

 Pagina 1 van 9

Antwoorden WELP Blok4 deel A t/m F
A: Verschillen van verschillen

Opdracht 1 Opblaastenten

a Type 300 (type 325:
15 625 cm2 (=1,5625 m2) erbij
Type 325 (type 350:
16 875 cm2 (=1,6875 m2) erbij. Dat is meer.
b A = (T/100)2 of A = T2/10000.

c De toename neemt steeds met 0,08 toe (als het type steeds 20 hoger wordt)
d Van type 180 naar 200 zou de toename 0,76 zijn (0,08 minder dan 0,84).
Dus 4,00 – 0,76 = 3,24 m2
Dat klopt want 1,8 m (1,8 m = 3,24 m2
Opdracht 2 Tegelpatroon

	aantal gelegde stroken
	1
	2
	3
	4
	5
	6
	7
	8

	totaal aantal tegels
	1
	4
	9
	16
	25
	36
	49
	64

	lengte van de strook erbij
	3
	5
	7
	9
	11
	13
	15

	toename strooklengte
	2
	2
	2
	2
	2
	2

	aantal gelegde stroken
	1
	2
	3
	4
	5
	6
	7
	8

	totaal aantal tegels
	1
	4
	9
	16
	25
	36
	49
	64

	kosten in euro´s
	8
	32
	72
	128
	200
	288
	392
	512

	toename kosten
	24
	40
	56
	72
	88
	104
	120

	toename van de toename
	16
	16
	16
	16
	16
	16

k = 8ּ a2 waar k is de kosten in euro’s en a het aantal gelegde stroken
e De toename van de toename van de tegelkosten zijn gelijk aan 16 en dat is 8 keer zo groot als de toename van de toename van het totaal aantal tegels.

1 + 3 = 4 op het plaatje: 22 = 4 vierkantjes
1 + 3 + 5 = 9 op het plaatje: 32 = 9 vierkantjes
……….
1 + 3 + 5 + ….+ 199 = 10000 zou het op het plaatje: 1002 = 10000 vierkantjes zijn. Of anders:
1 + 199 = 200
3 + 197 = 200
5 + 195 = 200
…….
99 + 101 = 200
Er zijn 50 oneven getallen tussen 1 en 99, dus 50 x 200 = 10 000.

Opdracht 3 Valproef

	tijd (sec.)
	0
	1
	2
	3
	4
	5
	6

	hoogte
	185
	180
	165
	140
	105
	60
	5

	valafstand
	0
	5
	20
	45
	80
	125
	180

	verschil
	5
	15
	25
	35
	45
	55

	tweede verschil
	10
	10
	10
	10
	10

f Bij een gelijke toenamen van tijd zijn de tweede verschillen van de hoogte gelijk

g s = 5ּ t2
h = 185 – 5ּ t2
h hjupiter = 185 – 12,5ּ t2

i Op de aarde: ongeveer 6,1 seconden
op Jupiter: ongeveer 3,9 seconden

Opdracht 4 Remmen!

	snelheid (km/u)
	0
	30
	60
	90
	120
	150
	180

	remweg (m)
	0
	4,5
	18
	40,5
	72
	112,5
	162

	toename
	4,5
	13,5
	22,5
	31,5
	40,5
	49,5

	toename van de toename
	9
	9
	9
	9
	9

j Bij een gelijke toenamen van snelheid is de toename van de toename (de tweede verschillen) van de remweg gelijk

s = 4,5ּ (v/30)2 km/u

k s = 4,5ּ (v/18.75)2 km/u

Opdracht 5 Verschil van verschillen

l Tabel 1: kwadratische functie
Tabel 2: exponentiële functie
Tabel 3: kwadratische functie
Tabel 1: kwadratische functie

