30 juli 2019

Hoofdstuk 2: Functies en grafieken
V-1.
[image: image1.wmf]1610

24

1

a

-

--

==-

a.

b.
Het ‘startgetal’ is 4 en de richtingscoëfficiënt -3

c.
Het ‘startgetal’ van formule B is 0.

d.
De tabel bij formule B is een verhoudingstabel.

e.
De grafiek van B is een rechte lijn door de oorsprong.

[image: image441.wmf]43

yx

=-

V-2.
a.
Je mag niet delen door 0.

b.

c.
Door links en rechts van het =-teken te vermenigvuldigen met p.

d.
Als p twee keer zo groot wordt, wordt q twee keer zo klein.

V-3.
[image: image442.wmf]3

yx

=

a.

b.
De grafiek is een dalparabool.

c.
De richtingscoëfficiënt is
[image: image476.emf]x

y

1

2

3

-1

-2

-3

-4

-5

-6

-7

-8

1

2

3

4

-1

-2

-3

-4

x

y

1 2 3 -1 -2 -3 -4 -5 -6 -7 -8

1

2

3

4

-1

-2

-3

-4

[image: image2.wmf]16122

14

14

yxb

bb

b

yx

=-+

=-×-+=+

=

=-+

[image: image443.wmf]26

x

-£<

V-4.
a.

[image: image444.wmf]9

x

>-

b.
Je mag niet delen door 0.

c.

[image: image3.wmf]0,0001:50001

xy

==

 en
[image: image4.wmf]0,0001:49999

xy

=-=-

d.
De grafiek loopt in de buurt van
[image: image5.wmf]0

x

=

 heel erg steil en is groot negatief of groot positief.

[image: image6.wmf]0

x

=

 is de vergelijking van de verticale asymptoot.

e.
Als x steeds groter wordt, wordt de y waarde steeds kleiner (komt in de buurt van de 0)

f.

[image: image445.wmf]0

x

<

V-5.
a.
De blauwe grafiek hoort bij
[image: image7.wmf]3

yx

=

.

b.
De grafiek van
[image: image8.wmf]4

yx

=

 is lijnsymmetrisch in de y-as.

c.

V-6.
a.
Voor
[image: image9.wmf]2

x

³-

 geeft de formule uitkomsten.

b.
Alle uitkomsten zijn groter of gelijk aan 0.
V-7.
a.
A:
[image: image10.wmf]12

24

0,5

=

[image: image11.wmf]6

12

0,5

=

[image: image12.wmf]6

3

0,5

=

exponentieel verband.

B: De eerste verschillen zijn steeds 5: het verband is lineair.

C:
[image: image13.wmf]6

xy

×=

het verband is omgekeerd evenredig.

D:
[image: image14.wmf]12

3

4

=

[image: image15.wmf]48

12

4

=

[image: image16.wmf]192

48

4

=

exponentieel verband.

b.

[image: image17.wmf]240,5

x

A

y

=×

[image: image18.wmf]54

B

yx

=+

[image: image19.wmf]6

C

y

x

=

[image: image20.wmf]0,754

x

D

y

=×

V-8.
a.
Grafiek A heeft een randpunt en is dus de grafiek van een wortelfunctie:
[image: image21.wmf]4

yx

=+

Grafiek B heeft een horizontale asymptoot en is een sterk stijgende grafiek. Deze hoort bij een exponentiële functie:
[image: image22.wmf]51,5

x

y

=×

Grafiek C is een rechte lijn. De functie is lineair:
[image: image23.wmf]0,52

yx

=+

Grafiek D heeft een horizontale en een verticale asymptoot. De grafiek is een hyperbool en hoort bij een gebroken functie:
[image: image24.wmf]1

1

64

y

x

=+

-

.

b.
P: de startwaarde van de wortelfunctie:
[image: image25.wmf]0

x

=

 invullen: P(0, 4)

Q: het snijpunt van de grafiek met de y-as, dus
[image: image26.wmf]0

x

=

: Q(0, 5)

R: het nulpunt van de lineaire functie,
[image: image27.wmf]0

y

=

: R(-4, 0)

S: snijpunt van de lineaire functie met de y-as,
[image: image28.wmf]0

x

=

: S(0, 2)

[image: image446.wmf]21

x

-<£

1.
a.

[image: image29.wmf]2

0,00757036,75

R

=×=

 meter.

[image: image447.emf]b.

c.
Bij een snelheid
[image: image30.wmf]80

v

=

 hoort de remweg
[image: image31.wmf]48

R

=

Bij een snelheid
[image: image32.wmf]60

v

=

 hoort de remweg
[image: image33.wmf]27

R

=

2.
a.

[image: image34.wmf](4)644

f

=-=

 en
[image: image35.wmf](7)673,35

f

=-»

b.
>
[image: image36.wmf](9)3

f

=

>
[image: image37.wmf](16)2

f

=

>
[image: image38.wmf](100)4

f

=-

3.
[image: image448.emf]a.

b.
Bij
[image: image39.wmf]2

x

=-

 is de functiewaarde gelijk aan -9.

c.
Bij
[image: image40.wmf]1

x

=

 is de y-waarde 0 en snijdt de grafiek van f de x-as.

d.
Bij
[image: image41.wmf]0,5

x

=

 is
[image: image42.wmf]()2

gx

=

e.

[image: image43.wmf]4

201

(0)4

g

×+

==

4.
a.

[image: image44.wmf](4)143

h

=+=

 en
[image: image45.wmf](4)145

g

=+=

.

b.

[image: image46.wmf]()4

hx

=

[image: image47.wmf]14

3

9

x

x

x

+=

=

=

c.

[image: image48.wmf](25)6

h

=

: Je krijgt bij h als uitkomst 6 als je
[image: image49.wmf]25

x

=

 invult;
[image: image50.wmf](49)8

h

=

; De functiewaarde van g bij
[image: image51.wmf]8

x

=

 is 3.

d.
Voor
[image: image52.wmf]0

x

<

 heeft de functie h geen uitkomsten: de wortel uit een negatief getal bestaat niet.

De functie g bestaat niet voor
[image: image53.wmf]1

x

<-

.

5.
a.

[image: image54.wmf](2)321622

l

=×+=

 en
[image: image55.wmf](5)351631

l

=×+=

Als er een gewicht van 2 kilogram aan de veer wordt gehangen, is de lengte van de veer 22 cm. Is het gewicht 5 kg, dan is de veer 31 cm.

b.
Per kg wordt de veer 3 cm langer.
[image: image449.emf]c.

[image: image56.wmf]()220

lmm

=+

d.

[image: image57.wmf]316220

mm

+=+

[image: image58.wmf]4

m

=

 kg.

6.
a.

b.

[image: image59.wmf]1138

404

2

a

-

-

===

c.

[image: image60.wmf]()23

fxx

=+

7.
 a/b/e.

[image: image61.wmf](0)10

f

=

 en
[image: image62.wmf](0)3

g

=

; de rode grafiek (A) hoort bij g en de groene grafiek (B) bij f.

c.

[image: image63.wmf]2

7100

xx

-+=

[image: image64.wmf](2)(5)0

25

xx

xx

--=

=Ú=

d.
Bij b bereken je het snijpunt met de y-as en bij c de snijpunten met de x-as.

f.

[image: image65.wmf]2

430

xx

-+=

[image: image66.wmf](1)(3)0

13

xx

xx

--=

=Ú=

g.
Kijk in de plot:
[image: image67.wmf]()0

gx

<

 voor
[image: image68.wmf]13

x

<<

.

8.
[image: image450.emf]a.

b.
Als
[image: image69.wmf]1

x

=

 wordt
[image: image70.wmf]40

x

-<

 en daarvan bestaat de wortel niet.

c.
De functie bestaat niet als
[image: image71.wmf]40

x

-<

, want je mag de wortel niet trekken uit een negatief getal.

