

11

92
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 93 — #67 i
i

i
i

i
i

10 Rekenen met breuken

Meer over het kleinste gemeenschappelijke veelvoud (kgv)

Bij het onder één noemer brengen van twee breuken, bijvoorbeeld 5
6 en 3

4 ,
zochten we een gemeenschappelijk veelvoud van de beide noemers 6 en 4. Als
je het kleinste gemeenschappelijke veelvoud (kgv) neemt, blijven de noemers zo
klein mogelijk. Hier is 12 het kgv van 6 en 4, en we hebben 5

6 = 10
12 en 3

4 = 9
12 .

Wanneer je meer dan twee breuken bij elkaar op moet tellen, bijvoorbeeld
5
6 + 7

4 + 13
21 , is het handig om gelijk een gemeenschappelijk veelvoud te nemen

van alle noemers die in het spel zijn. En het handigste is het dan natuurlijk
weer om het kleinste gemeenschappelijke veelvoud (kgv) te nemen. Zo is

5
6

+
7
4

+
13
21

=
70
84

+
147
84

+
52
84

=
269
84

want 84 is het kleinste gemeenschappelijke veelvoud van 6, 4 en 21.

Hoe bereken je zo’n kgv, bijvoorbeeld het kgv van 6, 4 en 21 ? Pak het grootste
getal, 21 in dit geval, en bekijk achtereenvolgens de veelvouden 1× 21 = 21,
2 × 21 = 42, enzovoort net zolang totdat je een veelvoud vindt dat ook een
veelvoud is van 6 en van 4. Hier is 2 × 21 = 42 ook al een veelvoud van 6
(namelijk 7× 6 = 42) maar nog niet van 4. Maar 4× 21 = 84 is dat wel.

Eigenlijk is het bij het optellen en aftrekken van breuken niet strikt nodig om
met het kleinste gemeenschappelijke veelvoud van alle noemers te werken.
Met ieder ander gemeenschappelijk veelvoud lukt het ook, maar dan kunnen
we de uitkomst aan het eind altijd nog vereenvoudigen, en dat betekent dus
meer werk. Zouden we in het voorbeeld van hierboven niet het kgv 84 hebben
genomen van de drie noemers 6, 4 en 21, maar gewoon hun product 6× 4×
21 = 504 (dat is natuurlijk ook een gemeenschappelijk veelvoud), dan was de
berekening als volgt verlopen.

5
6

+
7
4

+
13
21

=
5× 4× 21
6× 4× 21

+
7× 6× 21
6× 4× 21

+
13× 6× 4
6× 4× 21

=
420
504

+
882
504

+
312
504

=
1614
504

=
269
84

Hetzelfde antwoord natuurlijk, maar wel met veel meer werk!

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

93

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 94 — #68 i
i

i
i

i
i

III Breuken

10.23
a. 1

3 ×
1
2 =

b. 1
4 ×

1
3 =

c. 2
3 ×

2
5 =

d. 1
3 ×

7
5 =

e. 3
5 ×

3
2 =

10.24
a. 3

4 ×
1
7 =

b. 1
5 ×

3
8 =

c. 5
7 ×

7
5 =

d. 3
8 ×

1
5 =

e. 9
5 ×

4
7 =

10.25
a. 3

8 ×
5
7 =

b. 7
6 ×

1
2 =

c. 5
8 ×

3
4 =

d. 7
9 ×

2
3 =

e. 3
2 ×

2
3 =

Streep bij de volgende opgaven eerst gemeenschappelijke delers in teller en
noemer (als die er zijn) tegen elkaar weg.

