Praktische opdracht wiskunde B1/B12

Versie: “complexe getallen in context”.Vierde kwartaal 2007
Inleiding

Om de aansluiting van het wiskundeprogramma op het voortgezet onderwijs te verbeteren, wordt in de Nieuwe Tweede Fase onder andere het vak wiskunde D ingevoerd. Hierin worden modules behandeld die goed aansluiten bij technische opleidingen op universiteiten. Heb je een van deze modules al op het voortgezet onderwijs bestudeerd, dan heb je een voorsprong op de andere technische studenten.Een van die modules wordt waarschijnlijk: complexe getallen in context. Om ook voor jullie een betere aansluiting bij het universitaire wiskundeprogramma te verkrijgen krijgen jullie in deze praktische opdracht de gelegenheid om dit onderwerp nu al te bestuderen.

Je bestudeert het onderwerp groepsgewijs (3 personen per groep) aan de hand van een dictaat waarin de theorie en oefenopgaven zijn opgenomen. Van het eerste hoofdstuk zullen we nog stencils uitdelen. Omdat jullie vervolgens verschillende onderwerpen kiezen uit dit dictaat, staat het in zijn geheel op “It’s learning”. De bedoeling is dat je zoveel kennis en inzicht vergaart, dat je daarmee een aantal standaardopgaven kunt oplossen.

Het eindproduct bestaat uit drie delen:

-
een groepstoets tijdens een lesuur
-
beantwoording van een van de 4 mogelijke onderzoeksvragen, volledig uitgewerkt door
de groep
-
een individuele toets, dit is een repetitie over opgaven die vergelijkbaar zijn met de opgaven van de groepstoets en een opgave die hoort bij jullie onderzoeksvraag
Oriëntatie
In eerste instantie zal iedereen hoofdstuk 1 van deze module door moeten werken. Hierin staat de algemene theorie over complexe getallen die ook in de groepstoets getest zal worden.

Hoofdvraag 1: wat zijn complexe getallen en hoe reken je ermee?

Deelvragen:
-
wat zijn complexe getallen?
· wat is de complex geconjugeerde en waarbij gebruik je die?

· hoe voer je rekenkundige bewerkingen met complexe getallen uit?

· hoe worden complexe getallen meetkundig voorgesteld?

· hoe werk je met poolcoördinaten?

· hoe geef je complexe getallen weer met e-machten?

· wat kan de GR met complexe getallen?

· wanneer krijg je reële uitkomsten uit een berekening met complexe getallen?

De opgaven die in hoofdstuk voorkomen geven je een goed idee van de opgaven die op de groepstoets gesteld zullen worden. Je kan alvast kijken naar de mogelijke onderzoeksvragen bij deze praktische opdracht. Je moet er als groep een kiezen.

Hoofdvraag 2a:

homogene lineaire tweede orde differentiaalvergelijkingen: wat is de

betekenis ervan en hoe los je ze op?
Toelichting: ben je vooral wiskundig geïnteresseerd en wil je zoveel mogelijk aspecten van complexe getallen leren kennen, dan kan je het beste deze onderzoeksvraag kiezen. Deelvragen kan je zelf uit de bijbehorende hoofdstukken halen. De hoofdstukken die je bij deze vraag moet bestuderen zijn de hoofdstukken 1, 2 en 3.

Hoofdvraag 2b:

formules (van Euler en de Moivre) bewijzen.

Toelichting: wil je kennis maken met de wat abstractere wiskunde (in verband met de aansluiting op het WO) dan kan je kiezen voor deze onderzoeksvraag. Deelvragen kan je zelf uit de bijbehorende hoofdstukken halen. De hoofdstukken die je bij deze vraag moet bestuderen zijn de hoofdstukken 1, 2 en 4.

Hoofdvraag 2c:

differentiaalvergelijkingen in de natuurkunde: massaveersystemen.

Toelichting: hierbij onderzoek je een toepassing in de natuurkunde. Een eenvoudig trillend systeem (bijvoorbeeld de tuien van de Erasmusbrug) kan met een tweede orde differentiaalvergelijking worden beschreven. Je zoekt uit waar de vergelijking vandaan komt, wat de oplossing ervan is en wat het verband is met de formule die je in BINAS kunt vinden. Deelvragen kan je zelf uit de bijbehorende hoofdstukken halen. De hoofdstukken die je bij deze vraag moet bestuderen zijn de hoofdstukken 1, 3 (zonder de onderzoeksvragen) en 5.

Hoofdvraag 2d:

de RCL-serieschakeling.

Toelichting: een eenvoudige serieschakeling met een weerstand, een spoel en een condensator heeft bijzondere eigenschappen als je hem op een toongenerator aansluit. Deze schakeling is nog steeds de basis van filters bij versterkers en opname-apparatuur. Misschien kan je zelf een proefopstelling bouwen (met Coach voor metingen). Enige voorkennis van elektrische schakelingen is hier vereist. Deelvragen kan je zelf uit de bijbehorende hoofdstukken halen. De hoofdstukken die je bij deze vraag moet bestuderen zijn de hoofdstukken 1 en 6.

