

PARAGRAAF 4.1 : KWADRATISCHE FORMULES

LES 1 : VERSCHILLENDE VORMEN

Er zijn verschillende vormen van kwadratische vergelijkingen die vaak terugkomen :

(1) De vorm $y = a(x - d)(x - e)$

Snijdt de x-as in de punten $(d,0)$ en $(e,0)$.

De top ligt precies tussen de snijpunten met de x-as $\rightarrow x_{top} = \frac{d+e}{2}$

(2) De toppenformule $y = a(x - p)^2 + q$

$y = a(x - p)^2 + q$ heeft als top (p, q)

VOORBEELD 1

Een parabool heeft top $(3,10)$ en gaat door het punt $A(1,4)$.

- Stel de formule op.
- Ligt het punt $B(-1,-15)$ op de parabool?

Een andere parabool gaat door de punten $A(-3,0)$, $B(7,0)$ en $C(6,4)$.

- Stel de formule op.
- Bereken de coördinaten van de top.
- Schrijf de formule in de vorm $y = ax^2 + bx + c$.

OPLOSSING 1

- a.** Je weet de top, dus gebruik de toppenformule met $p = 3$ en $q = 10$

$$y = a(x - 3)^2 + 10$$

Vul het punt (1,4) in om de a te berekenen

$$4 = a(1 - 3)^2 + 10q$$

$$4 = a \cdot 4 + 10$$

$$-6 = a \cdot 4$$

$$a = -1\frac{1}{2}$$

Dus de formule is $y = -1\frac{1}{2}(x - 3)^2 + 10$

- b.** $y = -1\frac{1}{2}(-1 - 3)^2 + 10 = -14$

$-14 \neq -15$ dus punt B ligt niet op de parabool.

- c.** Je weet de snijpunten met de x -as, dus gebruik formule (1) met $d = -3$ en $e = 7$:

$$y = a(x + 3)(x - 7)$$

Vul het punt (6, 4) in om de a te berekenen

$$4 = a(6 + 3)(6 - 7)$$

$$4 = a \cdot -9$$

$$a = -\frac{4}{9}$$

Dus $y = -\frac{4}{9}(x + 3)(x - 7)$

- d.** $x_{top} = \frac{-3+7}{2} = 2$ en $y_{top} = -\frac{4}{9}(2 + 3)(2 - 7) = 11\frac{1}{9}$

Dus Top = $(2, 11\frac{1}{9})$

- e.** $y = -\frac{4}{9}(x + 3)(x - 7) = -\frac{4}{9}(x^2 - 4x - 21) = -\frac{4}{9}x^2 + 1\frac{7}{9}x + 9\frac{1}{3}$

LES 2 : TOP VAN DE PARABOOL**DEFINITIE**

De top van $y = ax^2 + bx + c$ kun je eenvoudig berekenen met de formules :

$$(1) x_{top} = \frac{-b}{2a}$$

$$(2) y_{top} = f(x_{top})$$

VOORBEELD 1

De parabool $y = -x^2 + bx + 1$ gaat door het punt A(3,7)

Bereken de coördinaten van de top.

OPLOSSING 1

(1) Eerst b bereken door punt A = (3, 7) in te vullen:

$$7 = -(3)^2 + b \cdot 3 + 1$$

$$7 = -9 + 3b + 1$$

$$15 = 3b$$

$$b = 3$$

$$(2) y = -x^2 + 3x + 1$$

$$(3) x_{top} = \frac{-b}{2a} = \frac{-3}{2 \cdot -1} = \frac{-3}{-2} = 1\frac{1}{2}$$

$$(4) y_{top} = f(x_{top}) = -\left(1\frac{1}{2}\right)^2 + 3 \cdot 1\frac{1}{2} + 1 = 3\frac{1}{4}$$

$$\text{Top} = \left(1\frac{1}{2}, 3\frac{1}{4}\right)$$

PARAGRAAF 4.2 : HOGEREGRADSVERGELIJKINGEN

LES 1 : MACHTSVERGELIJKINGEN OPLOSSEN

HERHALEN

(1) n is even

- Er zijn twee snijpunten (oplossingen) met de positieve y -as. —
- Er zijn geen snijpunten (oplossingen) met de negatieve y -as. —

 x^n met n oneven x^n met n even(2) n is oneven

- Er is één snijpunt (oplossing) met de positieve y -as. —
- Er is één snijpunt (oplossing) met de negatieve y -as. —

