29 augustus 2013

Hoofdstuk 2: Functies en grafieken.
V-1.
a.
De richtingscoëfficiënt is -3.
b.
Voor
[image: image345.emf]x

y

2

4

6

8

-2

-4

-6

-8

1

2

3

4

5

6

7

-1

-2

-3

-4

-5

x

y

2 4 6 8 -2 -4 -6 -8

1

2

3

4

5

6

7

-1

-2

-3

-4

-5

 zijn ze evenwijdig.
c.
Als de grafieken evenwijdig zijn:
[image: image2.wmf]a

4

=

.
d.

[image: image3.wmf]xx

1

2

43113

-=+

[image: image4.wmf]x

x

1

2

49

2

=-

=-

Het snijpunt is (-2, 10)

V-2.
a.
Voor
[image: image5.wmf]x

2

=

 is
[image: image6.wmf]x

250

-<

. De wortel uit een negatief getal bestaat niet.
b.

[image: image7.wmf]x

250

-³

[image: image8.wmf]x

x

1

2

25

2

³

³

c.

[image: image9.wmf]x

3250

-³

. Er wordt bij -4 altijd een positief getal opgeteld.
V-3.
a.

[image: image10.wmf]f

D

:,22,

¬È®

b.
Voor geen enkele waarde van x.
c.
Als x steeds groter wordt, wordt
[image: image11.wmf]x

5

2

-

 bijna 0. De functiewaarden komen steeds dichter bij 4.
d.
Dit geldt ook als x steeds kleiner (groot negatief) wordt.
e.

[image: image12.wmf]y

4

=

.
f.

[image: image13.wmf]f

B

:,44,

¬È®

V-4.
a.

[image: image14.wmf]xx

2(25)(12)0

---=

[image: image15.wmf]xx

xx

xx

11

22

250120

2521

2

-=Ú-=

=Ú=

=Ú=

De snijpunten zijn:
[image: image16.wmf]1

2

(,0)

 en
[image: image17.wmf]1

2

(2,0)

.
b.
De top van de parabool is bij
[image: image18.wmf]x

1

2

1

=

.

[image: image19.wmf]f

1

2

(1)2228

=-×-×-=-

De top is
[image: image20.wmf]1

2

(1,8)

-

.

c.

[image: image21.wmf][

f

B

:8,

-®

V-5.
a.
Grafiek A is de wortelfunctie:
[image: image22.wmf]hxx

()4

=+

; grafiek B is een exponentiële functie:
[image: image23.wmf]x

gx

()51,5

=×

; grafiek C is een lineaire functie (rechte lijn):
[image: image24.wmf]fxx

()0,52

=+

 en grafiek D is een gebroken functie (hyperbool):
[image: image25.wmf]kx

x

1

()1

64

=+

-

.
b.
P(0, 4)
Q(0, 5)
S(0, 2) en R(-4, 0)

T(0,
[image: image26.wmf]1

6

1

) en U(
[image: image27.wmf]3

4

1

, 0)
[image: image1.wmf]a

3

=-

V-6.
a.

[image: image28.wmf]f

D

:,33,

¬È®

b.

[image: image29.wmf]x

4

10

3

-=

-

[image: image30.wmf]x

x

34

1

-=

=-

Snijpunt met de x-as: (-1, 0)

c.
Verticale asymptoot:
[image: image31.wmf]x

3

=

 en horizontale asymptoot:
[image: image32.wmf]y

1

=-

d.

[image: image332.wmf]a

5

=

V-7.
a.
Voor alle waarden van t is
[image: image33.wmf]t

10

-³

 en
[image: image34.wmf]t

2160

-³

. De functiewaarden van g(t) zijn dus groter of gelijk aan 4 en die van h(t) groter of gelijk aan -2. De grafiek van h snijdt de x-as dus wel en die van g niet.

b.
Er is één snijpunt.

c.

[image: image333.wmf]a

1

2

2

=

V-8.
a.

b.

[image: image35.wmf]xxx

fx

22

()42222

+

=×=×=

V-9.
Martine heeft gelijk.

[image: image36.wmf]fxxxxx

44444

111

333

()(3)(3)8127

=×-=×-×=××=

1.
a.

[image: image37.wmf]x

470

-<

[image: image38.wmf]x

x

3

4

47

1

<

<

b.

[image: image39.wmf]f

D

3

4

:1,

®

é

ë

c.

[image: image40.wmf]g

D

33

44

:,11,

¬È®

2.
a.

[image: image41.wmf]x

470

-³

b.

[image: image42.wmf]x

3

80

+=

c.

[image: image43.wmf]x

3

270

-³

[image: image44.wmf]]

f

x

x

D

4

7

4

7

74

:,

-³-

£

¬

[image: image45.wmf]h

x

x

D

3

8

2

:,22,

=-

=-

¬-È-®

[image: image46.wmf]]

3

27

3

:,3

g

x

x

D

-³-

£

¬

en
[image: image47.wmf]]

f

B

:,5

¬

en
[image: image48.wmf]h

B

:,00,

¬È®

en
[image: image49.wmf]]

g

B

:,2

¬

d.

[image: image50.wmf]x

250

-=

[image: image51.wmf]k

x

x

D

1

2

11

22

25

2

:,22,

=

=

¬È®

en
[image: image52.wmf]k

B

11

22

:,,

¬È®

3.
h: verticale asymptoot:
[image: image53.wmf]x

2

=-

 en horizontale asymptoot:
[image: image54.wmf]y

0

=

k: verticale asymptoot:
[image: image55.wmf]x

1

2

2

=

 en horizontale asymptoot:
[image: image56.wmf]y

1

2

=

4.
a.
Verticale asymptoot:
[image: image57.wmf]x

1

2

4

=

 en horizontale asymptoot:
[image: image58.wmf]y

1

2

3

=

.

b.

