12.05.2014

Hoofdstuk 6: Matrices toepassen.
[image: image106.wmf]0,8010,0010,00140003215

0,0730,9200,00150004898

0,1260,0790,99860006887

æöæöæö

ç÷ç÷ç÷

×=

ç÷ç÷ç÷

ç÷ç÷ç÷

èøèøèø

1.
a.

b.
De situatie na 3 jaar is precies gelijk aan die van op tijdstip
[image: image1.wmf]0

t

=

. Het aantal insecten verloopt dus periodiek.
[image: image107.wmf]0123

002,53000100025001500

0,500250015005001250

00,404001000600200

tttt

L

====

æöæöæöæöæö

ç÷ç÷ç÷ç÷ç÷

=×=

ç÷ç÷ç÷ç÷ç÷

ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèø

2.
a.

In L2 staan de overgangen per twee jaar en in L3 de overgangen per drie jaar.
b.
Omdat L3 de eenheidsmatrix is, is de populatiesamenstelling om de drie jaar gelijk. De populatie verandert dan periodiek.
[image: image108.wmf]1

5420

131440

111330

-

-

æöæö

ç÷ç÷

-×=

ç÷ç÷

ç÷ç÷

-

èøèø

3.

a./b.
c.
De totale populatie wordt elke drie gehalveerd. Uiteindelijk zal de populatie uitsterven.
4.
a.

[image: image2.wmf]7500

1

12500

0,6

p

==

[image: image3.wmf]3200

2

6400

0,5

p

==

[image: image4.wmf]1100

3

2750

0,4

p

==

[image: image5.wmf]2500

0

12500

0,2

v

==

[image: image6.wmf]9600

1

6400

1,5

v

==

[image: image7.wmf]2200

2

2750

0,8

v

==

[image: image8.wmf]450

3

900

0,5

v

==

[image: image109.wmf]1

35202

231154

133117

-

æöæöæö

ç÷ç÷ç÷

-×-=-

ç÷ç÷ç÷

ç÷ç÷ç÷

èøèøèø

b.
c.
Het totale aantal in 2009 is 31.190; in 2010 is dat 36.688 en in 2011 is het aantal 43.133

[image: image9.wmf]26550

22550

1,18

»

[image: image10.wmf]31190

26550

1,17

»

[image: image11.wmf]36688

31190

1,18

»

 en
[image: image12.wmf]43133

36688

1,18

»

. De groeifactoren zijn nagenoeg gelijk, dus de groei lijkt exponentieel met groeifactor 1,18.

5.
a.
In de leeftijdsklassen 0-1 is er gemiddeld 0,5 nakomelingen per dier

b.
Van alle 2-3 jarigen overleeft
[image: image13.wmf]1

6

 deel deze klasse.
c.
In deze klasse zitten dus dieren van 2 jaar en ouder.

d.

[image: image14.wmf]3

11

434

P

=×=

6.
a.

[image: image15.wmf]300

1

302

0,99

g

=»

 en
[image: image16.wmf]278

2

284

0,98

g

=»

b.
Van de 960 km2 in klasse 4 op tijdstip
[image: image17.wmf]1

t

=

 weet je niet hoeveel vierkante kilometer er jonger is dan 20 jaar (en dus afkomstig is van de 314 km2 op tijdstip
[image: image18.wmf]0

t

=

) en hoeveel vierkante kilometer ouder is dan 20 jaar.
c.
Op den duur zal 19% van de vegetatie 0-10 jaar zijn; 19% zal 10-20 jaar zijn; 18% zal 20-30 jaar zijn en 44% van de vegetatie zal 30 jaar of ouder zijn.

d.
De bijbehorende oppervlakten in km2 zijn: 380, 380, 360 en 880.
[image: image110.wmf]010100

:100:010

001000

010300

:100:030

001003

ab

cd

æöæö

ç÷ç÷

ç÷ç÷

ç÷ç÷

èøèø

-

æöæö

ç÷ç÷

ç÷ç÷

ç÷ç÷

èøèø

7.
a.

b.
Neem nog grotere machten van L: op de lange duur zal de populatie uitsterven.

[image: image111.wmf]1

11112

13131

11232

-

-

æöæöæö

ç÷ç÷ç÷

×=

ç÷ç÷ç÷

ç÷ç÷ç÷

èøèøèø

8.
a./b.
Na 4 jaar is er van elke leeftijdsklasse nog maar 72% over. De populatie wordt dus elke 4 jaar 28% kleiner.
c.
De matrix L4 bestaat nu uit: op de hoofddiagonaal 0,9 en voor de rest nullen. De populatie neemt nu elke 4 jaar met 10% af. De populatie zal ook nu op de lange duur uitsterven.
d.