VOORBEELD 1

Los algebraïsch op. Geef de antwoorden in 2 decimalen nauwkeurig.

a. $3x^7 = 36$

b. $2x^4 - 10 = 360$

c. $6x^5 = -192$

d. $x^4 - 100 = -300$

Oplossing 1

a. $3x^7 = 36$

$x^7 = 12$

$x = \sqrt[7]{12} = 1,43$

(en NIET -1,43 !!!)

b. $2x^4 - 10 = 360$

$2x^4 = 370$

$x^4 = 185$

$x = \sqrt[4]{185} = 3,69 \vee x = -3,69$

(Nu wel, waarom ???)

c. $6x^5 = -192$

$x^5 = -32$

$x = \sqrt[5]{-32} = -2$

d. $x^4 - 100 = -300$

$x^4 = -200$

geen oplossing

LES 2 : HOGEREMACHTSVERGELIJKINGEN OPLOSSEN**DEFINITIES**

- Bereken algebraïsch = { Oplossen ZONDER de GR. Je mag (soms) afronden }
- Bereken exact = { Oplossen ZONDER de GR. Je mag NOOIT afronden }
- Bereken = { Je mag de GR (Intersect / Zero) gebruiken }

OPLOSSEN MOEILIJKE VERGELIJKINGEN

Er zijn twee technieken die heel vaak terugkomen :

(1) Pency (vervangen door p)

Vervang een deel door de letter p. Vaak is dat wat tussen haakjes staat of een macht van x.

(2) OOH (Out Of Hookies Hoolen = buiten haakjes halen)

Kijk welke term in ieder deel staat en breng dit buiten de haakjes.

VOORBEELD 1

Bereken exact :

a. $x^3 - 4x^2 - 12x = 0$

b. $x^6 - 5x^3 = -4$

c. $(x - 5)^6 = 4$

OPLOSSING 1

a. $x^3 - 4x^2 - 12x = 0$

$$x(x^2 - 4x - 12) = 0$$

$$x = 0 \quad \text{of} \quad x^2 - 4x - 12 = 0$$

$$x = 0 \quad \text{of} \quad (x - 6)(x + 2) = 0$$

$$x = 0 \quad \text{of} \quad x = 6 \quad \text{of} \quad x = -2$$

b. $x^6 - 5x^3 = -4$

$$x^6 - 5x^3 + 4 = 0 \quad (\text{Stel } x^3 = p \text{ dan is } p^2 = p \cdot p = x^3 \cdot x^3 = x^6)$$

$$p^2 - 5p + 4 = 0$$

$$(p - 4)(p - 1) = 0$$

$$p = 4 \quad \text{of} \quad p = 1 \quad (\text{nu weer terug vervangen } p = x^3)$$

$$x^3 = 4 \quad \text{of} \quad x^3 = 1$$

$$x = \sqrt[3]{4} \quad \text{of} \quad x = \sqrt[3]{1} = 1$$

c. $(x - 5)^6 = 4 \quad (\text{Stel } p = x - 5)$

$$p^6 = 4$$

$$p = \sqrt[6]{4} \quad \vee \quad p = -\sqrt[6]{4}$$

$$x - 5 = \sqrt[6]{4} \quad \vee \quad x - 5 = -\sqrt[6]{4}$$

$$x = 5 + \sqrt[6]{4} \quad \vee \quad x = 5 - \sqrt[6]{4}$$

PARAGRAAF 4.3 : GRAFISCH NUMERIEK OPLOSSEN

ONGELIJKHEDEN

- Een ongelijkheid heeft als teken $>$; \geq ; $<$; \leq
- Een ongelijkheid heeft miljoenen oplossingen (bijv. $x > 4$)
- Daarom is er **ALTIJD** een schets nodig om een ongelijkheid oplossen.
- Er is één uitzondering voor de schets en dat is bij een lineaire ongelijkheid (bijv. $3x - 4 > -2x + 8$)