Dus voor
[image: image72.wmf]4

x

<

 bestaat de functie niet.
d.
Uit de wortel komt altijd een positief getal. De functiewaarden zijn dus altijd groter of gelijk aan 2.
e.

[image: image73.wmf]40

x

-=

[image: image74.wmf]42

(4,2)

xeny

R

==

9.
a.
Je mag alle waarden van x invullen.

b.

[image: image75.wmf]2

280

xx

--=

[image: image76.wmf](4)(2)0

42

(4,0)(2,0)

xx

xx

en

-+=

=Ú=-

-

c.
De x-coördinaat van de top van de parabool ligt precies tussen de nulpunten in:
[image: image77.wmf]1

x

=

.

T(1, -9)

d.
De grafiek van g is een dalparabool. Het bereik is dan
[image: image78.wmf]9

y

³-

.

10.
a.
Domein:
[image: image79.wmf]1

2

1

x

³-

b.
Bereik:
[image: image80.wmf]3

y

£

c.

[image: image81.wmf]230

x

+=

[image: image82.wmf]1

2

1

2

23

13

(1,3)

x

xeny

R

=-

=-=

-

11.
a.
1B

2D

3C

b.

[image: image83.wmf]]

,1

¬-

[image: image84.wmf][

2,4

-

[image: image85.wmf]1,

®

[image: image451.wmf][

2,6

-

12.
13.
wortelfunctie (zwart): domein:
[image: image86.wmf][

3,

-®

 en bereik:
[image: image87.wmf]]

,2

¬-

gebroken functie (groen): domein:
[image: image88.wmf],33,

¬È®

 en bereik:
[image: image89.wmf],22,

¬È®

kwadratische functie (rood): domein:
[image: image90.wmf]¡

 en bereik:
[image: image91.wmf][

2,

®

14.
a.

[image: image92.wmf](0,3)130,3110,1

f

=+×-=+-

 en dat bestaat niet.

b.
Nee, 0,33 is ook nog te klein.
c.

[image: image93.wmf]310

x

-=

[image: image94.wmf]1

3

1

3

31

1

(,1)

x

xeny

R

=

==

d.
Domein:
[image: image95.wmf]1

3

,

®

é

ë

Bereik:
[image: image96.wmf][

1,

®

e.

[image: image97.wmf]3760

x

-³

[image: image98.wmf]1

6

637

6

x

x

-³-

£

Domein:
[image: image99.wmf]1

6

,6

¬

ù

û

 en bereik:
[image: image100.wmf][

3,

-®

15.
a.

[image: image101.wmf]470

x

-³

b.

[image: image102.wmf]8450

t

+³

c.

[image: image103.wmf]410

u

-³

[image: image104.wmf]]

]

4

7

4

7

74

:,

:,5

f

f

x

x

D

enB

-³-

£

¬

¬

[image: image105.wmf][

5

8

5

8

845

5

:5,

:18,

g

g

t

t

D

enB

³-

³-

-®

é

ë

®

[image: image106.wmf][

[

1

4

1

4

41

:,

:12,

K

K

u

u

D

enB

³

³

®

®

d.
A(p) is een lineaire functie:
[image: image107.wmf]::

AA

DenB

¡¡

e.
h(t) is een derdegraads functie:
[image: image108.wmf]::

hh

DenB

¡¡

f.
De grafiek van f is een dalparabool met top
[image: image109.wmf]11

48

(,3)

--

. Dus
[image: image110.wmf]1

8

::3,

ff

DenB

-®

é

ë

¡

[image: image452.wmf]9,

-®

16.
a.

[image: image453.wmf],0

¬

b.
Voor
[image: image111.wmf]3

x

=

 wordt de noemer 0 en je mag niet delen door 0.

c.
Dan wordt de noemer heel erg klein (bijna 0) en de breuk dus heel erg groot (positief of negatief).

d.
Als x steeds groter wordt, wordt de noemer dus steeds groter en de breuk steeds kleiner.

e.

[image: image112.wmf](10)0,46

k

-»-

 en
[image: image113.wmf](100)0,06

k

-»-

f.

[image: image114.wmf]6

1000

3

x

=-

-

[image: image115.wmf]6

1000

30,006

2,994

x

x

-

-==-

=

Dus voor
[image: image116.wmf]2,9943

x

<<

 zijn de functiewaarden kleiner dan -1000.

[image: image454.wmf]]

2,1

-

17.
a.

b.

[image: image117.wmf]720

x

-=

[image: image455.emf]v (in km/u)

R (in meter)

0

10

20

30

40

50

60

70

80

90

100

110

120

130

0

10

20

30

40

50

60

70

80

90

100

v (in km/u)

R (in meter)

0 10 20 30 40 50 60 70 80 90 100 110 120130

0

10

20

30

40

50

60

70

80

90

100

[image: image118.wmf]1

2

27

3

x

x

=

=

c.
Als x in de buurt van de
[image: image119.wmf]1

2

3

 komt, wordt de functiewaarde heel groot positief of negatief.

d.
Als x steeds groter wordt, komt de functiewaarde steeds dichter bij 1.

e.

f.
Verticale asymptoot:
[image: image120.wmf]1

2

3

x

=

g.
Domein:
[image: image121.wmf]11

22

,33,

¬È®

 en bereik:
[image: image122.wmf],11,

¬È®

[image: image456.emf]x

y

1

2

3

4

5

6

7

8

-1

-2

-3

2

4

6

8

10

12

14

16

-2

-4

-6

-8

x

y

1 2 3 4 5 6 7 8 -1 -2 -3

2

4

6

8

10

12

14

16

-2

-4

-6

-8

18.
a.
De asymptoten zijn:
[image: image123.wmf]0

x

=

 en
[image: image124.wmf]0

y

=

.

b.

c.
Als a positief is dan liggen de hyperbooltakken in het eerste en derde kwadrant.

d.

[image: image125.wmf](2)3

g

=

[image: image126.wmf](2)3

2

236

a

g

a

==

=×=

[image: image457.emf]x

y

1

2

3

4

5

6

7

8

9

10

11

12

13

-1

1

2

3

4

5

6

7

-1

x

y

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

1

2

3

4

5

6

7

-1

19.
a.

b.
Als x heel groot wordt dan nadert
[image: image127.wmf]1

2

()

x

 naar 0. De functiewaarde komt steeds dichter bij -1.

c.
Nee.

d.
Domein:
[image: image128.wmf]¡

Bereik:
[image: image129.wmf]1,

-®

20.
a.

[image: image130.wmf]360

x

+=

[image: image458.emf]x

y

1

2

3

4

5

6

7

8

-1

-2

-3

1

2

3

4

5

6

-1

-2

-3

-4

x

y

1 2 3 4 5 6 7 8 -1 -2 -3

1

2

3

4

5

6

-1

-2

-3

-4

[image: image131.wmf]36

24

(2,4)

x

xeny

R

=-

=-=-

--

b.
Domein:
[image: image132.wmf][

2,

-®

Bereik:
[image: image133.wmf][

4,

-®

c.

d.
Een wortelfunctie is een alsmaar stijgende functie, dus heeft geen horizontale asymptoot

21.
a.
Bij gebroken functies heb je een verticale asymptoot. Je moet dan kijken waar de functie niet bestaat (waar de noemer 0 wordt).

[image: image134.wmf]2

2

40

4

x

x

+=

=-

[image: image135.wmf]2

2

40

4

x

x

-=

=

kan niet.

[image: image136.wmf]22

xx

=-Ú=

b.
Horizontale asymptoten vindt je door hele grote waarden van x in te vullen.

Voor grote waarden van x wordt de noemer van beide functies heel erg groot en nadert de functiewaarde naar 0. Zowel p als q heeft een horizontale asymptoot:
[image: image137.wmf]0

y

=

.