[image: image19.wmf]0,90,80,51

g

×××=

[image: image20.wmf]7

9

0,361

2

g

g

×=

=

[image: image112.wmf]1

11175

23013

041131

-

æöæöæö

ç÷ç÷ç÷

-×=

ç÷ç÷ç÷

ç÷ç÷ç÷

--

èøèøèø

9.
a.

Na 4 jaar is elke leeftijdsklasse met 25% gegroeid, en daarmee dus de hele populatie.

b.
[image: image113.wmf]4

5

5

8

1

2

01234

0005

410500238250513

000

160328400190200

000

95100205250119

000

1004850103125

ttttt

L

=====

æö

æöæöæöæöæö

ç÷

ç÷ç÷ç÷ç÷ç÷

ç÷

ç÷ç÷ç÷ç÷ç÷

=×=

ç÷

ç÷ç÷ç÷ç÷ç÷

ç÷

ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèø

èø

In totaal: 765
976
893
793
957
c.
Er is sprake van een schommeling. Echter na vier jaar is de totale populatie met 25% gestegen.
d.
-
e.

[image: image21.wmf]1

4

()7651,25

t

St

=×

10.
a.
Op de hoofddiagonaal staan de percentages van de klanten die niet van supermarkt veranderd zijn. Dat is meer dan 80%. Dus van elke supermarkt is minder dan 20% van de klanten overgestapt naar een andere supermarkt. Dat betekent ook dat minder dan 20% van alle klanten is overgestapt.
[image: image114.wmf]234

002,5001,5625001,25000

0004002001,2500

0,50000002,5001,250

00,3125000,250000001,25

LLL

æöæöæö

ç÷ç÷ç÷

ç÷ç÷ç÷

===

ç÷ç÷ç÷

ç÷ç÷ç÷

èøèøèø

b.
c.
Bereken een grote macht van de overgangsmatrix: de stabiele situatie zal worden: 75 klanten bij supermarkt I, 252 klanten bij supermarkt II en 14673 klanten bij supermarkt III.

11.
a.

[image: image22.wmf]39

xz

-=

b.

[image: image23.wmf]3()(3)323

xyzxyz

-×+++-+-=-×+-

[image: image24.wmf]333363

449

xyzxyz

xz

----+-=--

--=-

c.
Uit de eerste vergelijking volgt:
[image: image25.wmf]39

zx

=-

, en dat invullen in de tweede vergelijking:

[image: image26.wmf]139

1616

44(39)4123616369

1645

2

xxxxx

x

xenz

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

=

==-

d.

[image: image27.wmf]139

1

16164

222

xyzyy

++=+-=+=

[image: image28.wmf]1

4

y

=-

e.
Natuurlijk klopt het!

De oplossing van
[image: image29.wmf]2127

1112

1313

x

y

z

--

æöæöæö

ç÷ç÷ç÷

×=

ç÷ç÷ç÷

ç÷ç÷ç÷

èøèøèø

 is
[image: image30.wmf]1

13

16

1

4

9

16

2

2127

1112

1313

-

æö

--

æöæö

ç÷

ç÷ç÷

×=-

ç÷

ç÷ç÷

ç÷ç÷

ç÷

-

èøèø

èø

.
12.
a.

[image: image31.wmf](4)713

xyzyz

+++-=+

[image: image32.wmf]520

xy

+=

b.
Uit deze vergelijking volgt:
[image: image33.wmf]520

xy

=-+

; invullen in de tweede vergelijking:

[image: image34.wmf]2(520)31

1040313401

1339

35

yy

yyy

y

yenx

×-+-=

-+-=-+=

=

==

Invullen in de derde vergelijking:
[image: image35.wmf]431213

zz

×-=-=

. En dus
[image: image36.wmf]1

z

=-

.
[image: image115.wmf]4

00020,72000

0,900000,7200

00,800000,720

000,500000,72

LenL

æöæö

ç÷ç÷

ç÷ç÷

==

ç÷ç÷

ç÷ç÷

èøèø

Controle:
13.
a.

[image: image37.wmf]1

1

2

437

2722

3

-

--

æö

æöæö

×=

ç÷

ç÷ç÷

èøèø

èø

b.

[image: image38.wmf]1

1

2

1

2

1

358

530

2

-

--

æö

æöæö

×=

ç÷

ç÷ç÷

-

èøèø

èø

c.

[image: image39.wmf]1

12

23

11

26

16

1

106

-

-

æö

æöæö

×=

ç÷

ç÷ç÷

-

-

èøèø

èø

d.