[image: image59.wmf]f

D

11

22

:,44,

¬È®

 en
[image: image60.wmf]f

B

11

22

:,33,

¬È®

5.
a.

[image: image61.wmf]f

D

:

¡

b.

[image: image62.wmf]xxxx

2

12(4)(3)0

+-=+-=

[image: image63.wmf]xx

en

43

(4,0)(3,0)

=-Ú=

-

c.
De top ligt bij
[image: image64.wmf]x

1

2

=-

:
[image: image65.wmf]f

1111

2224

()3312

-=×-=-

[image: image66.wmf]T

11

24

(,12)

--

d.
De grafiek is een dalparabool, dus
[image: image67.wmf][

f

B

1

4

:12,

-®

.

6.
a.
Grafiek A heeft twee verticale asymptoten:
[image: image68.wmf]hx

x

2

1

()

4

=

-

Grafiek B heeft twee randpunten:
[image: image69.wmf]fxx

2

()4

=-

Grafiek C is een hyperbool; een lineair gebroken functie:
[image: image70.wmf]jx

x

1

()4

=+

b.
-

7.
a.

[image: image71.wmf]a

1240

+=

[image: image72.wmf]a

a

1

3

124

=-

=-

Omdat het domein
[image: image73.wmf]]

,12

¬

 is moet
[image: image74.wmf]a

1

3

=

.

[image: image334.wmf]a

3

=-

b.

[image: image75.wmf]b

237

-=-

[image: image335.emf]x

y

2

4

6

8

10

12

-2

-4

-6

2

4

6

-2

-4

-6

x

y

2 4 6 8 10 12 -2 -4 -6

2

4

6

-2

-4

-6

[image: image76.wmf]b

b

24

2

=-

=-

8.
Voer in:
[image: image77.wmf]yxx

2

1

4

=-

9.
10.
a.
In de derde plot is de grafiek het beste in beeld.

Om de grafiek goed in beeld te krijgen stel je in het window de x-waarden in en dan met zoom en zoomfit past de GRM de y-waarden in.

b.
kleinere y-waarden.

11.
a.
De verticale asymptoot is
[image: image78.wmf]x

100

=

. Daar verandert de grafiek dus flink.

b.

[image: image79.wmf]TblStart

80

=

 en
[image: image80.wmf]Tbl

5

=

V

[image: image336.emf]t

y

2

4

6

8

10

12

14

16

18

2

4

6

8

10

-2

-4

t

y

2 4 6 8 10 12 14 16 18

2

4

6

8

10

-2

-4

c.
De horizontale asymptoot is
[image: image81.wmf]y

3

=

.

12.
a.

[image: image82.wmf]x

21000

+³

[image: image83.wmf][

f

x

x

D

2100

50

:50,

³-

³-

-®

b.
B.v.:
[image: image84.wmf]XXXsclYYenYscl

min55,max50,10,min5,max205

=-===-==

c.

[image: image337.emf]t

y

1

2

3

4

5

6

7

-1

-2

2

4

6

8

-2

-4

-6

t

y

1 2 3 4 5 6 7 -1 -2

2

4

6

8

-2

-4

-6

13.
a.
Tijd en hoogte moeten positief zijn.

b.
Voer in:
[image: image85.wmf]yxx

2

1

154,9

=-

Stel in het window de x-waarden in:
[image: image86.wmf]XX

min0,max5

==

 en vervolgens zoom zoomFit. Pas eventueel het window aan.

De t-waarden van 0 tot 3 en de h-waarden van 0 tot 11,5
c.

14.
Om een grafiek helemaal op het beeldscherm te krijgen kun je in het window de x-waarden instellen en vervolgens zoom optie 0 (zoomfit) te gebruiken. Daarna kun je in het window kijken wat de y-waarden zijn.
a.

[image: image87.wmf]XXXsclYYenYscl

min15,max15,5,min150,max15010

=-===-==

b.

[image: image88.wmf]XXXsclYYenYscl

min5,max5,1,min45,max6510

=-===-==

c.

[image: image89.wmf]XXXsclYYenYscl

min8,max5,1,min10,max101

=-===-==

15.
Op tijdstip
[image: image90.wmf]t

0

=

 is de hoeveelheid water 1000 liter.

[image: image91.wmf]t

t

t

1000500

501000

20

-=

=

=

[image: image92.wmf]XXXsclYYenYscl

min0,max25,1,min0,max110050

======

[image: image338.emf]t

y

1

2

3

4

5

-1

-2

-3

-4

5

10

15

-5

-10

-15

-20

t

y

1 2 3 4 5 -1 -2 -3 -4

5

10

15

-5

-10

-15

-20

16.
a.
De grafiek moet een verticale asymptoot hebben bij
[image: image93.wmf]x

4

=

 en een horizontale asymptoot bij
[image: image94.wmf]y

2

=

.

b.
Chris heeft geen haakjes gezet om
[image: image95.wmf]x

4

-

.

[image: image96.wmf]Chris

fx

xx

11

()242

=--=--

c.

17.
f(x):
[image: image97.wmf]XXYY

min3,max10,min1,max5

=-==-=

g(x):
[image: image98.wmf]XXYY

min5,max5,min2,max10

=-==-=

h(x):
[image: image99.wmf]XXYY

min10,max20,min0,max10

=-===

18.
a.