22.
a.

[image: image138.wmf]36020200

x

=×+=

 invullen:
[image: image139.wmf]5

200

(200)0,090,115

G

=+=

b.
De prijs per belminuut € 0,115. De totale kosten per jaar zijn dan
[image: image140.wmf]0,115200€23,

×=-

c.
Als x steeds groter wordt, nadert de prijs per belminuut naar € 0,09

d.
De horizontale asymptoot is
[image: image141.wmf]0,09

G

=

.

e.
De gemiddelde prijs per belminuut wordt niet lager dan € 0,09.

[image: image459.emf]x

y

1

2

3

4

5

-1

-2

-3

-4

4

8

12

16

-4

-8

-12

-16

-20

x

y

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

4

8

12

16

-4

-8

-12

-16

-20

23.
[image: image460.emf]x

y

5

10

-5

-10

-15

-20

-25

-30

-35

-40

-45

-50

-55

2

4

6

8

10

12

14

16

-2

-4

x

y

5 10 -5 -10 -15 -20 -25 -30 -35 -40 -45 -50 -55

2

4

6

8

10

12

14

16

-2

-4

a.
Voer in:
[image: image142.wmf]2

1

4

yxx

=-

b.
Een schets geeft de nulpunten aan en de top.
24.
25.
a.
In de derde plot.

b.
Die bovenste y-waarden heb je dus niet nodig, De Ymax moet dus lager worden.

Bijvoorbeeld:
[image: image143.wmf]min1,5

X

=-

,
[image: image144.wmf]max1,5

X

=

 en
[image: image145.wmf]min15

Y

=-

,
[image: image146.wmf]max5

Y

=

.

26.
a.
Voer in:
[image: image147.wmf]2

1

33

yxx

=-++

 en kijk in de tabel.

b.
De x-coördinaat van de top is
[image: image148.wmf]1

2

1

. De coördinaten van de top zijn:
[image: image149.wmf]11

24

(1,5)

.

[image: image461.emf]x

y

2

4

6

8

10

12

-2

-4

-6

-8

-10

2

4

6

8

10

-2

-4

-6

-8

-10

x

y

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

2

4

6

8

10

-2

-4

-6

-8

-10

c.

27.
a.
zie grafiek

b.

[image: image150.wmf]21000

x

+=

[image: image462.emf]x

y

1

2

3

4

5

-1

-2

-3

-4

-5

2

4

6

8

10

-2

-4

-6

-8

-10

x

y

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

2

4

6

8

10

-2

-4

-6

-8

-10

[image: image151.wmf]2100

500

(50,0)

x

xeny

R

=-

=-=

-

c.

[image: image152.wmf]555

x

-££

 en
[image: image153.wmf]015

y

££

28.
a.
De tijd (x) is altijd positief en voor de hoogte (y) nemen we ook alleen maar positieve getallen.

b.

[image: image154.wmf]012

h

££

 en
[image: image155.wmf]04

t

££

c.

29.
Na het invoeren van de functie en de x-waarden in het window kun je met zoom optie 0 (zoomfit) de grafiek laten tekenen. De rekenmachine stelt dan zelf de y-waarden in, zodat de grafiek voor die x-waarden goed zichtbaar is. Daarna kun je in het window zelf de x- en y-waarden aanpassen.

a.

[image: image156.wmf]1515

x

-££

 en
[image: image157.wmf]15020

y

-££

b.

[image: image158.wmf]55

x

-££

 en
[image: image159.wmf]215

y

-££

c.

[image: image160.wmf]105

x

-££

 en
[image: image161.wmf]1015

y

-££

[image: image463.emf]x

y

1

2

-1

-2

2

4

6

8

10

-2

-4

-6

-8

-10

x

y

1 2 -1 -2

2

4

6

8

10

-2

-4

-6

-8

-10

30.
a.
Chris heeft de lineaire formule
[image: image162.wmf]1

1

2

yx

=+

 ingevoerd en krijgt dus een rechte lijn.

b.
Functie K is een gebroken functie. De grafiek moet een hyperbool zijn.

c.
Omdat je 1 moet delen door
[image: image163.wmf]2

x

+

.

d.

31.

[image: image164.wmf]1

(23)

yx

=+

b.

[image: image165.wmf]2

1

2/(4)

yx

=-

c.

[image: image166.wmf]1

30,9^(21)

yx

=×-

32.

[image: image167.wmf]025

x

££

 en
[image: image168.wmf]01100

y

££

[image: image464.emf]x

y

1

2

3

4

5

6

7

-1

-2

-3

-4

-5

-6

-7

1

2

3

4

5

6

7

8

9

10

-1

x

y

1 2 3 4 5 6 7 -1 -2 -3 -4 -5 -6 -7

1

2

3

4

5

6

7

8

9

10

-1

33.
a.

Bij de instelling van -2 tot 2 krijg je het beste beeld.

b.
Met 2nd trace (calc) optie 3 (minimum) kun je de coördinaten van de top berekenen: (-0,25; -9,375).

Met 2nd trace (calc) optie 2 (zero) de snijpunten van de grafiek met de x-as (de nulpunten): (-1,5; 0) en (1, 0).

En met 2nd trace (calc) optie 1 (value)
[image: image169.wmf]0

x

=

 het snijpunt met de y-as: (0, -9).

c.
zie a.

34.
a.
De grafiek heeft drie snijpunten met de x-as.

b.
2nd trace (calc) optie 2 (zero):
[image: image170.wmf]1,420,511,14

xxx

»-Ú»Ú»

 (De linker- en rechtergrens kan ook ingetoetst worden in plaats van met de cursor de grafiek af te lopen.)

c./d.
2nd trace (calc) optie 4 (maximum): de coördinaten van de top zijn (-0,88; 3,61)

2nd trace (calc) optie 3 (minimum): de coördinaten van de top zijn (0,88; -0,61)

35.
a.
Nulpunten:
[image: image171.wmf]0,202,08

xx

»Ú»

b.
Top:
[image: image172.wmf](1,36;4,09)

36.
a.
Stel het window in met een grotere waarde voor Xmax; bijvoorbeeld 20.

b.
2nd trace (calc) optie 2 (zero):
[image: image173.wmf]1,79016,79

xxx

»-Ú=Ú=

37.
a.
Stel het window in met een grotere waarde voor Ymax; bijvoorbeeld 20.

b.
2nd trace (calc) optie 5 (intersect):
[image: image174.wmf]7,521,04

xx

»-Ú»

38.
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: image175.wmf]5,321,32

xx

»-Ú»

Top: (-2, -11)

b.
Nulpunten:
[image: image176.wmf]0,500,5

xxx

=-Ú=Ú=

Toppen: (-0,29; 9,62) en (0,29; -9,62)

c.
Nulpunt:
[image: image177.wmf]12,61

x

»

. Een exponentiële functie heeft geen toppen.

d.
Nulpunten:
[image: image178.wmf]14,7620,06

xx

»-Ú»

Top: (2,65; 13,42)

39.

[image: image179.wmf]7,521,04

x

-<<

40.
a.
Voer in:
[image: image180.wmf]3

1

(2)

yx

=-

 en
[image: image181.wmf]2

210

yx

=-+

intersect:
[image: image182.wmf]4,18

x

»

b.
Voer in:
[image: image183.wmf]1

5

y

x

=

 en
[image: image184.wmf]2

2

12

yx

=+

intersect:
[image: image185.wmf]0,41

x

»

c.
Voer in:
[image: image186.wmf]1

3

yx

=

 en
[image: image187.wmf]2

0,513

yx

=+

intersect en kijk in de plot: geen oplossingen

d.
Voer in:
[image: image188.wmf]1

1250,95

x

y

=×

 en
[image: image189.wmf]2

80

y

=

intersect en kijk in de plot:
[image: image190.wmf]8,70

x

>

Stel bij de laatste ongelijkheid de y-waarden van je window in van 0 tot 160 om y2 goed in beeld te krijgen.

