Hoofdstuk 1

Hoe teken je een grafiek?

Voorbeeld:
Kim heeft nu 5 euro op haar spaarrekening staan. Elke week spaart zij van haar zakgeld 3 euro.
	aantal weken (A)
	0
	1
	2
	3
	4
	5

	gespaard bedrag (B)
	5
	8
	11
	14
	17
	20

De gegevens kun je in een grafiek zetten. Je krijgt dan onderstaande grafiek.
[image: image1.png]12345678 910A

Lineair verband:
De lineaire formule geeft een verband weer tussen bijvoorbeeld x en y. De bijbehorende grafiek is een rechte lijn. De algemene formule is: y = ax + b, waarbij a het hellingsgetal is en b het startgetal.
Het hellingsgetal 2 in de formule y = 2x + 3 betekent dat als je vanuit (0,3) één stapje naar rechts zou gaan je 2 stappen omhoog zou moeten gaan. Je komt dat uit in (1,5). Vervolgens kun je uitkomen in (2,7) en (3,9) en (4, 11) enzovoorts.
Door al deze punten kun je een rechte lijn tekenen.
De vaste toename noem je het hellingsgetal. In een grafiek kan je het hellingsgetal vinden door te kijken met welk getal de grafiek omhoog of omlaag gaat als je één stapje (dus niet één hokje bij een andere stapgrootte dan 1) naar rechts gaat. Het startgetal kan je vinden door in de grafiek te kijken waar de rechte lijn de verticale as snijdt. In de tabel staat dit startgetal altijd onder de 0.
Hoe tekenen we snel een grafiek bij een gegeven formule?
De formule y = 3x+4 is een lineaire formule. Als we snel een grafiek moeten tekenen, dan gaat dat als volgt: y = 3x+4.

De grafiek begint bij 4. Het snijpunt met de y-as is (0,4). Elke stap dat naar rechts gedaan wordt gaat de grafiek 3 omhoog. Dit betekent dat we meteen van een formule een grafiek kunnen tekenen.
Nu het tweede voorbeeld in het figuur hierboven.
We hebben de lijn b = 5k+10. Hierbij is b het bedrag en k aantal kamers. De grafiek begint bij 10. Het snijpunt met de y-as is (0,10). Elke stap dat naar rechts gedaan wordt gaat de grafiek 5 omhoog. Dit betekent dat we meteen van een formule een grafiek kunnen tekenen.
[image: image2.png]kamer

+5
+1

+1

+1

Hoe werkt het bij een dalende grafiek?
We hebben de lijn b = -5k+30. Hierbij is b het bedrag en k aantal kamers.
Wanneer we naar de formule kijken zien we dat het snijpunt met de y-as bij 30 ligt. Het getal -5 betekent dat je 1 stap naar rechts gaat en dan 5 naar beneden (dit komt omdat het -5 is).
[image: image3.png]40 1 naar rechts en 5 naar beneden

® i b=-5a+30
lael

+ -
o~P 1 snipunt met de y-as
20
15
10

5

5

bedrag

aantal pérsonén

Positief hellingsgetal: Als de lineaire grafiek een positief hellingsgetal heeft, dan is de bijbehorende grafiek een stijgende rechte lijn.
Negatief hellingsgetal: Als de lineaire grafiek een negatief hellingsgetal heeft, dan is de bijbehorende grafiek een dalende rechte lijn.
Hellingsgetal 0: Als de lineaire grafiek 0 als hellingsgetal heeft, dan is de bijbehorende grafiek een horizontale (rechte) lijn.
De volgende tabel is van een lineair verband, omdat de y-waarden steeds met hetzelfde getal toenemen.
	x
	0
	1
	2
	3

	Y
	6
	8
	10
	12

van 6 naar 8 +2 ; van 8 naar 10 +2 ; van 10 naar 12 +2. Het hellingsgetal is 2. Er komt iedere stap bij de y-waarde 2 bij. Het startgetal is 6. Dit is de y-waarde die er bij x=0 uitkomt. De formule die bij dit lineaire verband hoort is y = 2x + 6. De grafiek ziet er zo uit:
[image: image4.png]12345678X

De volgende tabel is niet van een lineair verband, omdat de y-waarden niet steeds met hetzelfde getal toenemen.
	x
	0
	1
	2
	3

	Y
	13
	17
	22
	26

van 13 naar 17 +4 ; van 17 naar 22 +5.
Dit is dus geen lineair verband.
De volgende tabel is wel van een lineair verband, omdat de y-waarden steeds met hetzelfde getal afnemen.
	x
	0
	1
	2
	3

	Y
	24
	19
	14
	9

van 24 naar 19 -5 ; van 19 naar 14 -5 ; van 14 naar 9 -5.
Het hellingsgetal is -5. Er komt iedere stap bij de y-waarde -5 bij. Het startgetal is 24. Dit is de y-waarde die er bij x=0 uitkomt. De formule die bij dit lineaire verband hoort is y = -5x + 24. De grafiek ziet er zo uit:
[image: image5.png]

Horizontale rechte lijnen hebben altijd als formule y =
Verticale rechte lijnen hebben altijd als formule x =
(Op de puntjes moet alleen een getal staan, geen letter).
In het assenstelsel hieronder zijn de horizontale rechte lijnen y=-3, y=2 en y=4 blauw getekend. De verticale rechte lijnen x=-4 en x=1 zijn rood getekend.
[image: image6.png]