Ter oriëntatie moet je dus kiezen uit vraag 2a t/m 2d en naar aanleiding van deze keuze de groepen samenstellen. Hierbij hoef je nog geen deelvragen te bepalen; dat komt later wel.
Gezien de tijdsdruk (in verband met de grote toets over analyse A3) zal je het doorlezen van de inleiding en de beschrijving van de verschillende onderzoeken grotendeels buiten lestijd of in KWT moeten doen.
Als tussenproduct lever je een papier in met daarop de keuze van hoofdvraag 2 (jullie onderzoeksvraag) en de samenstelling van de bijbehorende groep.
Dit wordt aan het begin van de eerste les van de week van 23 april ingeleverd.
Vervolg oriëntatie
Alle antwoorden op de deelvragen bij hoofdvraag 1 zijn in hoofdstuk 1 van het dictaat “complexe getallen in context” te vinden. Het is de bedoeling dat je een studieplan maakt, waarin je aangeeft hoe jullie als groep het onderwerp gaan bestuderen. Houd hierbij rekening met de tijdsplanning in de aangepaste studiewijzer. Realiseer je dat je (na de groepstoets) vanaf 21 mei aan de tweede hoofdvraag 2 gaat werken.
Ga hierbij als volgt te werk.

-
Waar dat kan moet het werk verdeeld worden. Je doet dit aan de hand van de deelvragen.

De meeste deelvragen moet iedereen bestuderen, omdat ze betrekking hebben op de basisstof. Sommige deelvragen (zoals de tweede en de laatste twee) kunnen los van elkaar worden beantwoord. Deze kun je onderling verdelen.

-
Zoek in het dictaat per deelvraag op waar de theorie wordt uitgelegd, welke oefenopgaven daar bij horen en welke je daar van gaat maken om het onderwerp in de vingers te krijgen. Dit maken van (enkele) oefenopgaven is absoluut noodzakelijk, omdat je later ook individueel getoetst wordt.

-
Alle groepsleden moeten de antwoorden op alle deelvragen begrijpen. Neem daarom in je planning tijd op om (tijdens de uitvoeringsfase) na te gaan of alle groepsleden de basisstof begrijpen. Reserveer ook tijd om zonodig de deelvragen aan elkaar uit te leggen en na te gaan of iedereen de antwoorden op die deelvragen begrijpt.

-
Je moet klaar zijn met het bestuderen van de stof van hoofdstuk 1 op het moment dat de groepstoets gemaakt wordt. Op dat moment moet iedereen de stof beheersen. Voor het eindresultaat is de hele groep verantwoordelijk. Om dit alles binnen de gestelde tijd te kunnen afwerken, moeten alle groepsleden een zinvolle bijdrage kunnen leveren.

In de hoofdstukken die bij de hoofdvragen horen kan je opgaven vinden die je op weg helpen bij de beantwoording van de gekozen hoofdvraag 2. Ook de deelvragen zijn in deze hoofdstukken terug te vinden.
De groepstoets zal plaatsvinden op 21 mei (of 22 mei).

In het begin van de week van 21 mei is de groepstoets. Omdat deze toets parallel in alle groepen wordt afgenomen wordt het tijdstip nog nader bepaald.

Tijdens deze toets wordt een aantal standaardopgaven uitgedeeld, waarin alle deelvragen bij hoofdvraag 1 aan de orde komen. Deze opgaven worden tijdens deze les gemaakt en aan het eind van de les meteen ingeleverd. Je mag hierbij gebruik maken van al het studiemateriaal en je mag binnen je groep overleg plegen, maar je mag geen vragen meer stellen aan je docent of aan leden van andere groepen. Je hebt dus tijd nodig om de uitgewerkte opgaven in de groep te bespreken en op die manier eventuele fouten eruit te halen.

Inmiddels zijn jullie ook al begonnen met de bestudering van de door jullie gekozen tweede hoofdvraag. Er is al een lijst van deelvragen samengesteld.

Planning bij hoofdvraag 2

Als tussenproduct lever je het volgende in:

-
De deelvragen die jullie bij de gekozen hoofdvraag 2 hebben bepaald (in de vorm van een
lijstje).

-
Per deelvraag een overzicht van de plaatsen waar de bijbehorende theorie te vinden is.

-
Per deelvraag een selectie van oefenopgaven die door iedereen gemaakt worden (in de vorm van een lijstje).