STAPPENPLAN ONGELIJKHEID OPLOSSEN :

(1) Herleid op 0

(2) Los de vergelijking op (algebraïsch of met intersect) **(I)**

(3) Maak een schets van de situatie. **(S)**

(4) Lees de oplossing af uit de schets van de grafiek (met de GR) **(A)**

VOORBEELD 1Los algebraïsch op $x^2 + 3x > 10$

OPLOSSING 1

(1) $x^2 + 3x > 10$

$$x^2 + 3x - 10 > 0$$

(2) $x^2 + 3x - 10 = 0$

$$(x - 2)(x + 5) = 0$$

$$x = 2 \vee x = -5$$

(3) Schets $Y1 = x^2 + 3x - 10$

(4) $x^2 + 3x - 10 > 0$ als $x < -5$ of $x > 2$

OPMERKING

Als er alleen los op staat, mag je stap (2) oplossen met intersect.

$$Y1 = x^2 + 3x - 10 \text{ en } Y2 = 0$$

Intersect ...

PARAGRAAF 4.4 : GEBROKEN FORMULES

LES 1 : OPLOSSEN VAN GEBROKEN VERGELIJKINGEN (BREUK)

STAPPENPLAN BREUKENVERGELIJKING OPLOSSEN

Een vergelijking met een breuk los je als volgt op

- (1) Zorg dat er links en rechts een breuk staat.
- (2) Doe kruislings vermenigvuldigen en los verder op (als het een uitzondering is, gebruik dan onderstaande regels).
- (3) Controleer of de noemer voor de oplossing niet nul is.

ER ZIJN TWEE UITZONDERING VOOR STAP (2)

1. Als de vorm $\frac{A}{B} = \frac{A}{C}$ is, dan is de oplossing $A = 0$ v $B = C$
2. Als de vorm $\frac{B}{A} = \frac{C}{A}$ is, dan is de oplossing $B = C$

VOORBEELD 1

Los exact op

a. $\frac{x^2-2}{x+3} = 2$

b. $\frac{x^2-2}{x+3} = \frac{7}{x+3}$

c. $\frac{x^2-1}{x+3} = \frac{x^2-1}{2x-7}$

OPLOSSING 1

a. $\frac{x^2-2}{x+3} = \frac{2}{1}$

$$2(x+3) = 1(x^2-2)$$

$$2x+6 = x^2-2$$

$$x^2-2x-8 = 0$$

$$(x-4)(x+2) = 0$$

$$x = 4 \vee x = -2$$

b. $\frac{x^2-2}{x+3} = \frac{7}{x+3}$ { Uitzondering 2. $\frac{B}{A} = \frac{C}{A}$ }

$$x^2-2 = 7$$

$$x^2 = 9$$

$$x = 3 \vee x = -3 \text{ (VN)} \quad \{ \text{Bij } x=-3 \text{ is de noemer nul, dus is er maar één oplossing} \}$$

$$\text{Dus } x = 3$$

c. $\frac{x^2-1}{x+3} = \frac{x^2-1}{2x-7}$ { Uitzondering 1. $\frac{A}{B} = \frac{A}{C}$ }

$$x^2-1 = 0 \quad \vee \quad x+3 = 2x-7$$

$$x^2 = 1 \quad \vee \quad -x = -10$$

$$x = 1 \quad \vee \quad x = -1 \quad \vee \quad x = 10 \quad \{ \text{De noemer is niet nul voor deze oplossingen} \}$$

LES 2 : HERLEIDEN VAN BREUKEN**VOORBEELD 1**

Herleid.