[image: image100.wmf]YY

min500,max300

=-=

b.
Nee! De toppen laten we uitrekenen met 2nd trace optie 3 (minimum) en optie 4 (maximum). De nulpunten met 2nd trace optie 2 (zero).

maximum: (-0.08, -4.96)
minimum: (4.08, -41.04)
nulpunt: (6.29, 0)

c.

19.
a.
De grafiek snijdt de x-as drie keer.

b.
2nd trace optie 2 (zero):
[image: image101.wmf]1,42,0,511,14

xxenx

»-»»

c.
2nd trace optie 4 (maximum): (-0.88, 3.61) en optie 3 (minimum): (0.88, -0.61)

20.
a.
Voer in:
[image: image102.wmf]yxx

4

1

1

2

51

=-+-

zero:
[image: image103.wmf]xenx

0,202,08

»»

b.
maximum: (1.36, 4.09)
21.
a.
Karlijn heeft het goed ingevoerd.

b.

[image: image104.wmf]xx

y

22

(2)20220

=-=-

c.
Je mag voor x alle waarden invullen;
[image: image105.wmf]f

D

:

¡

De kleinste waarde dat
[image: image106.wmf]x

2

 kan aannemen is 0. Het bereik van f is
[image: image107.wmf][

19,

-®

.

d.

[image: image108.wmf]x

2

2200

-=

Voer in:
[image: image109.wmf]x

y

2

1

220

=-

zero:
[image: image110.wmf]xenx

2,082,08

»-»

22.
a.
Bijvoorbeeld:
[image: image111.wmf]XminXmaxYminenY

10,10,10max20

=-==-=

b.
Voer in:
[image: image112.wmf]yxx

2

1

6

=+

 en
[image: image113.wmf]yx

2

37

=-+

2nd trace optie 5 (intersect):
[image: image114.wmf]xenx

7,521,04

»-»

23.
Om een grafiek helemaal op het beeldscherm te krijgen kun je in het window de x-waarden instellen en
vervolgens zoom optie 0 (zoomfit) te gebruiken. Daarna kun je in het window kijken wat de y-waarden zijn.
a.
Nulpunten:
[image: image115.wmf]xx

5,321,32

»-Ú»

Top: (-2, -11)

b.
Nulpunten:
[image: image116.wmf]0,500,5

ttt

=-Ú=Ú=

Toppen: (-0.29, 9.62) en (0.29, -9.62)

c.
Nulpunt:
[image: image117.wmf]12,61

q

»

. Een exponentiële functie heeft geen toppen.

d.
Nulpunten:
[image: image118.wmf]14,7620,06

pp

»-Ú»

Top: (2.65, 13.42)

24.
a.
Voer in:
[image: image119.wmf]x

y

1

131,08

=×

 en
[image: image120.wmf]y

2

25

=

b.
2nd trace (calc) optie 5 (intersect):
[image: image121.wmf]x

8,50

»

c.

[image: image122.wmf]8,50

x

<

25.
a.

[image: image123.wmf]x

3,46

»

b.

[image: image124.wmf]n

0,41

»

c.
moet zijn:
[image: image125.wmf]xx

30,51

=+

[image: image126.wmf]xenx

0,1331,87

»»

d.

[image: image127.wmf]t

233,21

»

26.
a.
Het antwoord van Annet is exact. Yvonne heeft haar antwoorden afgerond.
b.
Die van Annet zijn de exacte antwoorden.

27.
a.

[image: image128.wmf]x

x

3

4

-

+=

b.

[image: image129.wmf]xxxxx

23

2(3)24

-=-

c.

[image: image130.wmf]xx

11

-=-

[image: image131.wmf]xx

xx

xx

xx

2

2

34

430

(3)(1)0

31

-+=

-+=

--=

=Ú=

[image: image132.wmf]xxxx

xx

xx

xx

323

2

2

3

2624

640

2(32)0

0

-=-

-=

-=

=Ú=

[image: image133.wmf]xxx

xx

xx

xx

2

2

211

320

(2)(1)0

21

-+=-

-+=

--=

=Ú=

d.

[image: image134.wmf]x

x

2

2

2

1

-=

[image: image135.wmf]xx

xx

xx

xx

xx

24

42

22

22

2

20

(2)(1)0

21

11

-=

+-=

+-=

=-Ú=

Æ=-Ú=

28.
a.

[image: image136.wmf]x

2

520

-³

b.

[image: image137.wmf]xx

2

10

+-³

c.

[image: image138.wmf]xx

2

230

+-¹

[image: image139.wmf]x

x

x

2

2

1

2

11

22

25

2

22

-³-

£

-££

[image: image140.wmf]xx

x

2

11

22

1111

2222

10

5

,55,

+-=

=-±

ùé

¬--È-+®

ûë

[image: image141.wmf]xx

xenx

1

2

(23)(1)0

11

+-¹

¹-¹

29.
a.

[image: image142.wmf]Omtrek

1

2

213

pp

=×=

 en
[image: image143.wmf]Opp

2

11

24

(1)2

pp

=×=

b.

[image: image144.wmf]r

6.400

=

km

[image: image145.wmf]Omtrek

2640040.212

p

=×»

 km.

c.
Dat zegt niet zo veel hoe groot dat nu eigenlijk is.

30.
a.
Omdat de coëfficiënt voor
[image: image146.wmf]x

2

 positief is, is de grafiek een dalparabool. De grafiek heeft dus nog een nulpunt.
b.