41.
Annet geeft de exacte oplossingen en Yvonne benaderingen.

42.
De antwoorden van Annet zijn goed (exacter).

43.
a.

[image: image191.wmf]910

x

+=

b.

[image: image192.wmf]13761

xx

-=+

 c.
[image: image193.wmf]2

315

x

=

d.
[image: image194.wmf]2

0,5917

n

-=

[image: image195.wmf]1

9

91

0,11

x

x

=-

=-»-

[image: image196.wmf]1

7

78

11,14

x

x

=

=»

[image: image197.wmf]2

5

52,24

x

x

=

=-»-

[image: image198.wmf]2

2

0,526

52

n

n

=

=

[image: image199.wmf]52,24

x

Ú=»

[image: image200.wmf]527,21

527,21

n

n

=-»-

Ú=»

44.
a.

[image: image201.wmf]20,52094,53

=

b.

[image: image202.wmf]150,209512,255999

»

45.
a.

[image: image203.wmf]1

2

213

Omtrek

pp

=×=

 en
[image: image204.wmf]2

11

24

12

Oppervlakte

pp

=×=

b.
lengte evenaar
[image: image205.wmf]2640040212

p

=×»

km.

c.
Op zo’n grote afstand is de lengte in kilometers nauwkeurig genoeg.

46.
a.
Een kwadratische vergelijking heeft hoogstens twee nulpunten. Als er dus één oplossing is dan is er ook een tweede, tenzij de top van de parabool op de x-as ligt.

b.
Bij de vergelijking hoort een dalparabool. Het andere nulpunt ligt links van
[image: image206.wmf]0,8

x

»

. Je moet de tabel dus naar links uitbreiden. Het tweede nulpunt is:
[image: image207.wmf]1,3

x

»-

.

47.
a.

[image: image208.wmf]1,191,69

xx

»-Ú»

b.
Deze manier is onnauwkeuriger en bewerkelijker.

c.

[image: image209.wmf]133

1111

44444

3333

xx

-

==-Ú=+

48.
a.
Voer in:
[image: image210.wmf]1

0,0235

yx

=+

 en
[image: image211.wmf]2

5000,01

yx

=-

intersect:
[image: image212.wmf]15500

x

=

b.

[image: image213.wmf]0,02355000,01

xx

+=-

[image: image214.wmf]0,03465

15500

x

x

=

=

c.
De tweede was makkelijker omdat je niet weet hoe groot je het venster moet
instellen.

d.
De tweede en de derde kun je (nog) niet algebraïsch oplossen. De vierde kun je oplossen door te ontbinden in factoren of de ABC-formule.

e.
2.
Voer in:
[image: image215.wmf]32

1

2

yxx

=+

 en
[image: image216.wmf]2

15

y

=

intersect:
[image: image217.wmf]1,95

x

»

3.
Voer in:
[image: image218.wmf]1

2331,5

x

y

=+×

 en
[image: image219.wmf]2

50

y

=

intersect:
[image: image220.wmf]5,42

x

»

4.

[image: image221.wmf]2

34

xx

+=

[image: image222.wmf]2

34(4)(1)0

41

xxxx

xx

+-=+-=

=-Ú=

49.
a.
Voer in:
[image: image223.wmf]1

62

yx

=+

 en
[image: image224.wmf]2

6

y

=

intersect en kijk in de plot:
[image: image225.wmf]5,67

x

³

b.
omdat de oplossing niet exact is.

c.

[image: image226.wmf]626

x

+=

[image: image227.wmf]2

3

6236

634

5

x

x

x

+=

=

=

Kijk in de plot:
[image: image228.wmf]2

3

5

x

³

.

50.
a.

[image: image229.wmf]0

0:15008150,89685

tN

==-×=

vliegjes.

b.
Als t heel groot wordt, wordt
[image: image230.wmf]0,89

t

 nagenoeg gelijk aan 0. Het aantal vliegjes nadert het aantal van 1500. De horizontale asymptoot is
[image: image231.wmf]1500

N

=

.
c.
Voer in:
[image: image232.wmf]1

15008150,89

x

y

=-×

,
[image: image233.wmf]2

900

y

=

 en
[image: image234.wmf]3

1000

y

=

intersect:
[image: image235.wmf]2,628

x

»

 en
[image: image236.wmf]4,193

x

»

. Dat duurt ongeveer 1,565 dagen.

[image: image237.wmf]2

1300

y

=

 en
[image: image238.wmf]3

1400

y

=

intersect:
[image: image239.wmf]12,055

x

»

 en
[image: image240.wmf]18,004

x

»

: ongeveer 5,949 dagen. Dat is dus ruim twee keer zo snel.

51.
a.
f(x) is een kwadratische functie. De grafiek is een bergparabool, vanwege
[image: image241.wmf]2

1

x

-×

,
dus de blauwe grafiek (C). g(x) is een gebroken functie. De grafiek van g is dus een hyperbool: de groene grafiek (B). De functie h is een wortelfunctie. De grafiek van een wortelfunctie heeft een randpunt; de zwarte grafiek (D). En m(x) is een exponentiële functie. De bijbehorende grafiek is dus rood (A).
b.

[image: image242.wmf]:

f

D

¡

 en
[image: image243.wmf]]

:,10

f

B

¬

[image: image244.wmf]]

[

:,44,:,00,

:,5:0,

::0,

gg

hh

mm

DenB

DenB

DenB

¬È®¬È®

¬®

®

¡

52.
a.
Met
[image: image245.wmf]55

x

-££

 en
[image: image246.wmf]1010

y

-££

 heb je de grafieken mooi in beeld.

b.

[image: image247.wmf]22

38121

xxxx

-+-=+-

[image: image248.wmf]2

1

2

462(23)0

01

xxxx

xx

-=-=

=Ú=

c.

[image: image249.wmf]()()

fxgx

>

 voor
[image: image250.wmf]1

2

0,1

x

Î

53.
a.

[image: image251.wmf]0

0:(0)25650,890

tCC

==+×=

o

b.

[image: image252.wmf]1

(1)25650,877

CC

=+×=

o

. De thee is dus 13°C afgekoeld.

En in de derde minuut is de thee met
[image: image253.wmf](2)(3)8,32

CCC

-=

o

 afgekoeld.

c.
"Op den duur" betekent dus als t heel groot is. Dan wordt
[image: image254.wmf]0,8

t

 vrijwel gelijk aan 0 en wordt de temperatuur van de thee ongeveer 25°C.

d.

[image: image255.wmf]()()25650,8

t

VtCt

=-=×

. De groeifactor is 0,8, dat houdt in dat het verschil steeds met 20% per minuut afneemt.

[image: image465.emf]t (in minuten)

h (in cm)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

-1

-2

-3

10

20

30

40

50

60

-10

t (in minuten)

h (in cm)

1 2 3 4 5 6 7 8 9 1011121314151617 -1 -2 -3

10

20

30

40

50

60

-10

54.
a.
functie invoeren en met VARS Y-VARS Function Y1 de waarden uit laten rekenen:
[image: image256.wmf](2)(3)0

ff

-==

b.
De grafiek loopt (zoals bij iedere wortelfunctie) vrijwel verticaal in de randpunten (-2, 0) en (3, 0).

c.
Voor x-waarden tussen –2 en 3 wordt
[image: image257.wmf]2

2212

xx

--

 negatief. En we kunnen geen wortel trekken uit een negatief getal.

d.

55.
[image: image466.emf]p

q

1

2

3

4

5

6

7

-1

-2

-3

-4

-5

-6

-7

2

4

6

8

10

-2

-4

-6

-8

-10

p

q

1 2 3 4 5 6 7 -1 -2 -3 -4 -5 -6 -7

2

4

6

8

10

-2

-4

-6

-8

-10

a.