m y = x2 + 1

B: Grafieken en parabolen

Opdracht 6 Spiegeltelescoop

	afstand t.o.v. midden (m)
	−4
	−3
	−2
	−1
	0
	1
	2
	3
	4

	hoogte (m)
	−3,2
	−1,8
	−0,8
	−0,2
	0
	0,2
	0,8
	1,8
	3,2

	toename
	−1,4
	−1,0
	−0,6
	−0,2
	0,2
	0,6
	1,0
	1,4

	toename van de toename
	0,4
	0,4
	0,4
	0,4
	0,4
	0,4
	0,4

n Ja, de toename van de toename is constant

o y = 0,2x2

Opdracht 7 Kwadratische symmetrie

	x
	−5
	−4
	−3
	−2
	−1
	0
	1
	2
	3
	4
	5

	y
	2,5
	1,6
	0,9
	0,4
	0,1
	0
	0,1
	0,4
	0,9
	1,6
	2,5

	verschil
	−0,9
	−0,7
	−0,5
	−0,3
	−0,1
	0,1
	0,3
	0,5
	0,7
	0,9

	2e verschil
	0,2
	0,2
	0,2
	0,2
	0,2
	0,2
	0,2
	0,2
	0,2

[image: image1.png]2|
=
18,
16,
14
12|
10,

1412108 6 4 20 2 4 6 8 10121418

[image: image10.wmf]R

u

×

=

10

Opdracht 8 De grafiek van y = x2

	x
	−4
	−3
	−2
	−1
	0
	1
	2
	3
	4

	y
	16
	9
	4
	1
	0
	1
	4
	9
	16

	
	−7
	−5
	−3
	−1
	1
	3
	5
	7

	
	2
	2
	2
	2
	2
	2
	2

[image: image11.png]El
2
%
2
2|
=
18,
16,
14
12|
10,

B

0

1

I}

2345678 3MWN12131415"

c aflezen

d 0,25

[image: image12.jpg]

Opdracht 9 Teken de parabool

a

	x
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9

	y
	8
	3
	0
	−1
	0
	3
	8
	15
	24
	35

	
	−5
	−3
	−1
	−1
	3
	5
	7
	9
	16

	
	2
	2
	2
	2
	2
	2
	2
	2

[image: image2.png]13
12|
11
10,

10123 45678 91011121314 °

b Top (3, −1)

[image: image13.png]

 Tabellen, grafieken en formules Computerpracticum met algebra pijlen

Opdracht 10 Kennismaken met het applet Algebra Pijlen

Opdracht 11 Vallen

[image: image14.png]512+11.25

[image: image15.png]223

2{2-3)

2¢-37

G-3

@9’

(2t-372

X

b t = 1,5 seconden

c t = -1,5 seconden
d ongeveer 3,3 seconden
e ongeveer 8 seconden;

f pijlenketting:

 [image: image3.png]

Opdracht 12 Functies maken

a top (0,1)

b y = 2x2 – 1

c y = x2 – 1

d y = 0.25x2 – 1

e y = −x2 + 4

f y = (x −1)2 – 4

g y = 0,25(x − 1)2 – 4

Opdracht 13 [image: image16.png]223

2{2-3)

@42-3

 Kwadratische combinaties

[image: image17.png]2¢- 3?2

63

[image: image18.png](2t-372

Opdracht 14 [image: image19.png](2923

(-21-372

Zoek de pijlenketting

C: Slingers en remsporen

p g(x) = x2 + 2

q h(x) = x2 − 1

r h(x) = g(x) − 3

Opdracht 15 Uitrekken en omklappen
y = −1,5 x2 ;
y = −0,5 x2 ;
y = 0,01x2;
y = 0,25x2;
y = x2
Opdracht 16 Slingertijd

s 8 sec.

	L
	0
	0,25
	1
	2,25
	4
	9

	√L
	0
	0,5
	1
	1,5
	2
	3

	T
	0
	1
	2
	3
	4
	6

[image: image4.wmf]

6

4

2

0

0

100

200

300

400

500

600

700

800

900

l (cm)

T(sec)

[image: image20.png]

t Als je kleine l in cm deelt door 100 dan krijg je grote L in m, dus L = l/100
Invullen in
[image: image5.wmf]L

T

´

=

2

 (L in m) geeft
[image: image6.wmf]100

2

l

T

´

=

 (l in cm).
En dat is weer gelijk aan
[image: image7.wmf]l

l

l

l

T

´

=

´

=

´

=

´

=

2

,

0

10

2

10

2

100

2

.