$$a. \frac{1}{x} - \frac{7}{5x^2} =$$

$$b. \frac{3}{x+2} + \frac{4}{x-3} =$$

$$c. \frac{x^2 + 5x - 14}{x^2 - 49} =$$

$$d. \frac{x^2 + 7x}{x^2 - 49} =$$

OPLOSSING 1

$$a. \frac{1}{x} - \frac{7}{5x^2} = \frac{1 \cdot 5x}{x \cdot 5x} - \frac{7}{5x^2} = \frac{5x - 7}{5x^2}$$

$$b. \frac{3}{x+2} + \frac{4}{x-3} = \frac{3(x-3)}{(x+2)(x-3)} + \frac{4(x+2)}{(x+2)(x-3)} = \frac{3x-9}{(x+2)(x-3)} + \frac{4x+8}{(x+2)(x-3)} = \frac{7x-1}{(x+2)(x-3)}$$

$$c. \frac{x^2 + 7x}{x^3 - 3x} = \frac{x(x+7)}{x(x^2 - 3)} = \frac{x+7}{x^2 - 3}$$

$$d. \frac{x^2 + 5x - 14}{x^2 - 49} = \frac{(x-2)(x+7)}{(x+7)(x-7)} = \frac{x-2}{x-7}$$

VOORBEELD 2

$$\text{Deel uit: } N = \frac{6x^2 - 3x + 1}{x}$$

OPLOSSING 2

$$N = \frac{6x^2}{x} - \frac{3x}{x} + \frac{1}{x} = 6x - 3 + \frac{1}{x}$$

LES 3 GEBROKEN FORMULES OMWERKEN

Formules omwerken: kruiselings vermenigvuldigen of $2 = \frac{6}{3}$

VOORBEELD 1

- a. Gegeven is $y = \frac{2}{5x-1}$. Druk x uit in y.
- b. Gegeven is $A = \frac{T}{T+2}$. Schrijf T als functie van A.
- c. Gegeven is $A + 1 = \frac{p+3}{p-1}$. Schrijf p als functie van A.

OPLOSSING 1

a. $\frac{y}{1} = \frac{2}{5x-1}$ (kruiselings)

$$y(5x - 1) = 2 \cdot 1$$

$$5x - 1 = \frac{2}{y}$$

$$5x = \frac{2}{y} + 1$$

$$x = \frac{2}{5y} + \frac{1}{5}$$

OF

$$y = \frac{2}{5x-1} \quad (\text{makkelijk sommetje bijv. } 2 = \frac{6}{3})$$

$$5x - 1 = \frac{2}{y}$$

$$5x = \frac{2}{y} + 1$$

$$x = \frac{2}{5y} + \frac{1}{5}$$

b. $A(T + 2) = T$
 $AT + 2A = T$
 $AT - T = -2A$
 $T(A - 1) = -2A$
 $T = \frac{-2A}{A-1}$

Of links en rechts vermenigvuldigen met $T + 2$

$$A = \frac{T}{T+2} \quad (\text{met } T + 2 \text{ vermenigvuldigen})$$
$$A(T + 2) = \frac{T}{T+2} \cdot (T + 2)$$
$$A(T + 2) = T$$
$$AT + 2A = T$$
$$AT - T = -2A$$
$$T(A - 1) = -2A$$
$$T = \frac{-2A}{A-1}$$

c. $\frac{A+1}{1} = \frac{p+3}{p-1}$
 $(A + 1)(p - 1) = 1 \cdot (p + 3)$
 $Ap + p - A - 1 = p + 3$
 $Ap = A + 4$
 $p = \frac{A+4}{A}$

OF

$$A + 1 = \frac{p+3}{p-1} \quad (\text{met } p - 1 \text{ vermenigvuldigen})$$
$$(A + 1)(p - 1) = p + 3$$
$$Ap + p - A - 1 = p + 3$$
$$Ap = A + 4$$
$$p = \frac{A+4}{A}$$