[image: image147.wmf]x

1,3

»-

31.
a.
Voer in:
[image: image148.wmf]yxx

2

1

24

=--

zero:
[image: image149.wmf]xenx

1,191,69

»-»

b.
Dat doen we dus niet!
c.

[image: image150.wmf]x

11

44

33

=±

32.
a.

[image: image151.wmf]yx

1

0,0235

=+

 en
[image: image152.wmf]yx

2

5000,01

=-

intersect:
[image: image153.wmf]x

15.500

=

b.

[image: image154.wmf]xx

0,02355000,01

+=-

[image: image155.wmf]x

x

0,03465

15.500

=

=

c.
De vergelijkingen 3 en 4 kun je ook algebraïsch oplossen.

3.
[image: image156.wmf]x

3

231,550

+×=

4.
[image: image157.wmf]xx

2

34

+=

[image: image158.wmf]x

x

x

1

3

84,550

4,542

9

+=

=

=

[image: image159.wmf]xx

xx

x

2

2

11

22

316

3160

173

+=

+-=

=-±

d.
Voer in:
[image: image160.wmf]yxx

32

1

2

=+

 en
[image: image161.wmf]y

2

15

=

intersect:
[image: image162.wmf]x

1,95

»

33.
a.
De vergelijking heeft drie oplossingen.

b.

[image: image163.wmf]xenx

11

=-=

:
[image: image164.wmf]fg

2

(1)0(4)040(1)

-=×-==×=-

 en
[image: image165.wmf]fg

2

(1)2(2)842(1)

=×-==×=

c.

[image: image166.wmf]xxx

2

(1)(3)4(1)

+-=×+

[image: image167.wmf]xx

xxx

xx

2

10(3)4

13232

15

+=Ú-=

=-Ú-=-Ú-=

=Ú=

34.
a.

[image: image168.wmf]xxxx

22

(2)(21)(2)(2)

-+=-+

b.

[image: image169.wmf]xxx

23

(2)(21)(2)

-+=-

[image: image170.wmf]xxx

xx

2

(2)0212

21

-=Ú+=+

=Ú=

[image: image171.wmf]xxx

xx

2

(2)0212

23

-=Ú+=-

=Ú=-

c.

[image: image172.wmf]x

xxx

(3)2262(3)

-×=-=×-

d.

[image: image173.wmf]x

xx

x

2

41

1644(41)

+

=+=+

[image: image174.wmf]x

x

xx

3022

31

-=Ú=

=Ú=

[image: image175.wmf]x

x

2

1

4104

+=Ú=

[image: image176.wmf]xx

xx

2

11

44

11

22

=-Ú=

=-Ú=

35.
De grafieken zijn niet goed getekend. Moeten nog 1 naar rechts verschoven worden.

a.
Het randpunt van
[image: image177.wmf]b

fx

()

 is (3, b). Dus de middelste grafiek hoort bij
[image: image178.wmf]b

0

=

.

b.
Bij de bovenste grafiek hoort
[image: image179.wmf]b

2

=

 en bij de onderste
[image: image180.wmf]b

1

2

2

=-

.

c.

[image: image181.wmf]x

30

-³

[image: image182.wmf]x

3

£

d.
Ik ga er vanuit dat de bovenste grafiek A is en de onderste C.

[image: image183.wmf][

C

B

1

2

:2,

-®

e.
De grafiek C moet
[image: image184.wmf]1

2

4

 omhoog verschoven worden.

f.
Dan moet je de grafiek
[image: image185.wmf]1

2

23

+

 omhoog verschuiven.

[image: image339.emf]x

y

10

20

30

40

50

-10

-20

-30

-40

-50

-60

2

4

6

8

10

12

14

16

-2

x

y

10 20 30 40 50 -10 -20 -30 -40 -50 -60

2

4

6

8

10

12

14

16

-2

36.
a.
De grafiek van f moet verticaal vermenigvuldigd worden.
b.

[image: image186.wmf]a

gaa

(0)0424

=+==-

[image: image187.wmf]a

2

=-

37.
g(x): 4 omlaag verschuiven.

h(x): vermenigvuldigen t.o.v. de x-as met

 factor 4

[image: image188.wmf]ix

xxx

1

9

222

111

()

(3)9

===×

: vermenigvuldigen t.o.v. de x-as met factor
[image: image189.wmf]1

9

.

[image: image190.wmf]jx

xxx

2

22

1,41,961

()1,96

æö

===×

ç÷

èø

: vermenigvuldigen t.o.v. de x-as met factor 1,96.
38.
a.

[image: image191.wmf]xas

V

omhoog

xxxx

fxyy

,3

1

()2213(21)332

--

=¾¾¾¾®=+¾¾¾¾®=-+=--×

b.

[image: image192.wmf]xas

V

omhoog

xxx

fxyy

,3

1

()232132

--

=¾¾¾¾®=-×¾¾¾¾®=-×

39.
a.

[image: image193.wmf]xas

V

omlaag

fxxyxxyx

,2

4

()212(21)4246

-

=-¾¾¾®=×-=-¾¾¾¾®=-

b.

[image: image194.wmf]xas

V

omlaag

fxxyxyxx

,2

2

()21232(23)46

-

=-¾¾¾¾®=-¾¾¾®=×-=-

40.