10.26
a. 2

3 ×
3
4 =

b. 3
4 ×

5
6 =

c. 2
3 ×

3
8 =

d. 4
3 ×

5
6 =

e. 2
9 ×

3
5 =

10.27
a. 3

4 ×
2
7 =

b. 5
8 ×

8
5 =

c. 5
9 ×

6
8 =

d. 4
5 ×

5
8 =

e. 5
9 ×

6
7 =

10.28
a. 5

12 ×
6

10 =

b. 7
18 ×

9
14 =

c. 3
20 ×

5
12 =

d. 7
16 ×

16
7 =

e. 4
15 ×

5
12 =

10.29
a. 7

12 ×
16
21 =

b. 8
15 ×

25
27 =

c. 2
3 ×

9
8 =

d. 4
3 ×

5
16 =

e. 16
9 ×

3
5 =

10.30
a. 3

8 ×
2
7 =

b. 5
7 ×

4
9 =

c. 5
9 ×

6
7 =

d. 4
15 ×

3
8 =

e. 5
9 ×

6
11 =

10.31
a. 5

12 ×
7

10 =

b. 7
18 ×

9
11 =

c. 3
20 ×

7
12 =

d. 7
16 ×

8
25 =

e. 4
25 ×

5
12 =

Het tegen elkaar wegstrepen van gemeenschappelijke delers mag natuurlijk
ook als je meer dan twee breuken met elkaar vermenigvuldigt. Bijvoorbeeld:

5
6
× 3

4
× 7

15
=

5× 3× 7
6× 4× 15

=
5× 63 1 × 7
66 2 × 4× 15

=
65 1 × 1× 7
2× 4× 615 3

=
7

24

10.32
a. 2

3 ×
9
8 ×

6
21 =

b. 4
3 ×

6
5 ×

7
12 =

c. 2
9 ×

3
7 ×

21
16 =

d. 14
9 ×

16
21 ×

27
32 =

e. 8
15 ×

35
24 ×

5
14 =

10.33
a. 7

5 ×
2
7 ×

15
8 =

b. 5
8 ×

4
3 ×

9
10 =

c. 7
9 ×

7
24 ×

16
7 =

d. 4
5 ×

3
8 ×

15
48 =

e. 5
9 ×

6
11 ×

18
75 =

10.34
a. 8

7 ×
11
4 ×

21
22 =

b. 15
8 ×

40
3 ×

9
10 =

c. 7
3 ×

6
25 ×

15
77 =

d. 4
5 ×

30
21 ×

49
45 =

e. 2
9 ×

18
7 ×

21
44 =

94
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 95 — #69 i
i

i
i

i
i

10 Rekenen met breuken

Vermenigvuldigen

Hoe vermenigvuldig je twee breuken met elkaar? Wat is bijvoorbeeld 5
6 ×

3
4 ?

Kijk naar de figuur hieronder.

5_
6

3_
4

0 1
0

1

1_
6

2_
6

3_
6

4_
6

5_
6

1_
4

2_
4

3_
4

De oppervlakte van een rechthoek is lengte maal breedte. Hierboven is bin-
nen een vierkant met zijden van lengte 1 een rechthoek donker gekleurd met
lengte 5

6 en breedte 3
4 . Wat is de oppervlakte? De oppervlakte van het vier-

kant is 1. Je ziet dat het verdeeld is in 6× 4 = 24 even grote deelrechthoekjes,
die dus allemaal oppervlakte 1

24 hebben. De donker gekleurde rechthoek telt
5× 3 = 15 deelrechthoekjes, en de oppervlakte ervan is dus 15

24 , dus het pro-
duct (de uitkomst van de vermenigvuldiging) is

5
6
× 3

4
=

5× 3
6× 4

=
15
24

Hetzelfde kun je doen met elk tweetal andere breuken: steeds krijg je als pro-
duct een breuk met in de teller het product van de tellers en in de noemer het
product van de noemers:

Het product van twee breuken is een breuk met in de teller het product van
de tellers en in de noemer het product van de noemers.

In het bovenstaande geval kunnen we de uitkomst 15
24 nog vereenvoudigen. Je

kunt teller en noemer door 3 delen: 15
24 = 5

8 . Dat delen door 3 hadden we al
eerder kunnen doen. In de middelste vorm zie je een 3 in de teller en een 6 in
de noemer. Omdat 6 = 2× 3 kun je teller en noemer door 3 delen:

5
6
× 3

4
=

5× 3
6× 4

=
5× 63 1

66 2 × 4
=

5× 1
2× 4

=
5
8

Op zo’n manier kun je je berekeningen door ‘wegstrepen’ vaak aanzienlijk
vereenvoudigen!