[image: image258.wmf]015

t

££

 en
[image: image259.wmf]060

h

££

. De tijd zou eventueel wel groter kunnen zijn dan 15 minuten. De vazen stromen dan over, dus de hoogte blijft vanaf
[image: image260.wmf]15

t

=

 gelijk aan 60.

b.

c.
De hoogte in de linker vaas is dan
[image: image261.wmf]4416

×=

cm en de hoogte in de rechter vaas:
[image: image262.wmf]15,5431

×=

cm.

d.

[image: image263.wmf]15,5410

tt

=+

Voer in:
[image: image264.wmf]1

15,5

yx

=

 en
[image: image265.wmf]2

410

yx

=+

intersect:
[image: image266.wmf]0,679,35

xenx

»»

56.
[image: image467.emf]x

y

5

10

15

20

25

-5

-10

-15

-20

-25

2

4

6

8

10

-2

-4

-6

-8

-10

x

y

5 10 15 20 25 -5 -10 -15 -20 -25

2

4

6

8

10

-2

-4

-6

-8

-10

a.

[image: image267.wmf]2

50

x

-=

[image: image268.wmf]2

5

55

x

xx

=

=-Ú=

b.
Dit zijn tevens de vergelijkingen van de verticale asymptoten.

c.
Grote waarden voor x invullen:
[image: image269.wmf]3

y

=

 is de horizontale asymptoot.

d.

e.
Als de vergelijking
[image: image270.wmf]2

0

xa

+=

 geen oplossingen heeft, zijn er geen verticale asymptoten. Dat is als
[image: image271.wmf]0

a

>

.
57.
a.
De grote gele vierkanten hebben een zijden van x cm. De breedte van het kruis is dan
[image: image272.wmf]102

x

-

.

b.

[image: image273.wmf]2

()4(102)408

Rxxxxx

=××-=-

c.
De oppervlakte van het gele gedeelte is 4 keer de oppervlakte van een vierkant met
zijde x (
[image: image274.wmf]2

4

Ox

=

) en de oppervlakte van een vierkantje met zijde
[image: image275.wmf]102

x

-

 (
[image: image276.wmf]2

(102)

Ox

=-

)

d.

[image: image277.wmf]222222

()()4084(102)4084100404100

RxGxxxxxxxxxx

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

e.

[image: image278.wmf]()()50

RxGx

==

[image: image279.wmf]2

2

1

2

40850

840500

2

ABCformule

xx

xx

x

-

-=

-+=

=

f.

[image: image280.wmf]()4()

GxRx

=×

[image: image281.wmf]222

4(102)4(408)

xxxx

+-=-

Voer in:
[image: image282.wmf]22

1

4(102)

yxx

=+-

 en
[image: image283.wmf]2

2

16032

yxx

=-

intersect:
[image: image284.wmf]0,564,44

xx

»Ú»

[image: image468.emf]x

y

1

2

3

-1

-2

-3

2

4

-2

-4

-6

-8

-10

-12

-14

-16

x

y

1 2 3 -1 -2 -3

2

4

-2

-4

-6

-8

-10

-12

-14

-16

T-1.
a.

b.
Bij
[image: image285.wmf]2

x

=-

 en
[image: image286.wmf]2

x

=

 is de functiewaarde van f gelijk aan 4.

Bij
[image: image287.wmf]1

2

1

x

=

 is de functiewaarde van g gelijk aan 4.

c.

[image: image288.wmf]()0

fx

=

[image: image289.wmf]2

8

82,8382,83

x

xx

=

=-»-Ú=»

T-2.
a.
Het domein van f is
[image: image290.wmf]¡

. De grafiek van f is een bergparabool. De coördinaten van de top zijn: (10, 5). Het bereik van f is
[image: image291.wmf]]

,5

¬

.

b.

[image: image292.wmf]1620

x

-³

[image: image293.wmf]216

8

x

x

-³-

£

Het domein van g is
[image: image294.wmf]]

,8

¬

 en het bereik:
[image: image295.wmf][

2,

-®

.

c.
De grafiek van h is een rechte lijn. Het domein en bereik is
[image: image296.wmf]¡

.
d.

[image: image297.wmf]620

x

-=

[image: image298.wmf]26

3

x

x

=

=

Het domein van h is
[image: image299.wmf],33,

¬È®

 en het bereik:
[image: image300.wmf],22,

¬-È-®

.

T-3.
a.
De verticale asymptoot is:
[image: image301.wmf]3

x

=

 en de horizontale asymptoot:
[image: image302.wmf]2

y

=-

.

b.

[image: image303.wmf]2

3

x

+

 is voor geen enkele waarde van x gelijk aan 0.

T-4.
a.

[image: image304.wmf]510

x

-££

 en
[image: image305.wmf]1020

y

-££

b.

[image: image306.wmf]510

x

-££

 en
[image: image307.wmf]010

y

££

c.

[image: image308.wmf]105

x

-££

 en
[image: image309.wmf]01000

y

££

d.

[image: image310.wmf]33

x

-££

 en
[image: image311.wmf]155

y

-££

T-5.
a.

[image: image312.wmf]3

1

2

380

xx

--=

Voer in:
[image: image313.wmf]3

1

1

2

38

yxx

=--

zero:
[image: image314.wmf]3,29

x

»

b.
maximum: (-1,41; -5,17)
minimum: (1,41; -10,83)

c.

[image: image315.wmf]3

1

2

384

xx

--=

[image: image316.wmf]3

1

2

3837

xxx

--=-

Voer in:
[image: image317.wmf]3

1

1

2

312

yxx

=--

Voer in:
[image: image318.wmf]3

1

1

2

38

yxx

=--

 en
[image: image319.wmf]2

37

yx

=-

zero:
[image: image320.wmf]3,57

x

»

intersect:
[image: image321.wmf]3,380,173,54

xxx

»-Ú»-Ú»

T-6.
a.
vergelijking A, D, E en F kun je exact oplossen.

b.

[image: image322.wmf]3415

x

-=

[image: image323.wmf]2

16924

xx

+=

[image: image324.wmf]8410

x

+-=

[image: image325.wmf]2

(5)(7)0

xx

--=

[image: image326.wmf]2

3

7

9

7

9

17

18

411

412

43

x

x

x

x

-=

-=

=

=

[image: image327.wmf]2

3

4

162490

ABCformule

xx

x

-

-+=

=

[image: image328.wmf]42

44

0

x

x

x

-=

-=

=

[image: image329.wmf]2

5070

55

7

xx

xx

x

-=Ú-=

=-Ú=Ú

=

c.
Voer in:
[image: image330.wmf]2

1

8(2)

yx

=+

 en
[image: image331.wmf]3

2

1

yx

=+

intersect: geen oplossingen.

Voer in:
[image: image332.wmf]1

60,8

x

y

=×

 en
[image: image333.wmf]2

3

y

=

intersect:
[image: image334.wmf]3,11

x

»

T-7.
a.
grafiek 1 is lineair:
[image: image335.wmf]1

2

()3

kxx

=-

; grafiek 2 is een exponentiële functie, dus
[image: image336.wmf]()31,5

x

fx

=×

; grafiek 3 is een hyperbool, een gebroken functie en dus
[image: image337.wmf]1

()1

2

hx

x

=-+

-

 en grafiek 4 is een wortelfunctie:
[image: image338.wmf]()92

gxx

=-

.

b.
A(0, 3), B(6, 0), C(0, 3) en D(
[image: image339.wmf]1

2

4

, 0)

c.
Grafiek 2 heeft een horizontale asymptoot:
[image: image340.wmf]0

y

=

 en grafiek 3 heeft een horizontale asymptoot:
[image: image341.wmf]1

y

=-

.

d.