[image: image195.wmf]xas

V

omhoog

gxxxxxyx

1

,

2

1

11

22

()42(42)411

-

=-¾¾¾¾®×-=-=-¾¾¾¾®=

[image: image196.wmf]xas

V

omhoog

gxxxyxxx

1

,

2

1

1111

2222

()4241(41)4

-

=-¾¾¾¾®-¾¾¾¾®=×-=-=-

[image: image340.emf]t

h

1

2

3

1

2

3

4

5

6

7

8

9

10

11

12

-1

-2

t

h

1 2 3

1

2

3

4

5

6

7

8

9

10

11

12

-1

-2

41.
a.
Kijk voor verticale asymptoten waar de noemer 0 wordt:
[image: image197.wmf]x

20

>

 voor alle waarden van x, dus de noemer is altijd groter dan 1.

b.

c.
Voor grote positieve waarden van x is
[image: image198.wmf]x

2

 heel erg groot:
[image: image199.wmf]xx

xx

y

822

1

122

--

=»=-

+

. En voor grote negatieve waarden van x is
[image: image200.wmf]x

2

 bijna 0:
[image: image201.wmf]x

x

y

828

8

121

-

=»=

+

d.

[image: image202.wmf]b

B

:1,8

-

42.
a.

[image: image203.wmf]x

20

+³

[image: image204.wmf]x

2

³-

en R(-2, -2)

b.
Voer in:
[image: image205.wmf]yxx

2

1

272

=-+++

maximum: (1.01, 13.12)

c.

[image: image206.wmf]]

f

B

:,13.12

¬

d.

[image: image207.wmf]b

40

-+=

[image: image208.wmf]b

4

=

e.

[image: image209.wmf]ga

(4)1600

-=-++=

[image: image210.wmf]a

16

=

f.
Het randpunt is bij
[image: image211.wmf]x

3

=

, dus
[image: image212.wmf]b

3

=-

.

Door (12, 0):
[image: image213.wmf]gaa

(12)14471231230

=-++-=-+=

, dus
[image: image214.wmf]a

123

=

.
[image: image341.emf]x

y

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

-1

-2

-3

-4

-5

x

y

1 2 3 4 5 6 7 8 9

0

1

2

3

4

5

6

7

8

9

-1

-2

-3

-4

-5

43.
a.

b.

[image: image215.wmf]x

1

20

4

-+=

-

c.

[image: image216.wmf]a

a

f

(0)20

4

=-+=

-

[image: image217.wmf]x

x

x

1

2

1

2

1

2

4

4

4

=

-

-=

=

[image: image218.wmf]a

a

2

4

8

=

-

=-

d.

[image: image219.wmf]a

a

f

34

(3)23

-

=-+=

[image: image342.emf]x

y

1

2

3

4

5

-1

-2

-3

-4

-5

2

4

6

8

10

12

14

16

-2

-4

-6

-8

-10

-12

x

y

1 2 3 4 5 -1 -2 -3 -4 -5

2

4

6

8

10

12

14

16-2

-4

-6

-8

-10

-12

[image: image220.wmf]a

a

34

32

(34)(32)523

-

=+

=-+=--

44.
a.

b.

[image: image221.wmf]f

D

:,11,

¬-È-®

 en
[image: image222.wmf]f

B

:,22,

¬È®

c.

[image: image223.wmf]x

x

3

231

1

-=--

+

[image: image224.wmf]x

x

xxxx

xxxx

xx

en

2

2

3

33

1

3(1)(33)363

363(2)0

02

(0,1)(2,5)

=+

+

=++=++

+=+=

=Ú=-

--

d.
Voer in:
[image: image225.wmf]y

x

1

3

2

1

=-

+

 en
[image: image226.wmf]yxx

2

2

12

=+-

intersect:
[image: image227.wmf]en

(4.39,2.88),(0.79,12.17)(3.18,1.28)

e.

[image: image228.wmf]xas

V

omlaag

fxyy

xxx

,3

12

399

()3(2)618

111

--

¾¾¾¾®=-×-=-+¾¾¾¾®=-+

+++

45.
a.
Voer in:
[image: image229.wmf]x

yx

1

1

3

2

=++

minimum:
[image: image230.wmf]y

3,91

»

[image: image231.wmf][

f

B

:3.91,

®

b.

[image: image232.wmf]x

xx

1

4

1

33

2

++=+

[image: image233.wmf]x

x

x

1

4

2

1

2

242

2

=

==

=

c.
Voer in:
[image: image234.wmf]yx

2

2

=

intersect:
[image: image235.wmf]x

3,12

»

46.
a.

[image: image236.wmf]x

t

xx

22

1

+

==+

b.

[image: image237.wmf]x

1

2

2

11

+=

A(4, 6)

[image: image238.wmf]x

x

1

2

2

4

=

=

[image: image239.wmf]AOB

AOB

1

2

1

1

2

tan1

tan(1)56

-

Ð=

Ð=»

o

c.
Voor grote waarden van x nadert t naar 1.

d.

[image: image240.wmf]AOB

Ð

 nadert dan naar 45o.

47.
a.
Grafiek C is een bergparabool. Daar hoort de functie f bij.

Grafiek A is een hyperbool. Daar hoort een lineair gebroken functie bij: g.

Grafiek B hoort bij een wortelfunctie vanwege het randpunt. Dus h.

Grafiek D hoort bij een exponentiële functie: m.

b.
f:
[image: image241.wmf]D

:

¡

 en
[image: image242.wmf]]

B

:,10

¬

g:
[image: image243.wmf]D

:,44,

¬È®

 en
[image: image244.wmf]B

11

22

:,22,

¬È®

h:
[image: image245.wmf]]

D

:,5

¬

 en
[image: image246.wmf][

B

:0,

®

m:
[image: image247.wmf]D

:

¡

 en
[image: image248.wmf]B

:0,

®

48.
a.
De lengte is x en de breedte van het kruis is de totale lengte van het vierkant min 2 keer de lengte van de arm van het kruis:
[image: image249.wmf]x

102

-

.

b.