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

95

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 96 — #70 i
i

i
i

i
i

III Breuken

10.35
a. 2

3 : 3
4 =

b. 3
4 : 5

6 =

c. 2
3 : 3

8 =

d. 4
3 : 5

6 =

e. 2
9 : 3

5 =

10.36
a. 3

4 : 2
7 =

b. 5
8 : 8

5 =

c. 5
9 : 6

8 =

d. 4
5 : 5

8 =

e. 5
9 : 6

7 =

10.37
a. 5

2 : 6
10 =

b. 7
8 : 7

40 =

c. 3
2 : 6

11 =

d. 7
6 : 14

27 =

e. 4
5 : 8

15 =

10.38
a. 7

12 : 42
5 =

b. 8
15 : 24

7 =

c. 2
3 : 5

18 =

d. 4
3 : 5

9 =

e. 2
9 : 6

5 =

10.39
a. 3

4 : 6
17 =

b. 5
8 : 40

9 =

c. 5
9 : 7

18 =

d. 4
5 : 32

9 =

e. 5
9 : 16

27 =

10.40
a. 5

12 : 10 =

b. 7
18 : 49 =

c. 20 : 5
12 =

d. 15 : 3
11 =

e. 4
15 : 16 =

Je kunt nu ook ‘gemengde’ opgaven maken met meerdere delingen of ver-
menigvuldigingen. Vervang gewoon elke deling door een vermenigvuldiging
met de omgekeerde breuk. Voorbeeld:

2
3

:
3
5
× 4

9
=

2
3
× 5

3
× 4

9
=

2× 5× 4
3× 3× 9

=
40
81

En natuurlijk is het ook hier handig om, indien mogelijk, gemeenschappelijke
delers in teller en noemer tegen elkaar weg te strepen. Maar doe dat pas nadat
je elke deling hebt vervangen door een vermenigvuldiging met de omgekeer-
de breuk, anders maak je snel fouten!

10.41
a. 2

3 : 2
5 ×

9
4 =

b. 4
3 : 8

7 ×
3
7 =

c. 2
7 : 3

5 : 2
3 =

d. 4
9 ×

6
11 : 12

33 =

e. 8
15 : 5

4 : 4
25 =

10.42
a. 7

5 : 2
7 ×

15
14 =

b. 5
8 : 4

5 ×
9
10 =

c. 7
9 ×

7
4 : 21

8 =

d. 4
5 ×

3
8 : 5

18 =

e. 5
7 ×

6
11 : 18

7 =

10.43
a. 8

7 ×
11
4 : 22

5 =

b. 15
8 : 4

3 : 21
16 =

c. 7
3 : 2

5 ×
15
17 =

d. 4
5 : 3

24 ×
9

48 =

e. 2
9 : 8

7 ×
21
28 =

96
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 97 — #71 i
i

i
i

i
i

10 Rekenen met breuken

Delen

Hoe deel je een breuk door een andere breuk? Bijvoorbeeld 5
7 : 3

4 ? Om daar
achter te komen, brengen we in herinnering wat we op bladzijde 71 hebben
geleerd: delen door een getal is hetzelfde als vermenigvuldigen met het omgekeerde
getal. En we hebben daar ook geleerd: een getal maal zijn omgekeerde is gelijk
aan 1.

Hier moeten we delen door 3
4 . Wat is het omgekeerde van de breuk 3

4 ? Na-
tuurlijk de breuk 4

3 want volgens de regels voor het vermenigvuldigen van
breuken geldt 3

4 ×
4
3 = 1. We zien dus dat

5
7

:
3
4

=
5
7
× 4

3
=

20
21

Dit geldt in het algemeen: de omgekeerde breuk krijg je door teller en noemer
te verwisselen. Ook geldt in het algemeen:

Delen door een breuk is hetzelfde als vermenigvuldigen met
de omgekeerde breuk.