[image: image40.wmf]1

21012

02123

112134

-

æöæöæö

ç÷ç÷ç÷

×-=-

ç÷ç÷ç÷

ç÷ç÷ç÷

-

èøèøèø

e.

[image: image41.wmf]1

11254

13181

21161

-

--

æöæöæö

ç÷ç÷ç÷

-×-=

ç÷ç÷ç÷

ç÷ç÷ç÷

èøèøèø

14.
a.

[image: image42.wmf]1

1262

1342

-

-

æöæöæö

×=

ç÷ç÷ç÷

--

èøèøèø

b.

[image: image43.wmf]1

14102

38303

-

-

æöæöæö

×=

ç÷ç÷ç÷

èøèøèø

c.

[image: image44.wmf]1

21142

02131

10201

-

æöæöæö

ç÷ç÷ç÷

--×-=

ç÷ç÷ç÷

ç÷ç÷ç÷

èøèøèø

d.

[image: image45.wmf]1

2351133

312274

114395

1234146

-

--

æöæöæö

ç÷ç÷ç÷

--

ç÷ç÷ç÷

×=

ç÷ç÷ç÷

-

ç÷ç÷ç÷

--

èøèøèø

15.
Als niemand genoeg heeft kunnen ze het wel vergeten. Dan komen ze nooit op een bedrag van €240.000!
[image: image116.wmf]1025

01,00,624013301,00,624071

0,700120970,70012052

00,50805100,508027

en

æöæöæöæöæöæö

ç÷ç÷ç÷ç÷ç÷ç÷

×=×=

ç÷ç÷ç÷ç÷ç÷ç÷

ç÷ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèøèø

16.
a.

b.
Er kan geen inverse matrix berekend worden.

c.

[image: image46.wmf]1634

---=

[image: image47.wmf]216335

×+-+×=

en
[image: image48.wmf]41561137

×+×-+×=

. Klopt.

d.
Bijvoorbeeld: (3, -1, 0) (5, -3, 0) …
17.
a.
Nee, ook deze matrix heeft geen inverse.

b.

[image: image49.wmf](34)(2)32514

xyzxyzxyz

-++++=-+=

De coëfficiënten zijn gelijk. Het gaat hier om twee evenwijdige vlakken.
[image: image117.wmf]200820092010

0,21,50,80,5147501731020377

0,60007500885010386

00,500320037504425

000,40110012801500

L

æöæöæöæö

ç÷ç÷ç÷ç÷

ç÷ç÷ç÷ç÷

=×=

ç÷ç÷ç÷ç÷

ç÷ç÷ç÷ç÷

èøèøèøèø

[image: image118.wmf]0123

00512008009001200

0,500450600400450

00,40160180240160

tttt

====

æöæöæöæöæö

ç÷ç÷ç÷ç÷ç÷

×=

ç÷ç÷ç÷ç÷ç÷

ç÷ç÷ç÷ç÷ç÷

èøèøèøèøèø

18.
a. afhankelijk stelsel want

 (0, 0, 0) is een oplossing.
c.
Uit de derde vergelijking volgt:
[image: image50.wmf]3

zx

=-+

In de eerste vergelijking invullen:
[image: image51.wmf](3)31

xyxy

++-+=+=

[image: image52.wmf]2

y

=-

In de tweede vergelijking invullen:
[image: image53.wmf]2(3)232

xyxy

++-+=+=

[image: image54.wmf]1

2

y

=-

Dit stelsel is strijdig.
19.
a.
De matrix heeft geen inverse.

Uit de derde vergelijking volgt:
[image: image55.wmf]73

zy

=-

[image: image56.wmf]32(73)1165

1111

xyyxy

xy

-+×-=+-=

+=

en

[image: image57.wmf]23(73)22298

22217

xyyxy

xy

++×-=+-=

+=

Die hebben geen oplossing. Het stelsel is strijdig.

b.

[image: image58.wmf]32225

-+×=

,
[image: image59.wmf]23224210

×-×+×=

 en
[image: image60.wmf]33326215

×-×+×=

c.

[image: image61.wmf]14245

-+×=

,
[image: image62.wmf]21244410

×-×+×=

 en
[image: image63.wmf]31346415

×-×+×=

[image: image64.wmf]90225

-+×-=

,
[image: image65.wmf]29204210

×-×+×-=

 en
[image: image66.wmf]39306215

×-×+×-=

d.

[image: image67.wmf](3)(2)2(2)32425

llllll

--++×+=---++=

,
[image: image68.wmf]2(3)2(2)4(2)62428410

llllll

×--×++×+=---++=

 en

[image: image69.wmf]3(3)3(2)6(2)936312615

llllll

×--×++×+=---++=

20.
a.