[image: image250.wmf]Rxxxxx

2

()4(102)408

=××-=-

c.
Elk geel vierkant heeft een oppervlakte van
[image: image251.wmf]x

2

. Het middelste vierkantje heeft een oppervlakte van
[image: image252.wmf]x

2

(102)

-

. Dus
[image: image253.wmf]Gxxx

22

()4(102)

=+-

.

d.

[image: image254.wmf]RxGxxxxxxxxxx

222222

()()4084(102)4084100404100

+=-++-=-++-+=

e.

[image: image255.wmf]GxRx

()()50

==

[image: image256.wmf]ABCformule

xx

xx

x

2

2

1

2

40850

840500

2

-

-=

-+=

=

f.

[image: image257.wmf]xxxx

222

4(102)4(408)

+-=×-

Voer in:
[image: image258.wmf]yxx

22

1

4(102)

=+-

 en
[image: image259.wmf]yxx

2

2

4(408)

=×-

intersect:
[image: image260.wmf]xx

0,564,44

»Ú»

T-1.
a.

[image: image261.wmf]f

D

:

¡

 en
[image: image262.wmf]]

f

B

:,5

¬

 c.

[image: image263.wmf]h

D

:

¡

 en
[image: image264.wmf]h

B

:3,

®

b.

[image: image265.wmf]]

g

D

:,8

¬

 en
[image: image266.wmf][

g

B

:2,

-®

 d.

[image: image267.wmf]k

D

:,33,

¬È®

 en
[image: image268.wmf]k

B

:,22,

¬-È-®

T-2.
a.
horizontale asymptoot (grote waarden voor x invullen):
[image: image269.wmf]y

2

=-

verticale asymptoot (kijk waar de noemer 0 is):
[image: image270.wmf]x

3

=

b.

[image: image271.wmf]x

2

30

+>

 voor alle waarden van x. De grafiek heeft geen verticale asymptoten.

T-3.
a.

[image: image272.wmf]XminXmaxYminenY

10,30,30max100

=-==-=

b.

[image: image273.wmf]XminXmaxYminenY

40,30,10max40

=-===

c.

[image: image274.wmf]XminXmaxYminenY

5,2,40max100

=-==-=

d.

[image: image275.wmf]XminXmaxYminenY

10,15,60max100

=-==-=

T-4.
a.
Voer in:
[image: image276.wmf]yxx

3

1

1

2

38

=--

zero:
[image: image277.wmf]x

3,29

»

b.
maximum: (-1.41, -5.17) en minimum: (1.41, -10.83)

c.
Voer in:
[image: image278.wmf]y

2

4

=

intersect:
[image: image279.wmf]x

3,57

»

d.
Voer in:
[image: image280.wmf]yx

2

37

=-

intersect:
[image: image281.wmf]xxx

3,380,173,54

»-Ú»-Ú»

T-5.
a.

[image: image282.wmf]x

3415

-=

[image: image283.wmf]xx

2

16924

+=

[image: image284.wmf]x

8410

+-=

[image: image285.wmf]x

x

x

4

3

-

=

-

[image: image286.wmf]17

18

9(41)25

3634

x

x

x

-=

=

=

[image: image287.wmf]xx

x

x

2

2

3

4

162490

(43)0

-+=

-=

=

[image: image288.wmf]x

x

x

42

44

0

-=

-=

=

[image: image289.wmf]xxx

xx

x

2

2

4(3)

440

(2)0

-=-

-+=

-=

[image: image290.wmf]x

2

=

b.
B: Voer in:
[image: image291.wmf]yx

2

1

8(2)

=+

 en
[image: image292.wmf]yx

3

2

1

=+

intersect:
[image: image293.wmf]x

11,13

»

C: Voer in:
[image: image294.wmf]x

y

1

60,83

=×-

zero:
[image: image295.wmf]x

3,11

»

T-6.
a.

[image: image296.wmf]xas

V

omlaag

fxxyxxyx

1

,

2

3

3333

1

2

()24(24)1222

-

=-¾¾¾®=-=-¾¾¾¾®=--

b.

[image: image297.wmf]xas

V

omhoog

fxxyxxyx

1

,

2

1

3333

1

2

()24(24)122

--

=-¾¾¾¾®=--=-+¾¾¾¾®=

of:
[image: image298.wmf]xas

V

omlaag

fxxyxyxx

1

,

2

2

3333

1

2

()24442

--

=-¾¾¾¾®=-¾¾¾¾®=-×-=

T_7.
a.
Grafiek 1 is een rechte lijn. Daar past een lineaire functie bij: k(x).

Grafiek 2 past bij een exponentiële functie: f(x).

Grafiek 3 is een hyperbool. Daar past een lineair gebroken functie bij: h(x).