Daarmee is het delen van breuken net zo makkelijk geworden als het verme-
nigvuldigen van breuken! Voorbeelden:

2
7

:
5
6

=
2
7
× 6

5
=

12
35

1
4

:
2
3

=
1
4
× 3

2
=

3
8

7
8

:
11
6

=
7
8
× 6

11
=

7× 6
8× 11

=
7× 66 3

68 4 × 11
=

7× 3
4× 11

=
21
44

In het laatste voorbeeld konden we een vereenvoudiging toepassen door de
getallen 6 in de teller en 8 in de noemer beide door 2 te delen.

Delen van een breuk door een natuurlijk getal, bijvoorbeeld 7, valt ook onder
deze regel want 7 = 7

1 en dus is bijvoorbeeld

5
6

: 7 =
5
6

:
7
1

=
5
6
× 1

7
=

5
42

En ook het delen van een natuurlijk getal door een breuk gaat volgens dezelf-
de regel. Bijvoorbeeld

7 :
5
6

=
7
1

:
5
6

=
7
1
× 6

5
=

42
5

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

97

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 98 — #72 i
i

i
i

i
i

III Breuken

Schrijf de volgende kommagetallen als een breuk. Geef je antwoorden in de
meest vereenvoudigde vorm.

10.44
a. 0, 25
b. 0, 025
c. 0, 0025
d. 2, 5
e. 2, 25

10.45
a. 0, 2
b. 0, 04
c. 0, 005
d. 2, 2
e. 2, 05

10.46
a. 0, 12
b. 0, 125
c. 0, 0125
d. 2, 32
e. 5, 55

10.47
a. 0, 05
b. 6, 25
c. 0, 625
d. 1, 625
e. 0, 1625

10.48
a. 2, 8
b. 0, 32
c. 0, 335
d. 6, 75
e. 6, 8

10.49
a. 10, 1
b. 10, 25
c. 0, 375
d. 37, 5
e. 5, 95

Schrijf de volgende breuken als kommagetallen. Rond je antwoord af op vijf
decimalen.

10.50
a. 1

2

b. 1
3

c. 1
4

d. 2
3

e. 1
5

10.51
a. 2

5

b. 3
2

c. 3
4

d. 1
6

e. 5
6

10.52
a. 1

7

b. 1
8

c. 1
9

d. 8
9

e. 2
7

10.53
a. 3

7

b. 3
8

c. 4
9

d. 5
3

e. 6
7

10.54
a. 1

12

b. 1
11

c. 3
11

d. 1
16

e. 1
15

10.55
a. 4

13

b. 5
18

c. 6
19

d. 7
20

e. 8
25

10.56 Op bladzijde 59 hebben we delingen met kommagetallen zoals 73 :
4, 83 uitgevoerd door het deeltal 73 en de deler 4, 83 eerst allebei met 100 te
vermenigvuldigen. Daardoor werd de deler een natuurlijk getal, en dat maak-
te de staartdeling gemakkelijker. Verklaar nu ook waarom dit werkt door de
deler als een gewone breuk te schrijven en de deling te schrijven als het ver-
menigvuldigen met de omgekeerde breuk.

98
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 99 — #73 i
i

i
i

i
i

10 Rekenen met breuken

Breuken en kommagetallen

Kommagetallen zijn eigenlijk ook breuken, namelijk met noemer 10, 100, 1000,
10000 . . . al naar gelang het aantal cijfers achter de komma. Zo is 3,54 hetzelfde
als 354

100 , of 3 54
100 als je liever de gemengde breukvorm hanteert. Deze breuken

kunnen nog vereenvoudigd worden tot respectievelijk 177
50 en 3 27

50 , maar zo’n
vereenvoudiging is natuurlijk niet altijd mogelijk.