[image: image70.wmf]3524

xayenxyb

-=+=

[image: image71.wmf]35

1

24

3542

b

aa

ayxyxb

yxyx

=-=-+

=-=-+

Er is precies één oplossing als
[image: image72.wmf]3

1

2

a

¹-

; dus voor alle waarden van
[image: image73.wmf]6

a

¹-

b.
Als de twee lijnen evenwijdig zijn, heeft het stelsel geen oplossingen. Dus als
[image: image74.wmf]6

a

=-

 en
[image: image75.wmf]5

46

b

¹

: dus als
[image: image76.wmf]6

a

=-

 en
[image: image77.wmf]1

3

3

b

¹

.
c.
Er zijn oneindig veel oplossingen als de twee lijnen samenvallen; als
[image: image78.wmf]6

a

=-

 en
[image: image79.wmf]1

3

3

b

=

.
21.
a.
Als
[image: image80.wmf]1

a

=

 dan vallen de eerste twee vlakken samen. De drie vlakken hebben een snijlijn.

b.

[image: image81.wmf]1

xyz

++=

 en
[image: image82.wmf]1

xyz

+-=

 bij elkaar optellen:
[image: image83.wmf]222

xy

+=

. Dit levert de lijn
[image: image84.wmf]1

yx

=-+

 op

[image: image85.wmf]11

01

00

x

y

z

l

æöæöæö

ç÷ç÷ç÷

=+-

ç÷ç÷ç÷

ç÷ç÷ç÷

èøèøèø

[image: image119.wmf]23

020100

002,5010

0,200001

LenL

æöæö

ç÷ç÷

==

ç÷ç÷

ç÷ç÷

èøèø

c.
De drie vlakken hebben dan een snijpunt (-2, 1, 2):
d.
Als
[image: image86.wmf]1

ab

==

 vallen de drie vlakken samen.
22.
a.
De vlakken
[image: image87.wmf]248

xz

+=-

 en
[image: image88.wmf]3612

xz

+=-

 zijn evenwijdig. Het stelsel heeft geen oplossingen.

b.
Maak van de eerste drie vergelijkingen een matrixvergelijking. Deze heeft geen inverse.

(1) - (2):
[image: image89.wmf]0

xz

-+=

 Hieruit volgt dat
[image: image90.wmf]xz

=

(1) - (3):
[image: image91.wmf]330

xy

-+=

 Hieruit volgt dat
[image: image92.wmf]xy

=

Invullen in vergelijking (5):
[image: image93.wmf]73401

xxx

--==

 levert een tegenstrijdigheid op, dus geen oplossing.

23.
a.
A’(3, 4, -2)

c.
C’(-2, 4, -3)

b.
B’(
[image: image94.wmf]123

,,

bbb

-

)

d.
X’(-x, y, -z)

24.
a.
spiegelen in de z-as.

b.
spiegelen in het punt (1, 2, 3)
c.
vermenigvuldiging t.o.v. de oorsprong met factor 2
[image: image120.wmf]111

213

4511

--

æö

ç÷

ç÷

ç÷

èø

d.
verschuiving over de vector
[image: image95.wmf]1

1

0

æö

ç÷

-

ç÷

ç÷

èø

25.
a.
Het beeldpunt van P(x, y, z) is P’(y, x, z)

b.
Het beeldpunt van P(x, y, z) is P’(y, x, 0)
c.
Het beeldpunt van P(x, y, z) is P’(-y, x, z)
d.
Het beeldpunt van P(x, y, z) is P’(3x, 3y, 3z)
26.
a.
P’(4, 2, -1)

c.
R’(0, -6, 3)

b.
Q’(-1, 2, 2)

d.
S’(
[image: image96.wmf]3,22,

abacbc

+--+

)

27.
a.
Het beeldpunt van P(x, y, z) is P’(x, -z, y): draaien om de x-as over een hoek van 90o.
b.
Loodrecht projecteren op het vlak
[image: image97.wmf]0

z

=

.

28.
a.
Het beeld van (1, 0, 0) is (2, -3, 1)
b.
Van (0, 1, 0) is het beeld (3, -1, 5); van (0, 0, 1) is het beeld (-5, 7, 2) en van (0, 0, 0) is dat (0, 0, 0)

c.
De beeldpunten van de vectoren (1, 0, 0), (0, 1, 0) en (0, 0, 1) zijn de kolommen van de afbeeldingsmatrix.

29.
a.
Het beeldpunt van (0, 0, 0) is niet (0, 0, 0).
b.