Opdracht 17 [image: image21.png]

Wortelfuncties

a Wortel van een negatief getal bestaat niet
b Zie grafiek hiernaast

c g(x) = 2 · f(x)
[image: image22.png]

Remsporen

a, b, c

[image: image23.png]

[image: image24.png]i
Qoo -) [%] [B]) Ozosten e ravoreten @reda €8 (2 L
T TS s w——e————)] e | e
ER Google-] @zosken@Doeraoskste | 2k @paghainto ~ EJomhoog - roemaris Bk 4 36

g

] 1 Algebra pijlen - Microsoft Internet Explorer

o Bestond Bewerken Beeld Favoristen Extra Help

) -) [@ @& O zoeken S Favorsten @Peds €2 (1 (L

=

O @ =
Ackes €] http . fi.uu.nlftospassingen/D2008 tospassing. xmi?style=wisweblangusge=ri | B Ganaar Koppelingen | Norton antivius 5 +
computer.
Google -] @bzocken Qooorasekste | PseFnk {E3omhosg - Powernarks Bkt & %
w el Algebra pijlen Bediening info ondervis
o

« Hed| Maakeen pillenketing!

ki

I/litvoer

U

Bewerkingen

Teua | H

I~ Tabel

Wis

 expressie

 waarde

oocumens .. I

) boksamcui. |) Hokt-smcen.

) bk, |) ks

& Eudora-[1n]

d

	remspoor (m)
	0
	1
	2
	3
	4
	5

	remweg (m)
	5
	6
	7
	8
	9
	10

	snelheid (km/u)
	22,4
	24,5
	26,5
	28,3
	30,0
	31,6

e
[image: image8.wmf]5

10

+

×

=

s

v

[image: image25.wmf]R

u

×

=

10

[image: image26.png]Bestand Besld
Deda aRY

41 Gerummerd, Vi - Ties New Roman

Bewerken Invosgen Opmesk Extra Isbel Vemster Help

Uteindeljke weergegeven opmazk

fBRBY - QPO ES B T w0

- B,
O-2-A-x =

- Wesrgoven- | &Y B O - K7~ (@- | (B

Typ een waag voor hup =) % | B

x

=]

1 Algebra pijlen - Microsoft Internet Explorer

y) -
Qo - © - @ B @ Prien Forowom @rte @] 2 B
ichres [€] https fwmaww. fiuu.rljtospassingenf02008 tospassing smibstyle=wiswebisngusge=rl

Google -] Gozosken @poorzoskte

| Possnk €)oo - Egomhosg « A islesr

D) foie | S I B

sovemarts Bk 6 %

Algebra pijlen

Maak een pijlenketing!

Bediening info Onderwis

2]

ki

I/litvoer

U

Bewerkingen

H

T Tabel
W Grafiek

Wis

 expressie
 waarde

Tokenen = [y | A

Pgs 53
Pg1z Sel 1213 Op9em Rg13 Ko 6l OFl WO LT OUF Nederlands X
stal @Y @ tudora-m) || 5 mercsoft word -] &) by wikunde voo. 3 e B, Kevin Gunn's Web-O-

f
[image: image9.wmf]5

11

+

×

=

s

w

g, h: zie de plaatjes

Opdracht 18 Vind de formule

	y = (x
	
	y = 6 + (x
	
	y = -2 + (x

	
	
	
	
	
	
	
	

	x
	y
	
	x
	y
	
	x
	y

	0
	0
	
	0
	6
	
	0
	−2

	1
	1
	
	1
	7
	
	1
	-1

	2
	1,414
	
	2
	7,414
	
	2
	-0,586

	3
	1,732
	
	3
	7,732
	
	3
	-0,268

	4
	2
	
	4
	8
	
	4
	0

	9
	3
	
	9
	9
	
	9
	1

Opdracht 19 Afstand tot de horizon

a ongeveer 62,4 km

b Nee, als je twee keer zo hoog staat zie je (2 keer zo ver
c Ja, want (4 = 2.
Rekenen aan functies