Omgekeerd hebben we in hoofdstuk 6 op bladzijde 57 eigenlijk al geleerd hoe
je breuken met een voortgezette staartdeling in kommagetallen omzet, ook al
wisten we toen nog niet wat breuken zijn! Maar met een voortgezette staart-
deling kunnen we bijvoorbeeld 13 : 7 in net zo veel decimalen uitrekenen als
we willen:

7
/

13, 000000 . . .
∖

1, 857142 . . .

(We hebben de staart weggelaten; die kun je zelf wel invullen, zie eventueel
ook bladzijde 146.) Afgerond op 5 decimalen komt daar 1, 85714 uit.

We kunnen zo het quotiënt van de deling 13 : 7 met kommagetallen net zo
nauwkeurig benaderen als we willen, maar nu we breuken kennen, kunnen
we het quotiënt ook exact geven: het is de breuk 13

7 , kijk maar naar het volgen-
de plaatje waarin de liniaal is onderverdeeld in stukjes van 1

7 .

13__
7

13__
7

13__
7

13__
7

13__
7

13__
7

13__
7

0 1 2 3 4 5 6 7 8 9 10 11 12 13

Er geldt dus 13 : 7 = 13
7 . Voor andere delingen met natuurlijke getallen

geldt net zoiets, en daarmee is in feite het onderscheid tussen delingen met
natuurlijke getallen en de bijbehorende breuken vrijwel vervallen.

En delen met rest? Dat is eigenlijk vrijwel hetzelfde als het omzetten van
een gewone breuk in een gemengde breuk, dat wil zeggen een breuk waarin
het gehele deel apart staat. Kijk maar: 13 : 7 = 1 rest 6 betekent eigenlijk
hetzelfde als 13

7 = 1 6
7 .

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

99

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 100 — #74 i
i

i
i

i
i

III Breuken

10.57

a.
2
3
3
4

=

b.
6
5
9

10
=

c.
4
3
5
2

=

d.
16
35
20
7

=

e.
12
7
7

14
=

10.58

a.
2
5
8
5

=

b.
16
9
4
3

=

c.
2
7
3

14
=

d.
3
2
9
4

=

e.
5
7
4

21
=

10.59

a.
4
3
3
4

=

b.
6
5
6

11
=

c.
5
3
7
6

=

d.
6
13
7
5

=

e.
1
7
1
9

=

10.60

a.
1
2 + 1

3
1
4 + 1

6
=

b.
5
9 + 3

10
3
4 −

4
9

=

c.
1
2 + 1

4
1
4 + 1

5
=

d.
5
7 + 7

10
3
5 −

1
9

=

e.
4
3 −

3
4

2
3 + 3

2
=

10.61

a.
2
5 + 1

3
1
5 + 1

6
=

b.
5
9 + 3

7
3
5 −

1
9

=

c.
1
4 + 2

3
3
4 + 5

6
=

d.
2
7 + 7

10
3
4 −

2
7

=

e.
1
3 −

1
4

1
3 + 3

2
=

10.62

a.
1
6 + 2

3
1
3 + 1

6
=

b.
5
4 + 3

4
3
4 −

2
5

=

c.
3
8 + 8

3
4
3 + 3

4
=

d.
5
2 −

5
3

2
3 −

2
5

=

e.
3
5 −

5
12

6
7 + 3

5
=

100
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 101 — #75 i
i

i
i

i
i

10 Rekenen met breuken

Breuken in breuken

In de vorige paragraaf hebben we gezien dat 13 : 7 = 13
7 . Een breuk zoals 13

7
kun je dus zien als het resultaat van een deling, de deling 13 : 7 in dit geval.
Daarom wordt 13

7 ook wel uitgesproken als ‘13 gedeeld door 7’ in plaats van
als ‘dertien zevenden’.