-
Een taakverdeling met een globale tijdsplanning.
Inleverdatum: aan het begin van de eerste les in de week van 21 mei, dus voor de groepstoets. Wellicht ten overvloede: het werk moet dus eerder af zijn gemaakt (bijvoorbeeld in de week van 14 mei).
Uitvoering

Voer het plan van aanpak uit. Probeer elkaar te helpen bij het bestuderen en van elkaar te leren. Als je tijdens het bestuderen van de stof ergens niet uitkomt, kun je altijd vragen stellen aan je docent. In dit stadium levert vragen stellen geen puntenaftrek op. Houd elkaar scherp. Let erop dat iedereen gebruik maakt van de geboden tijd om de stof ook daadwerkelijk te bestuderen. Controleer elkaar dus af en toe!

Geen tussenproduct
Evaluatie

Naar aanleiding van de beoordeling van de groepstoets ga je na welke onderwerpen je nog niet goed beheerst. Stel zo nodig vragen aan de docent. Maak zo nodig een plan om eventueel geconstateerde hiaten in je kennis aan te vullen (in verband met de individuele afsluitende repetitie). Realiseer je dat er bij de individuele toets ook een vraag komt over jullie tweede hoofdvraag; zorg dat ieder groepslid daar op voorbereid is.
Geen tussenproduct

Presentatie

Maak een definitieve versie van je beantwoording van de onderzoeksvragen. Wellicht ten overvloede: de beantwoording moet worden gemaakt m.b.v. een tekstverwerker, bijv. Word. Formules kun je bijvoorbeeld maken via de vergelijkings-editor van Word (invoegen-object-microsoft vergelijking 3.0). Dit levert een betere lay out op dan als je met subscript en dergelijke gaat werken. Meetkundige figuren kun je tekenen met het tekenprogramma van Word of met Cabri (en dan via het klembord importeren in Word).

Het eindproduct is de beantwoording van jullie tweede hoofdvraag.

Inleveren uiterlijk donderdag 7 juni bij de studiehuismedewerkers

Individuele afsluiting

In de repetitieweek E4 is er een repetitie over de bestudeerde stof van hoofdstuk 1 en de overige bestudeerde stof bij de door jullie onderzochte hoofdvraag 2. Je maakt deze individueel. Dit keer mag je geen studiemateriaal meer raadplegen. Je moet het zelf kunnen.
Scoreformulier Praktische Opdracht Wiskunde B1/B12 Klas 5
	
	niet
	onvoldoende
	Voldoende
	Goed

	
	
	
	
	

	oriëntatie
	
	
	
	

	onderwerp (hoofdvraag 2) en groepssamenstelling op tijd ingeleverd
	0
	
	
	2

	
	
	
	
	

	uitwerking groepstoets (*)
	0
	5 - 10
	11 – 15
	16 – 20

	
	
	
	
	

	Planning
	
	
	
	

	Een lijst met de deelvragen bij hoofdvraag 2 met de vindplaats van de bijbehorende theorie
	0
	1
	2 – 4
	5 – 6

	selectie van oefenopgaven
	0
	1
	2
	3

	Taakverdeling deelvragen + tijdplan
	0
	1
	2
	3 – 4

	op tijd ingeleverd
	0
	
	
	2

	
	
	
	
	

	uitvoering
	
	
	
	

	
	
	
	
	

	presentatie
	
	
	
	

	beantwoording onderzoeksvragen
	0
	1 - 5
	6 – 10
	11 – 15

	duidelijkheid en leesbaarheid
	0
	1
	2 -4
	5 – 6

	lay out: formules, plaatjes en grafieken
	0
	
	
	5

	op tijd ingeleverd
	0
	
	
	2

	
	
	
	
	

	evaluatie
	
	
	
	

	individuele afsluiting (*)
	0
	
	
	Max 35

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Totaal
	
	
	
	100

(*)
De groepstoets is een tussentijdse toets en kan worden opgevat als een deeltoets binnen de PO. Dit betekent dat een goede individuele afsluiting het resultaat van de groepstoets kan verhogen.

Voorbeeld:
Een groep behaalt voor de groepstoets 10 punten. Bij de individuele toets haalt leerling A
26 punten, leerling B 18 punten en leerling C 19 punten. Totaal zijn er 63 punten behaald,
dus gemiddeld 21 punten per persoon op een schaal van 35. Dit komt overeen met 12 punten
op een schaal van 20. Het resultaat van de groepstoets wordt voor iedereen opgehoogd
van 10 naar 12 punten.

De gedachte hierachter is dat het op deze manier zelfs bij de individuele afsluiting nog loont

om binnen een groep elkaar te stimuleren. Hoe hoger het gezamenlijke individuele resultaat,
des te meer punten kun je immers alsnog voor de groepstoets halen! Indien je bij de
groepstoets afwezig bent geweest, krijg je hiervoor het gemiddelde cijfer van de individueel
behaalde cijfers, op dezelfde manier berekend als in het voorbeeld hierboven.

PAGE
6