[image: image342.wmf]::

kk

DenB

¡¡

[image: image343.wmf]::0,

ff

DenB

®

¡

[image: image344.wmf]:,22,:,11,

hh

DenB

¬È®¬-È-®

[image: image345.wmf]]

[

1

2

:,4:0,

gg

DenB

¬®

e.
Met intersect:
[image: image346.wmf]2,97

x

<

T-8.
a.
Redelijkerwijs kunnen we voor de snelheid v waarden nemen tussen 1 en 120. Daarna kunnen we met zoom en optie 0 (ZoomFit) de y-waarden bepalen.

[image: image347.wmf]0120

x

££

 en ook
[image: image348.wmf]0120

y

££

.

b.

[image: image349.wmf]2

0,0051200,33120111,6

S

=×+×=

meter.

c.

[image: image350.wmf]2

0,005400,334021,2

S

=×+×=

meter. Hij kan op tijd stoppen.

d.
Het verschil is
[image: image351.wmf]0,335016,5

×=

meter.

Extra oefening – Basis
B-1.
a.

[image: image352.wmf]5

(2)0,4212,8

h

=×=

b.
De hoogte van de raket 2 seconden na lancering is 12,8 meter.

c.
Niet met de tabel!

Voer in:
[image: image353.wmf]5

1

0,4

yx

=×

 en
[image: image354.wmf]2

1000

y

=

intersect:
[image: image355.wmf]4,78

x

»

 sec.

B-2.
a.

[image: image356.wmf]750

x

-=

b.
domein:
[image: image357.wmf]2

5

,1

¬

ù

û

 en bereik:
[image: image358.wmf]]

,3

¬

[image: image359.wmf]2

5

2

5

57

1

(1,3)

x

x

R

=

=

B-3.
a.

[image: image360.wmf]2

x

=

b.

[image: image361.wmf]4

y

=-

c.
y-as:
[image: image362.wmf]1

2

(0,4)

-

x-as:
[image: image363.wmf]1

4

(2,0)

[image: image469.emf]x

y

1

2

3

4

5

6

7

8

9

10

-1

1

2

3

4

5

6

7

-1

-2

-3

-4

-5

-6

-7

x

y

1 2 3 4 5 6 7 8 9 10 -1

1

2

3

4

5

6

7-1

-2

-3

-4

-5

-6

-7

B-4.
a.

b.
R1(0, 2) en R2(4, 1)

domein:
[image: image364.wmf][

]

0,4

c.
Voer in:
[image: image365.wmf]1

0,54

yxx

=+-

maximum:
[image: image366.wmf]2,24

y

»

bereik:
[image: image367.wmf][

]

1,2.24

B-5.
a.

[image: image368.wmf]0:3,60,83,22

hR

==×»

 km.

b.
Voer in:
[image: image369.wmf]1

3,60,8

yx

=+

 en
[image: image370.wmf]2

10

y

=

intersect:
[image: image371.wmf]6,92

x

»

Op 6,92 m is het zendbereik ongeveer 10 km.

c.

[image: image372.wmf]12:3,612,812,88

hR

==»

km en
[image: image373.wmf]15:3,615,814,31

hR

==»

 km.

Het zendbereik neemt met ongeveer 1,43 km toe.
B-6.
a.

[image: image374.wmf]3(23)4(23)

pp

-+=--

[image: image375.wmf]2

3417

x

-+=-

[image: image376.wmf]7

9

69423

97

pp

p

p

-+=-+

=

=

[image: image377.wmf]2

2

321

7

77

x

x

xx

=

=

=-Ú=

b.
Voer in:
[image: image378.wmf]1

(31)(42)

yxx

=+-

 en
[image: image379.wmf]2

2

yx

=

intersect:
[image: image380.wmf]1,85

x

»

Voer in:
[image: image381.wmf]3

1

7203

yxx

=--

zero:
[image: image382.wmf]1,610,151,76

xxx

»-Ú»-Ú»

Extra oefening – Gemengd
G-1.
a.

[image: image383.wmf]1

4

(25)1406

f

=

 en
[image: image384.wmf]1

4

(25)1406

f

-=

b.
In de buurt van
[image: image385.wmf]0

x

=

 is de grafiek onder de x-as. De grafiek zal, gezien de antwoorden bij a, moeten stijgen en dus de x-as snijden.

c.

[image: image386.wmf]min25,max25,min500max1000

XXYenY

=-==-=

d.
Voer in:
[image: image387.wmf]42

1

0,014

yxx

=-

minimum: (-14.14, -400) en (14.14, -400)

maximum: (0, 0)
G-2.
a.

[image: image388.wmf]1

2

10,371,37

xxx

=-Ú»-Ú»

c.

[image: image389.wmf]0,191,92

xx

»-Ú»

b.

[image: image390.wmf]26,59

x

»

d.

[image: image391.wmf]0,50

x

»

G-3.
a.

[image: image392.wmf]430

x

-=

c.

[image: image393.wmf]2430

x

-+-=

d.

[image: image394.wmf]2433

x

-+-=

[image: image470.emf]x

y

1

2

3

4

5

6

-1

-2

-3

-4

-5

1

2

3

4

5

6

7

-1

-2

-3

-4

-5

-6

-7

x

y

1 2 3 4 5 6 -1 -2 -3 -4 -5

1

2

3

4

5

6

7-1

-2

-3

-4

-5

-6

-7

[image: image395.wmf]1

3

1

3

34

1

(1,2)

x

x

R

=

=

-

[image: image396.wmf]432

434

30

x

x

x

-=

-=

=

[image: image397.wmf]435

4325

321

x

x

x

-=

-=

=-

[image: image398.wmf]0

(0,0)

x

=

[image: image399.wmf]7

x

=-

b.

[image: image400.wmf]1

3

:,1

g

D

¬

ù

û

 en
[image: image401.wmf][

:2,

g

B

-®

e.

[image: image402.wmf]2432

xx

-+-=--

[image: image471.emf]t (in seconden)

h (in meter)

0

1

2

3

4

0

1

2

3

4

5

6

7

8

9

10

11

12

13

t (in seconden)

h (in meter)

0 1 2 3 4

0

1

2

3

4

5

6

7

8

9

10

11

12

13

[image: image403.wmf]2

2

43

43

34(4)(1)0

41

xx

xx

xxxx

xx

-=-

-=

+-=+-=

=-Ú=

[image: image404.wmf]()()

gxhx

>

 voor
[image: image405.wmf]1

3

4,1

x

Î-

ù

û

G-4.
a.

[image: image406.wmf]min10,max10,min200max200

XXYenY

=-==-=

b.
Voer in:
[image: image407.wmf]3

1

48

yxx

=-

minimum: (4, -128) en maximum: (-4, 128)

c.

[image: image408.wmf]3

4895

xx

-=

Voer in:
[image: image409.wmf]2

95

y

=

intersect:
[image: image410.wmf]5,562,207,76

xxx

»-Ú»-Ú»

d.
Voer in:
[image: image411.wmf]2

125

y

=-

intersect:
[image: image412.wmf]7,983,494,49

xxx

»-Ú»Ú»

[image: image413.wmf]()125

fx

<-

 voor
[image: image414.wmf],7.983.49,4.49

x

Î¬-È

e.

[image: image415.wmf]3

480

xx

-=

[image: image416.wmf]2

(48)0

04343

xx

xxx

-=

=Ú=-Ú=

Uitdagende opdrachten
U-1.
a.

[image: image417.wmf]2

()0

fxbxx

=-=

[image: image418.wmf]()0

0

xbx

xxb

-=

=Ú=

Dit zijn de nulpunten van fb. Dus bij grafiek D hoort
[image: image419.wmf]4

b

=

.

b.

[image: image420.wmf]22

()5()()5

E

fxxxxx

=-×---=-

c.

