Eindexamen Algebra 1929 MULO Nederlands Indië

(3 uur)

Opgave 1

[image: image1.wmf]3333

22

3333

22

3333

33

3333

() x 2: x

abababab

aabb

abababab

abab

abab

abab

ab

abab

abab

ìü

-+-+

--

ïï

-+

ïï

+-+-

+-=

íý

+-

+-

-

ïï

+

+

ïï

-+

-+

îþ

Opgave 2

Van de 1ste term van een evenredigheid wordt zeker getal afgetrokken; bij de 2de term 3 x dat getal opgeteld; de derde term wordt met 2 x dat getal verminderd en de vierde term met 6 x dat getal vermeerderd. Nu krijgt men achtereenvolgens de getallen 68, 132, 1 en 39.

Welke evenredigheid wordt bedoeld?

Opmerking: Aangegeven dient te worden, welke eigenschappen worden toegepast. Van de hoofdeigenschap der evenredigheden mag echter geen gebruik gemaakt worden.
Opgave 3

Aan het eind van Januari betaalde een huisvrouw voor
[image: image2.wmf]1

2

2

 pond varkensvlees, 2 pond kalfsvlees en 12 pond rundvlees, dat zij deze maand ontvangen had f
[image: image3.wmf]5

15,87

.

In Februari werd het varkensvlees 5 cent per ons goedkoper en nu was de vleesrekening aan het eind der maand voor 3 pond varkens-, 3 pond kalfs- en evenveel rundvlees als in Januari

f 17,55.

Aan het eind van Maart, toen ook de prijzen der beide andere vleessoorten met 5 cent per pnd verlaagd waren, moest de vleeshouwer voor 4 pond varkens-, 3 pond kalfs- en 15 pond rundvlees f 20,50 ontvangen.

Hoe duur was iedere vleessoort in Januari?

Opgave 4

Bereken met behulp van logarithmen x uit:

[image: image4.wmf]3

33

4

0,3457

13,57 x 2,864

x

-

=

Opgave 5

Als
[image: image5.wmf](

)

(

)

(

)

11

22

1

94549125 x 2515

x

-

éù

=-+++

êú

ëû

 stel dan een vierkantsvergelijking op, waarvan de wortels
[image: image6.wmf]1

2

x

 en
[image: image7.wmf]1

2

x

-

_1275756528.unknown

_1275756952.unknown

_1275757302.unknown

_1275757303.unknown

_1275757066.unknown

_1275756601.unknown

_1275756220.unknown