In veel toepassingen, bijvoorbeeld in de economie of in de natuurkunde, kom
je formules tegen waarin breuken voorkomen met in de teller en de noemer
zelf weer breuken. Bijvoorbeeld

2
3 + 1

7
4
5 −

2
11

Onervaren rekenaars schrikken daarvan, maar daarvoor is geen enkele reden.
Reken gewoon de teller en de noemer apart uit. De teller is 2

3 + 1
7 = 14

21 + 3
21 =

17
21 en de noemer is 4

5 −
2

11 = 44
55 −

10
55 = 34

55 . De gehele breuk is dus

17
21
34
55

oftewel 17
21 : 34

55 . En omdat delen door een breuk hetzelfde is als vermenigvul-
digen met de omgekeerde breuk, is dit 17

21 ×
55
34 = 55

42 .

Andere notaties voor breuken
In plaats van een horizontale scheidingsstreep tussen teller en noemer wordt soms ook
een schuine streep gebruikt: 13/7 in plaats van 13

7 . Die schuine breukstreep wordt soms
ook gebruikt als deelteken in plaats van de dubbele punt, bijvoorbeeld op rekenmachines.
Dit onderstreept opnieuw dat er eigenlijk nauwelijks onderscheid is tussen een deling van
twee natuurlijke getallen en de bijbehorende breuk.
Het kan om typografische redenen ook handiger zijn om de schuine-streepnotatie te
gebruiken. De twee notaties worden bij ‘breuken in breuken’ ook wel samen gebruikt,
vaak ook weer om de typografie overzichtelijker te maken, bijvoorbeeld

5/13
12/7

of
5
13

/ 12
7

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

101

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 102 — #76 i
i

i
i

i
i

III Breuken

De volgende opgaven zijn gemengde opgaven.

Vereenvoudig de volgende breuken zoveel mogelijk:

10.63
a. 48

36

b. 54
81

c. 45
126

d. 121
132

e. 210
196

10.64
a. 128

72

b. 104
78

c. 156
120

d. 91
105

e. 275
300

Geef bij de volgende opgaven de uitkomst in een zoveel mogelijk vereenvou-
digde vorm.

10.65
a. 5

33 + 9
22 =

b. 7
24 −

3
16 =

c. 13
12 + 4

15 =

d. 4
9 ×

4
11 =

e. 7
5 : 5

7 =

10.66
a. 27

16 ×
8

15 =

b. 4
25 + 24

35 =

c. 35
48 ×

40
49 =

d. 4
9 −

4
11 =

e. 21
55 : 7

5 =

10.67
a. 27

16 −
8

15 =

b. 4
25 : 24

35 =

c. 35
48 + 7

8 =

d. 44
13 : 121

39 =

e. 21
55 + 7

5 =

10.68

a.
5
6 + 2

5
2
3 + 1

6
=

b.
3
4 + 4

3
3
4 −

1
3

=

c.
7
8 + 1

3
4
5 + 1

4
=

d.
3
2 −

1
3

2
3 −

1
5

=

e.
4
5 −

1
7

6
7 + 2

5
=

10.69

a.
5
6 ×

2
5

2
3 + 1

6
=

b.
3
4 + 4

3
3
4 : 1

3
=

c.
7
8 + 1

3
4
5 ×

1
4

=

d.
3
2 ×

1
3

2
3 −

1
5

=

e.
4
5 −

1
7

6
7 : 2

5
=

102
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 103 — #77 i
i

i
i

i
i

10 Rekenen met breuken

Een overzicht van alle rekenregels

We geven nu een overzicht van alle rekenregels voor breuken. Twee algemene
regels zijn:

Een breuk verandert niet als je teller en noemer allebei door een ge-
meenschappelijke deler deelt.

Een breuk verandert niet als je teller en noemer allebei met hetzelfde
getal vermenigvuldigt.

In dat laatste geval mag het getal waarmee je teller en noemer vermenigvul-
digt natuurlijk niet nul zijn, want anders krijg je 0

0 (zie onder aan bladzijde 87).

Vereenvoudigen
Je vereenvoudigt een breuk als je teller en noemer deelt door een gemeen-
schappelijke deler. Wanneer je deelt door de grootste gemeenschappelijke deler
(ggd) krijg je een breuk die niet verder te vereenvoudigen is.