[image: image421.wmf](3)3915

fb

-=--=

[image: image422.wmf]324

8

b

b

=-

=-

De nulpunten zijn (-8, 0) en (0, 0). De top ligt dus bij
[image: image423.wmf]4

x

=-

: (-4, 16)

d.

[image: image424.wmf]1

2

T

xb

=

 en
[image: image425.wmf]22222

11111

22244

()

T

ybbbbb

=-=-=

[image: image426.wmf]2

1

4

2

9

36

66

b

b

bb

=

=

=-Ú=

U-2.
a.

[image: image427.wmf](1)60

gaa

=+-=

[image: image428.wmf]2

2

6

6

6(3)(2)0

32

aa

aa

aaaa

aa

+=

+=

--=-+=

=Ú=-

b.

[image: image429.wmf]260

a

+=

c.

[image: image430.wmf]60

a

-+=

[image: image431.wmf]3

a

=-

[image: image432.wmf]6

a

=

U-3.
a.

[image: image433.wmf]2

(0)

h

c

=

Bij grafiek A hoort
[image: image434.wmf]1

c

=-

 en bij grafiek B
[image: image435.wmf]1

c

=

.

b.
Voor
[image: image436.wmf]2

c

=

 is het maximum 1.
c.

[image: image437.wmf]2

0

xc

+=

 heeft dan twee oplossingen. Dat is voor
[image: image438.wmf]0

c

<

.
d.
De grafiek ligt dan geheel boven de x-as:
[image: image439.wmf]0

c

>

.

De top is (0, 4):
[image: image440.wmf]1

2

c

=

x�
-1�
0�
1�
2�
3�
�
� EMBED Equation.DSMT4 ����
7�
4�
1�
-2�
-5�
�
� EMBED Equation.DSMT4 ����
-3�
0�
3�
6�
9�
�

x�
-2�
-1�
0�
1�
2�
3�
�
y�
16�
10�
8�
10�
16�
26�
�

x�
-10�
-5�
-1�
0�
1�
5�
10�
�
y�
0,5�
0�
-4�
-�
6�
2�
1,5�
�

v�
70�
80�
90�
100�
110�
120�
�
R�
37�
48�
61�
75�
91�
108�
�

x�
0�
1�
2�
3�
4�
5�
�
f(x)�
-1�
0�
7�
26�
63�
124�
�

ongelijkheid�
� EMBED Equation.DSMT4 ����
� EMBED Equation.DSMT4 ����
� EMBED Equation.DSMT4 ����
� EMBED Equation.DSMT4 ����
�

getallenlijn�

�

�

��

��

��
�
interval�
� EMBED Equation.DSMT4 ����
� EMBED Equation.DSMT4 ����
� EMBED Equation.DSMT4 ����
� EMBED Equation.DSMT4 ����
�

x�
0�
1�
2�
2,9�
3�
3,1�
10�
100�
�
y�
-2�
-3�
-6�
-60�
-�
60�
0,86�
0,06�
�

x�
-2�
-1�
0�
1�
2�
3�
4�
5�
�
y�
1,09�
1,11�
1,14�
1,2�
1,33�
2�
0�
0,67�
�

a=2

a=2

x�
0�
1�
2�
3�
4�
10�
100�
�
p(x)�
3�
1�
0�
-0,5�
-0,75�
-1,00�
-1,00�
�

x�
0�
1�
2�
3�
4�
10�
100�
�
g(x)�
-1,55�
-1�
-0,54�
-0,13�
0,24�
2�
13,49�
�

x�
-3�
-2�
-1�
0�
1�
2�
3�
�
f(x)�
-1�
4�
7�
8�
7�
4�
-1�
�

16
Uitwerkingen 4 havo wiskunde B, hoofdstuk 2

[image: image472.emf]x

y

1

2

-1

-2

-3

-4

-5

-6

-7

1

2

3

4

5

6

7

8

-1

-2

-3

-4

-5

-6

-7

x

y

1 2 -1 -2 -3 -4 -5 -6 -7

1

2

3

4

5

6

7

8

-1

-2

-3

-4

-5

-6

-7

[image: image473.emf]x

y

1

2

3

4

5

6

7

-1

-2

-3

-4

-5

-6

-7

1

2

3

4

5

6

7

-1

-2

-3

-4

x

y

1 2 3 4 5 6 7 -1 -2 -3 -4 -5 -6 -7

1

2

3

4

5

6

7

-1

-2

-3

-4

[image: image474.png]20

15

10

[image: image475.emf]x

y

1

2

3

4

5

-1

1

2

3

x

y

1 2 3 4 5 -1

1

2

3

_1517644775.unknown

_1517645043.unknown

_1517645317.unknown

_1517645441.unknown

_1517651453.unknown

_1517687687.unknown

_1517731575.unknown

_1517732127.unknown

_1517732328.unknown

_1517732444.unknown

_1517732775.unknown

_1517732931.unknown

_1517732932.unknown

_1517732807.unknown

_1517732749.unknown

_1517732394.unknown

_1517732432.unknown

_1517732356.unknown

_1517732245.unknown

_1517732259.unknown

_1517732157.unknown

_1517731772.unknown

_1517732058.unknown

_1517732080.unknown

_1517732046.unknown

_1517731708.unknown

_1517731731.unknown

_1517731613.unknown

_1517730135.unknown

_1517731501.unknown

_1517731521.unknown

_1517730513.unknown

_1517687826.unknown

_1517687988.unknown

_1517687802.unknown

_1517683019.unknown

_1517684704.unknown

_1517684882.unknown

_1517684897.unknown

_1517684733.unknown

_1517683287.unknown

_1517684641.unknown

_1517683055.unknown

_1517651907.unknown

_1517680465.unknown

_1517681319.unknown

_1517680462.unknown

_1517651572.unknown

_1517651888.unknown

_1517651465.unknown

_1517645507.unknown

_1517645538.unknown

_1517645553.unknown

_1517645561.unknown

_1517645569.unknown

_1517650968.unknown

_1517650987.unknown

_1517645565.unknown

_1517645557.unknown

_1517645546.unknown

_1517645550.unknown

_1517645542.unknown

_1517645523.unknown

_1517645531.unknown

_1517645534.unknown

_1517645527.unknown

_1517645515.unknown

_1517645519.unknown

_1517645511.unknown

_1517645473.unknown

_1517645492.unknown

_1517645500.unknown

_1517645504.unknown

_1517645496.unknown

_1517645480.unknown

_1517645488.unknown

_1517645477.unknown

_1517645457.unknown

_1517645465.unknown

_1517645469.unknown

_1517645461.unknown

_1517645449.unknown

_1517645453.unknown

_1517645445.unknown

_1517645379.unknown

_1517645410.unknown

_1517645426.unknown

_1517645434.unknown

_1517645438.unknown

_1517645430.unknown

_1517645418.unknown

_1517645422.unknown

_1517645414.unknown

_1517645395.unknown

_1517645403.unknown

_1517645406.unknown

_1517645399.unknown

_1517645387.unknown

_1517645391.unknown

_1517645383.unknown

_1517645348.unknown

_1517645364.unknown

_1517645372.unknown

_1517645375.unknown

_1517645368.unknown

_1517645356.unknown

_1517645360.unknown

_1517645352.unknown

_1517645333.unknown

_1517645341.unknown

_1517645345.unknown

_1517645337.unknown

_1517645325.unknown

_1517645329.unknown

_1517645321.unknown

_1517645195.unknown

_1517645256.unknown

_1517645287.unknown

_1517645302.unknown

_1517645309.unknown

_1517645313.unknown

_1517645306.unknown

_1517645294.unknown

_1517645298.unknown

_1517645290.unknown

_1517645272.unknown

_1517645279.unknown

_1517645283.unknown

_1517645275.unknown

_1517645264.unknown

_1517645268.unknown

_1517645260.unknown

_1517645226.unknown

_1517645241.unknown

_1517645249.unknown

_1517645253.unknown

_1517645245.unknown

_1517645233.unknown

_1517645237.unknown

_1517645229.unknown

_1517645210.unknown

_1517645218.unknown

_1517645222.unknown

_1517645214.unknown

_1517645202.unknown

_1517645206.unknown

_1517645199.unknown

_1517645103.unknown

_1517645134.unknown

_1517645179.unknown

_1517645187.unknown

_1517645191.unknown

_1517645183.unknown

_1517645160.unknown

_1517645168.unknown

_1517645172.unknown

_1517645176.unknown

_1517645164.unknown

_1517645153.unknown

_1517645157.unknown

_1517645138.unknown

_1517645142.unknown

_1517645119.unknown

_1517645126.unknown

_1517645130.unknown

_1517645123.unknown

_1517645111.unknown

_1517645115.unknown

_1517645107.unknown

_1517645073.unknown

_1517645088.unknown

_1517645096.unknown

_1517645100.unknown

_1517645092.unknown

_1517645081.unknown

_1517645084.unknown

_1517645077.unknown

_1517645058.unknown

_1517645065.unknown

_1517645069.unknown

_1517645062.unknown

_1517645050.unknown

_1517645054.unknown

_1517645046.unknown

_1517644905.unknown

_1517644982.unknown

_1517645012.unknown

_1517645028.unknown

_1517645035.unknown

_1517645039.unknown

_1517645031.unknown

_1517645020.unknown

_1517645024.unknown

_1517645016.unknown

_1517644997.unknown

_1517645005.unknown

_1517645009.unknown

_1517645001.unknown

_1517644990.unknown

_1517644993.unknown

_1517644986.unknown

_1517644951.unknown

_1517644966.unknown

_1517644974.unknown

_1517644978.unknown

_1517644970.unknown

_1517644959.unknown

_1517644963.unknown

_1517644955.unknown

_1517644920.unknown

_1517644928.unknown

_1517644932.unknown

_1517644924.unknown

_1517644912.unknown

_1517644916.unknown

_1517644908.unknown

_1517644836.unknown

_1517644867.unknown

_1517644889.unknown

_1517644897.unknown

_1517644901.unknown

_1517644893.unknown

_1517644882.unknown

_1517644885.unknown

_1517644878.unknown

_1517644851.unknown

_1517644859.unknown

_1517644863.unknown

_1517644855.unknown

_1517644844.unknown

_1517644847.unknown

_1517644840.unknown

_1517644806.unknown

_1517644821.unknown

_1517644828.unknown

_1517644832.unknown

_1517644825.unknown

_1517644813.unknown

_1517644817.unknown

_1517644809.unknown

_1517644790.unknown

_1517644798.unknown

_1517644802.unknown

_1517644794.unknown

_1517644782.unknown

_1517644786.unknown

_1517644778.unknown

_1517644507.unknown

_1517644648.unknown

_1517644711.unknown

_1517644743.unknown

_1517644759.unknown

_1517644767.unknown

_1517644771.unknown

_1517644763.unknown

_1517644751.unknown

_1517644755.unknown

_1517644747.unknown

_1517644727.unknown

_1517644735.unknown

_1517644739.unknown

_1517644731.unknown

_1517644719.unknown

_1517644723.unknown

_1517644715.unknown

_1517644679.unknown

_1517644695.unknown

_1517644703.unknown

_1517644707.unknown

_1517644699.unknown

_1517644687.unknown

_1517644691.unknown

_1517644683.unknown

_1517644663.unknown

_1517644671.unknown

_1517644675.unknown

_1517644667.unknown

_1517644656.unknown

_1517644660.unknown

_1517644652.unknown

_1517644584.unknown

_1517644616.unknown

_1517644632.unknown

_1517644640.unknown

_1517644644.unknown

_1517644636.unknown

_1517644624.unknown

_1517644628.unknown

_1517644620.unknown

_1517644600.unknown

_1517644608.unknown

_1517644612.unknown

_1517644604.unknown

_1517644592.unknown

_1517644596.unknown

_1517644588.unknown

_1517644553.unknown

_1517644569.unknown

_1517644576.unknown

_1517644580.unknown

_1517644573.unknown

_1517644561.unknown

_1517644565.unknown

_1517644557.unknown

_1517644530.unknown

_1517644538.unknown

_1517644546.unknown

_1517644549.unknown

_1517644542.unknown

_1517644534.unknown

_1517644522.unknown

_1517644526.unknown

_1517644514.unknown

_1517644518.unknown

_1517644510.unknown

_1517644371.unknown

_1517644433.unknown

_1517644476.unknown

_1517644491.unknown

_1517644499.unknown

_1517644503.unknown

_1517644495.unknown

_1517644483.unknown

_1517644487.unknown

_1517644480.unknown

_1517644449.unknown

_1517644468.unknown

_1517644472.unknown

_1517644453.unknown

_1517644441.unknown

_1517644445.unknown

_1517644437.unknown

_1517644403.unknown

_1517644418.unknown

_1517644426.unknown

_1517644429.unknown

_1517644422.unknown

_1517644410.unknown

_1517644414.unknown

_1517644406.unknown

_1517644387.unknown

_1517644395.unknown

_1517644399.unknown

_1517644391.unknown

_1517644379.unknown

_1517644383.unknown

_1517644375.unknown

_1420795570.unknown

_1517644309.unknown

_1517644340.unknown

_1517644356.unknown

_1517644364.unknown

_1517644367.unknown

_1517644360.unknown

_1517644348.unknown

_1517644352.unknown

_1517644344.unknown

_1517644325.unknown

_1517644333.unknown

_1517644336.unknown

_1517644329.unknown

_1517644317.unknown

_1517644321.unknown

_1517644313.unknown

_1420815139.unknown

_1517644278.unknown

_1517644294.unknown

_1517644302.unknown

_1517644305.unknown

_1517644298.unknown

_1517644286.unknown

_1517644290.unknown

_1517644282.unknown

_1517644262.unknown

_1517644270.unknown

_1517644274.unknown

_1517644266.unknown

_1517644213.unknown

_1517644255.unknown

_1517644259.unknown

_1517644221.unknown

_1517644230.unknown

_1517644251.unknown

_1517644226.unknown

_1517644217.unknown

_1517644205.unknown

_1517644209.unknown

_1517644199.unknown

_1420796538.unknown

_1420797115.unknown

_1420797364.unknown

_1420797466.unknown

_1420797551.unknown

_1420797573.unknown

_1420797532.unknown

_1420797394.unknown

_1420797239.unknown

_1420797273.unknown

_1420797192.unknown

_1420796666.unknown

_1420796934.unknown

_1420797084.unknown

_1420796698.unknown

_1420796580.unknown

_1420796626.unknown

_1420796553.unknown

_1420796149.unknown

_1420796280.unknown

_1420796442.unknown

_1420796471.unknown

_1420796358.unknown

_1420796397.unknown

_1420796310.unknown

_1420796254.unknown

_1420795856.unknown

_1420796071.unknown

_1420795641.unknown

_1420728668.unknown

_1420729319.unknown

_1420729502.unknown

_1420795306.unknown

_1420795364.unknown

_1420795217.unknown

_1420729354.unknown

_1420729436.unknown

_1420729345.unknown

_1420728881.unknown

_1420729247.unknown

_1420729274.unknown

_1420729180.unknown

_1420729203.unknown

_1420728751.unknown

_1420728808.unknown

_1420728699.unknown

_1420727927.unknown

_1420728433.unknown

_1420728534.unknown

_1420728609.unknown

_1420728511.unknown

_1420727987.unknown

_1420728038.unknown

_1420727942.unknown

_1420727758.unknown

_1420727867.unknown

_1420727895.unknown

_1420727799.unknown

_1420727815.unknown

_1420727685.unknown

_1420727721.unknown

_1420727572.unknown