En grafiek 4 heeft een randpunt en past dus bij een wortelfunctie: g(x).

b.
A:
[image: image299.wmf]k

(0)3

=

A(0, 3)

C:
[image: image300.wmf]f

(0)3

=

C(0, 3)

B:
[image: image301.wmf]x

1

2

30

-=

D:
[image: image302.wmf]x

920

-=

[image: image303.wmf]x

x

1

2

3

6

=

=

B(6, 0)

[image: image304.wmf]x

x

1

2

29

4

=

=

D
[image: image305.wmf]1

2

(4,0)

c.
grafiek 2 heeft een horizontale asymptoot:
[image: image306.wmf]y

0

=

 en grafiek 3:
[image: image307.wmf]y

1

=-

.
d.
f: domein:
[image: image308.wmf]¡

bereik:
[image: image309.wmf]0,

®

g: domein:
[image: image310.wmf]]

1

2

,4

¬

bereik:
[image: image311.wmf][

0,

®

h: domein:
[image: image312.wmf],22,

¬È®

bereik:
[image: image313.wmf],11,

¬-È-®

k: domein:
[image: image314.wmf]¡

bereik:
[image: image315.wmf]¡

e.

[image: image316.wmf]x

31,510

×<

Voer in:
[image: image317.wmf]x

y

1

31,5

=×

 en
[image: image318.wmf]y

2

10

=

intersect:
[image: image319.wmf]x

2,97

»

Dus:
[image: image320.wmf]x

2,97

<

T-8.
a.

[image: image321.wmf]ASADSDa

6

=-=-

[image: image322.wmf]APS

Oppaaaa

2

11

22

(6)3

=××-=-

b.

[image: image323.wmf]Oaaaaa

22

1

2

()364(3)36122

=-×-=-+

c.
Voer in:
[image: image324.wmf]yxx

2

1

21236

=-+

minimum:
[image: image325.wmf]y

18

=

De oppervlakte is minimaal als
[image: image326.wmf]x

3

=

.

d.
domein:
[image: image327.wmf]06

a

<<

 en bereik:
[image: image328.wmf]1836

O

£<

e.
Voer in:
[image: image329.wmf]y

2

30

=

intersect:
[image: image330.wmf]xenx

0,555,45

»»

De oppervlakte is groter dan 30 voor:
[image: image331.wmf]00,555,456

aena

£<<£

.