Optellen en aftrekken
Je telt twee breuken bij elkaar op door ze eerst gelijknamig te maken en ver-
volgens de tellers bij elkaar op te tellen. Voorbeeld:

5
6

+
3
4

=
10
12

+
9

12
=

19
12

Je trekt twee breuken van elkaar af door ze eerst gelijknamig te maken en
vervolgens de tellers van elkaar af te trekken. Voorbeeld:

5
6
− 3

4
=

10
12
− 9

12
=

1
12

Twee breuken maak je gelijknamig door als noemer een gemeenschappelijk
veelvoud van de noemers te nemen. Als je het kleinste gemeenschappelijke veel-
voud (kgv) neemt, houd je de noemers zo klein mogelijk.

Vermenigvuldigen en delen
Het product van twee breuken is de breuk met als teller het product van de
tellers en als noemer het product van de noemers. Voorbeeld:

5
7
× 3

4
=

15
28

Delen door een breuk is hetzelfde als vermenigvuldigen met de omgekeerde
breuk. Voorbeeld:

5
7

:
3
4

=
5
7
× 4

3
=

20
21

Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

103

i
i

“BR2HP” — 2010/6/19 — 16:03 — page 104 — #78 i
i

i
i

i
i

III Breuken

Breuken in beeld

Hieronder zijn alle breuken kleiner dan of gelijk aan 3 met een noemer die
kleiner dan of gelijk aan 9 is, op getallenlijnen getekend. Hoe groter de noe-
mer, hoe dichter ze bij elkaar liggen. Breuken zoals 8

6 en 4
3 die hetzelfde getal

voorstellen, liggen recht onder elkaar.

0_
9

1_
9

2_
9

3_
9

4_
9

5_
9

6_
9

7_
9

8_
9

9_
9

10__
9

11__
9

12__
9

13__
9

14__
9

15__
9

16__
9

17__
9

18__
9

19__
9

20__
9

21__
9

22__
9

23__
9

24__
9

25__
9

26__
9

27__
9

0_
8

1_
8

2_
8

3_
8

4_
8

5_
8

6_
8

7_
8

8_
8

9_
8

10__
8

11__
8

12__
8

13__
8

14__
8

15__
8

16__
8

17__
8

18__
8

19__
8

20__
8

21__
8

22__
8

23__
8

24__
8

0_
7

1_
7

2_
7

3_
7

4_
7

5_
7

6_
7

7_
7

8_
7

9_
7

10__
7

11__
7

12__
7

13__
7

14__
7

15__
7

16__
7

17__
7

18__
7

19__
7

20__
7

21__
7

0_
6

1_
6

2_
6

3_
6

4_
6

5_
6

6_
6

7_
6

8_
6

9_
6

10__
6

11__
6

12__
6

13__
6

14__
6

15__
6

16__
6

17__
6

18__
6

0_
5

1_
5

2_
5

3_
5

4_
5

5_
5

6_
5

7_
5

8_
5

9_
5

10__
5

11__
5

12__
5

13__
5

14__
5

15__
5

0_
4

1_
4

2_
4

3_
4

4_
4

5_
4

6_
4

7_
4

8_
4

9_
4

10__
4

11__
4

12__
4

0_
3

1_
3

2_
3

3_
3

4_
3

5_
3

6_
3

7_
3

8_
3

9_
3

0_
2

1_
2

2_
2

3_
2

4_
2

5_
2

6_
2

7_
2

8_
2

9_
2

0 = 0_1 1 = 1_1 2 = 2_1 3 = 3_1

104
Dit is de onvolledige (internet)versie van het Basisboek rekenen
van Jan van de Craats & Rob Bosch. De gedrukte, volledige versie
van dit boek (inclusief de antwoorden van alle opgaven) is verkrijg-
baar via de (internet)boekhandel of via de website van de uitgever:
http://www.pearsoneducation.nl. De internetversie mag uitslui-
tend voor eigen gebruik worden gedownload. De (gedownloade)
internetversie mag niet verspreid worden onder derden of gebruikt
worden op het intranet van instellingen, organisaties en/of bedrij-
ven.