[image: image98.wmf]:220

Wxyz

++=

c.
-

d.
Het beeldpunt van (1, 0, 0):
Het beeldpunt van (0, 1, 0):
Het beeldpunt van (1, 0, 0):

[image: image99.wmf]12

01

02

x

y

z

l

æöæöæö

ç÷ç÷ç÷

=+

ç÷ç÷ç÷

ç÷ç÷ç÷

èøèøèø

[image: image100.wmf]02

11

02

x

y

z

l

æöæöæö

ç÷ç÷ç÷

=+

ç÷ç÷ç÷

ç÷ç÷ç÷

èøèøèø

[image: image101.wmf]02

01

12

x

y

z

l

æöæöæö

ç÷ç÷ç÷

=+

ç÷ç÷ç÷

ç÷ç÷ç÷

èøèøèø

[image: image102.wmf]2

9

5

24

999

2(12)2(2)0

244920

92

(,,)

lll

llll

l

l

+++=

+++=+=

=-

=-

--

[image: image103.wmf]1

9

8

22

999

2(2)(1)2(2)0

414910

91

(,,)

lll

llll

l

l

+++=

+++=+=

=-

=-

--

[image: image104.wmf]2

9

5

42

999

2(2)2(12)0

424920

92

(,,)

lll

llll

l

l

+++=

+++=+=

=-

=-

--

[image: image105.wmf]5

24

999

8

22

999

5

42

999

:

W

S

--

æö

ç÷

--

ç÷

ç÷

--

èø

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

1
-1-

Uitwerkingen vwo D deel2, Hoofdstuk 6

_1335528633.unknown

_1337282555.unknown

_1337284385.unknown

_1337688144.unknown

_1337688516.unknown

_1337690665.unknown

_1337887922.unknown

_1337888067.unknown

_1337888087.unknown

_1337888288.unknown

_1337887943.unknown

_1337885785.unknown

_1337887797.unknown

_1337885634.unknown

_1337689228.unknown

_1337690202.unknown

_1337689572.unknown

_1337688640.unknown

_1337688208.unknown

_1337688452.unknown

_1337688179.unknown

_1337284902.unknown

_1337687829.unknown

_1337687906.unknown

_1337687744.unknown

_1337687340.unknown

_1337284543.unknown

_1337284567.unknown

_1337284408.unknown

_1337283452.unknown

_1337284039.unknown

_1337284131.unknown

_1337284216.unknown

_1337284048.unknown

_1337283980.unknown

_1337283993.unknown

_1337283522.unknown

_1337282799.unknown

_1337283183.unknown

_1337283294.unknown

_1337282891.unknown

_1337282600.unknown

_1337282695.unknown

_1337282577.unknown

_1336542609.unknown

_1337282021.unknown

_1337282425.unknown

_1337282508.unknown

_1337282531.unknown

_1337282480.unknown

_1337282342.unknown

_1337282380.unknown

_1337282087.unknown

_1337148927.unknown

_1337149007.unknown

_1337149348.unknown

_1337148980.unknown

_1337148842.unknown

_1337148889.unknown

_1336544923.unknown

_1337148313.unknown

_1336543884.unknown

_1335529600.unknown

_1335530020.unknown

_1336542440.unknown

_1336542570.unknown

_1335530122.unknown

_1336542171.unknown

_1335529836.unknown

_1335529927.unknown

_1335529724.unknown

_1335528913.unknown

_1335529385.unknown

_1335529502.unknown

_1335529287.unknown

_1335528934.unknown

_1335528725.unknown

_1335528881.unknown

_1335528690.unknown

_1335342103.unknown

_1335525541.unknown

_1335525981.unknown

_1335528475.unknown

_1335528601.unknown

_1335528384.unknown

_1335525754.unknown

_1335525980.unknown

_1335525726.unknown

_1335455900.unknown

_1335525438.unknown

_1335525483.unknown

_1335524018.unknown

_1335524428.unknown

_1335457064.unknown

_1335456398.unknown

_1335342335.unknown

_1335455397.unknown

_1335455866.unknown

_1335454804.unknown

_1335342239.unknown

_1335261412.unknown

_1335262282.unknown

_1335262634.unknown

_1335342035.unknown

_1335262567.unknown

_1335262206.unknown

_1335262249.unknown

_1335262166.unknown

_1335261584.unknown

_1335261245.unknown

_1335261343.unknown

_1335261378.unknown

_1335261285.unknown

_1335261176.unknown

_1335261219.unknown

_1335259943.unknown

_1335260856.unknown

_1335260045.unknown

_1335259582.unknown