h

g

x�
-2�
-1�
0�
1�
2�
�
f(x)�
1�
2�
4�
8�
16�
�
g(x)�
1�
2�
4�
8�
16�
�

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

1
Uitwerkingen 4 vwo wiskunde B, hoofdstuk 2

[image: image343.emf]x

y

2

4

6

8

-2

-4

-6

-8

1

2

3

4

5

6

7

8

9

-1

-2

-3

x

y

2 4 6 8 -2 -4 -6 -8

1

2

3

4

5

6

7

8

9

-1

-2

-3

[image: image344.emf]x

y

2

4

6

8

10

12

14

-2

-4

1

2

3

4

-1

-2

-3

-4

-5

-6

-7

-8

x

y

2 4 6 8 10 12 14 -2 -4

1

2

3

4

-1

-2

-3

-4

-5

-6

-7

-8

_1390402409.unknown

_1390459310.unknown

_1390465670.unknown

_1391238043.unknown

_1391239858.unknown

_1391325639.unknown

_1391325966.unknown

_1391326269.unknown

_1403945731.unknown

_1403946146.unknown

_1403947100.unknown

_1403947395.unknown

_1403947396.unknown

_1403947314.unknown

_1403946210.unknown

_1403946118.unknown

_1403946133.unknown

_1403946007.unknown

_1391326502.unknown

_1391326576.unknown

_1391326646.unknown

_1391326775.unknown

_1391326525.unknown

_1391326359.unknown

_1391326410.unknown

_1391326333.unknown

_1391326144.unknown

_1391326196.unknown

_1391326206.unknown

_1391326175.unknown

_1391326092.unknown

_1391326102.unknown

_1391326004.unknown

_1391325803.unknown

_1391325858.unknown

_1391325899.unknown

_1391325868.unknown

_1391325818.unknown

_1391325717.unknown

_1391325770.unknown

_1391325708.unknown

_1391240234.unknown

_1391324548.unknown

_1391325567.unknown

_1391325589.unknown

_1391325532.unknown

_1391324351.unknown

_1391324472.unknown

_1391240292.unknown

_1391240016.unknown

_1391240073.unknown

_1391240210.unknown

_1391240046.unknown

_1391239919.unknown

_1391239945.unknown

_1391239879.unknown

_1391239035.unknown

_1391239622.unknown

_1391239778.unknown

_1391239797.unknown

_1391239688.unknown

_1391239160.unknown

_1391239200.unknown

_1391239146.unknown

_1391238339.unknown

_1391238540.unknown

_1391238986.unknown

_1391238416.unknown

_1391238097.unknown

_1391238292.unknown

_1391238078.unknown

_1390501999.unknown

_1390502673.unknown

_1390503333.unknown

_1390503523.unknown

_1390503524.unknown

_1390503355.unknown

_1390503253.unknown

_1390503261.unknown

_1390503324.unknown

_1390503148.unknown

_1390502502.unknown

_1390502639.unknown

_1390502662.unknown

_1390502578.unknown

_1390502475.unknown

_1390502483.unknown

_1390502045.unknown

_1390502447.unknown

_1390500115.unknown

_1390501463.unknown

_1390501683.unknown

_1390501780.unknown

_1390501501.unknown

_1390500384.unknown

_1390501373.unknown

_1390500283.unknown

_1390499372.unknown

_1390499786.unknown

_1390500082.unknown

_1390499583.unknown

_1390499283.unknown

_1390499347.unknown

_1390499029.unknown

_1390463143.unknown

_1390464197.unknown

_1390464582.unknown

_1390465561.unknown

_1390465608.unknown

_1390465526.unknown

_1390464362.unknown

_1390464495.unknown

_1390464327.unknown

_1390463973.unknown

_1390464037.unknown

_1390464163.unknown

_1390464013.unknown

_1390463618.unknown

_1390463854.unknown

_1390463583.unknown

_1390460467.unknown

_1390460595.unknown

_1390463049.unknown

_1390463099.unknown

_1390463034.unknown

_1390460514.unknown

_1390460529.unknown

_1390460499.unknown

_1390460363.unknown

_1390460419.unknown

_1390460433.unknown

_1390460406.unknown

_1390460219.unknown

_1390460269.unknown

_1390460206.unknown

_1390419316.unknown

_1390421508.unknown

_1390423290.unknown

_1390459104.unknown

_1390459178.unknown

_1390459201.unknown

_1390459117.unknown

_1390423674.unknown

_1390459046.unknown

_1390423424.unknown

_1390422896.unknown

_1390423106.unknown

_1390423210.unknown

_1390423022.unknown

_1390421785.unknown

_1390421877.unknown

_1390421554.unknown

_1390420245.unknown

_1390420496.unknown

_1390420749.unknown

_1390421243.unknown

_1390421316.unknown

_1390421361.unknown

_1390420775.unknown

_1390420671.unknown

_1390420285.unknown

_1390420300.unknown

_1390420274.unknown

_1390419425.unknown

_1390419491.unknown

_1390420003.unknown

_1390419464.unknown

_1390419366.unknown

_1390419397.unknown

_1390419340.unknown

_1390403117.unknown

_1390418499.unknown

_1390419096.unknown

_1390419201.unknown

_1390419264.unknown

_1390419123.unknown

_1390418836.unknown

_1390419003.unknown

_1390418805.unknown

_1390418221.unknown

_1390418425.unknown

_1390418452.unknown

_1390418270.unknown

_1390403220.unknown

_1390417802.unknown

_1390403141.unknown

_1390402803.unknown

_1390402985.unknown

_1390403084.unknown

_1390403098.unknown

_1390403052.unknown

_1390402908.unknown

_1390402926.unknown

_1390402845.unknown

_1390402625.unknown

_1390402695.unknown

_1390402733.unknown

_1390402655.unknown

_1390402512.unknown

_1390402534.unknown

_1390402425.unknown

_1389107201.unknown

_1389294263.unknown

_1390401739.unknown

_1390402104.unknown

_1390402236.unknown

_1390402331.unknown

_1390402346.unknown

_1390402256.unknown

_1390402181.unknown

_1390402197.unknown

_1390402132.unknown

_1390401888.unknown

_1390401930.unknown

_1390402050.unknown

_1390402067.unknown

_1390401907.unknown

_1390401849.unknown

_1390401867.unknown

_1390401775.unknown

_1390335186.unknown

_1390335486.unknown

_1390335772.unknown

_1390401712.unknown

_1390335537.unknown

_1390335370.unknown

_1390335444.unknown

_1390335236.unknown

_1390335027.unknown

_1390335117.unknown

_1390335150.unknown

_1390335077.unknown

_1390334477.unknown

_1390334945.unknown

_1390334434.unknown

_1389164088.unknown

_1389293073.unknown

_1389293303.unknown

_1389293792.unknown

_1389293910.unknown

_1389293531.unknown

_1389293252.unknown

_1389293292.unknown

_1389293211.unknown

_1389292830.unknown

_1389293015.unknown

_1389293034.unknown

_1389292942.unknown

_1389185582.unknown

_1389292689.unknown

_1389164459.unknown

_1389108175.unknown

_1389163783.unknown

_1389163989.unknown

_1389164003.unknown

_1389163827.unknown

_1389163647.unknown

_1389163763.unknown

_1389108457.unknown

_1389107423.unknown

_1389108141.unknown

_1389108161.unknown

_1389108119.unknown

_1389107280.unknown

_1389107372.unknown

_1389107238.unknown

_1389100571.unknown

_1389105777.unknown

_1389106851.unknown

_1389106969.unknown

_1389107083.unknown

_1389107111.unknown

_1389106986.unknown

_1389106908.unknown

_1389106933.unknown

_1389106890.unknown

_1389106241.unknown

_1389106778.unknown

_1389106810.unknown

_1389106757.unknown

_1389106203.unknown

_1389106227.unknown

_1389106189.unknown

_1389105039.unknown

_1389105321.unknown

_1389105591.unknown

_1389105604.unknown

_1389105534.unknown

_1389105128.unknown

_1389105261.unknown

_1389105058.unknown

_1389104647.unknown

_1389104685.unknown

_1389104895.unknown

_1389104965.unknown

_1389104724.unknown

_1389104661.unknown

_1389102248.unknown

_1389102689.unknown

_1389100634.unknown

_1389037894.unknown

_1389038202.unknown

_1389038513.unknown

_1389038657.unknown

_1389038658.unknown

_1389038556.unknown

_1389038656.unknown

_1389038353.unknown

_1389038427.unknown

_1389038222.unknown

_1389038014.unknown

_1389038100.unknown

_1389038130.unknown

_1389038042.unknown

_1389037952.unknown

_1389037969.unknown

_1389037920.unknown

_1389037488.unknown

_1389037769.unknown

_1389037823.unknown

_1389037848.unknown

_1389037791.unknown

_1389037606.unknown

_1389037686.unknown

_1389037524.unknown

_1389037357.unknown

_1389037451.unknown

_1389037477.unknown

_1389037429.unknown

_1389037316.unknown

_1389037335.unknown

_1389037271.unknown