Opdracht 20 oppervlakte en omtrek

	hoogte (cm)
	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	breedte (cm)
	11
	10
	9
	8
	7
	6
	5
	4
	3
	2
	1
	0

	oppervlakte (cm2)
	0
	10
	18
	24
	28
	30
	30
	28
	24
	18
	10
	0

	verschil
	10
	8
	6
	4
	2
	0
	-2
	-4
	-6
	-8
	-10

	2e verschil
	-2
	-2
	-2
	-2
	-2
	-2
	-2
	-2
	-2
	-2

u [image: image27.png]x

DEEE SRY (BRI -« QHOREL BT ww -B &,

4 Standaerd +Lir» TmesNewRoman ~ 12 < B 7 U [E|= == (2|2 i @ O-2 A<,

Uteindelike weergegeven opmack ~ Weergeven | &) %3 Ty - £ - (3~ > B,

[[EEEERRTREE \xaz]z\‘o\‘s\s‘\7]x\‘9\x‘n\u‘\xz:xz\‘m\x‘s\xs‘_
Z

Tidelk

1 Algebra pijlen - Microsoft Internet Explorer

Bestand Bewerken Beeld Favoristen Extra e

O N B G Pt Jrrnoen @rea @ (3

Q) vorize
acres] bt fwums.fi.u.lftoepassingen]02008 tospassing.xmivstyle=iswebsianguage=ri [v)

Google-| v Gozosken @oooreoskske | PSR 6o o - Eyomhosg - A iaies

O [[

sovemarts Bk 6 %

Algebra pijlen Bediening info Onderwiis

Maak een pijlenketing!

2]

ki

I/litvoer

U

Bewerkingen

Teua | H

T Tabel
W Grafiek

Wis

 expressie
 waarde

Tokenen = [y | A

Pgo 53
Pdopgt st 41 Op2Sem Rgl Kol OFN WIG UIT OV Nederlnds (GFF
¢ ™7 @ Eudora- in] [5 Microsort word -] &) by wikunde voo. 23 lgebra pil 1B Kevin Gunn's eb-0-,

De oppervlakte is een kwadratische functie van de hoogte en ook van de breedte. Het tweede verschil is constant

v Zie grafiek hiernaast

w Nee, het klopt niet. 30 cm2
x 5,5 cm2
Simon. De top van de parabool ligt in het midden van de twee snijpunten met de horizontale as.

Opdracht 21 Vuurpijl

a t = 0

b t = 25 of t = −25

c Er zijn twee momenten waarop de vuurpijl een hoogte van 5 meter bereikt: als de pijl omhoog gaat en als hij terugvalt.

a ongeveer 8,2 meter

b Nee

Opdracht 22 Sporenonderzoek

a 60 km/uur

b Nee

Opdracht 23 Boogbrug

y Bij formule A zie je direct dat x = 0 en x = 220 de zelfde hoogte geven, dus bij na 220 meter is de volgende pijler bereikt.
z In B en D kan je direct het hoogste punt aflezen, namelijk 36,4
aa De brug is het laagst bij de pijlers waar x = 0. In vullen in A of C geeft direct –12 meter.
ab Dan moet je h = 0 oplossen en dat lukt het snelst met D of B (met de bordjesmethode)
a f(x) = 6x2 − 6 , f(x) = –6(1 − x2) en f(x) = 6(x + 1) (x −1) zijn gelijkwaardig
b 6(1 + x2) = 6x2 + 6

e

� EMBED Equation.3 ���

L

a

1

b

c

d

Welp/Blok4/versie1.0
 versie 24 september 2003

[image: image28.png]23450678

01

1

7 6 5 432

[image: image29.png]11
10,

1

0

1

2345678911 121314"

_1125305145.unknown

_1125305156.unknown

_1125305642.unknown

_1125305825.unknown

_1125305603.unknown

_1125305146.unknown

_1125305111.bin