Je moet:
* een lineair verband kunnen herkennen uit een tekening. Dit is altijd een rechte lijn.
* in een tabel kunnen laten zien dat het een lineair verband is.
* het hellingsgetal en het startgetal kunnen vinden in een tabel of in een grafiek.
* een formule kunnen maken in de vorm: .. • a + .. = b of y = .. • x + .. .
Kwadratisch verband:
De volgende tabel is van een kwadratisch verband, omdat de tweede toenamen steeds met hetzelfde getal toenemen.
	x
	0
	1
	2
	3

	Y
	3
	5
	11
	21

van 3 naar 5 +2 ; van 5 naar 11 +6 ; van 11 naar 21 +10.
van +2 naar +6 +4 ; van +6 naar +10 +4.
Het startgetal is 3. Dit is de y-waarde die er bij x=0 uitkomt.
Het getal voor de x² kun je vinden door de tweede toename te delen door 2. dus: +4:2 = 2. De formule die bij dit lineaire verband hoort is y = 2x² + 3.
De symmetrieas gaat altijd door de top heen. In dit geval is de topwaarde y=3 bij x=0, want als je x=-1 uitrekent, dan komt daar 5 uit. De y-waarde 3 is dus de laagste.
De coördinaten van de top zijn dus (0,3). De vergelijking van de symmetrieas is x = 0. De grafiek ziet er zo uit:
[image: image7.png]

De volgende tabel is ook van een kwadratisch verband, omdat de tweede toenamen steeds met hetzelfde getal afnemen.
	x
	0
	1
	2
	3

	Y
	56
	52
	40
	20

van 56 naar 52 -4 ; van 52 naar 40 -12 ; van 40 naar 20 -20.
van -4 naar -12 -8 ; van -12 naar -20 -8.
Het startgetal is 56. Dit is de y-waarde die er bij x=0 uitkomt.
Het getal voor de x² kun je vinden door de tweede toename te delen door 2. dus: -8:2 = -4. De formule die bij dit lineaire verband hoort is y = -4x² + 56.
De symmetrieas gaat altijd door de top heen. In dit geval is de topwaarde y=56 bij x=0, want als je x=-1 uitrekent, dan komt daar 52 uit. De y-waarde 56 is dus de hoogste. De coördinaten van de top zijn dus (0,56). De vergelijking van de symmetrieas is x = 0. De grafiek ziet er zo uit:
[image: image8.png]

De volgende tabel is niet van een kwadratisch verband, omdat de tweede toenamen niet steeds met hetzelfde getal toenemen.
	x
	0
	1
	2
	3

	Y
	70
	73
	82
	98

van 70 naar 73 +3 ; van 73 naar 82 +9 ; van 82 naar 98 +16.
van +3 naar +9 +6 ; van +9 naar +16 +7.
De tweede toenamen zijn niet steeds hetzelfde, dus dit is geen kwadratisch verband.
Je moet:
* een kwadratisch verband kunnen herkennen uit een tekening. Staat er voor de x² een '+', dan is het een dalparabool. Staat er voor de x² een '-'. dan is het een bergparabool.
* een formule kunnen maken in de vorm: y = .. • x² + .. .
* snijpunten tussen lineaire en kwadratische verbanden kunnen bepalen met behulp van ‘inklemmen’.
Omgekeerd evenredig verband:
De volgende tabel is van een omgekeerd evenredig verband, omdat de x-waarden vermenigvuldigd met de y-waarden steeds hetzelfde getal opleveren.
	x
	1
	2
	3
	4

	Y
	60
	30
	20
	15

1x60 = 60 ; 2x30 = 60 ; 3x20 = 60 ; 4x15 = 60.
De formule die bij dit omgekeerd evenredige verband hoort is x•y = 60.
De volgende formules horen ook bij dit omgekeerd evenredig verband: y = 60:x en x = 60:y. De grafiek ziet er zo uit:
[image: image9.png]

De volgende tabel is niet van een omgekeerd evenredig verband, omdat de x-waarden vermenigvuldigd met de y-waarden niet steeds hetzelfde getal opleveren.
	x
	3
	4
	5
	6

	Y
	100
	75
	60
	40

3x100 = 300 ; 4x75 = 300 ; 5x60 = 300 ; 6x40 = 240.
Dit is dus geen omgekeerd evenredige verband.
De volgende tabel is wel van een omgekeerd evenredig verband, omdat de x-waarden vermenigvuldigd met de y-waarden steeds hetzelfde getal opleveren.
	x
	-2
	-3
	-6
	-10

	Y
	60
	40
	20
	12

-2x60 = -120 ; -3x40 = -120 ; -6x20 = -120 ; -10x12 = -120.
De formule die bij dit omgekeerd evenredige verband hoort is x•y = -120.
De volgende formules horen ook bij dit omgekeerd evenredig verband: y = -120:x en x = -120:y. De grafiek ziet er zo uit:
[image: image10.png]

Je moet:
* een omgekeerd evenredig verband kunnen herkennen uit een tekening. Dit is altijd een hyperbool.
* in een tabel kunnen laten zien dat het een omgekeerd evenredig verband is (met bovenste getal maal onderste getal is steeds dezelfde uitkomst).
* formules kunnen geven: a•b = 6 of b = 6:a of a = 6:b
Wortelverband:
Bij wortelverbanden krijg je altijd de formule. In de formule staat altijd een wortelteken. Als je de formule weet, dan kun je een tabel maken. In iedere tabel moeten minimaal 5 uitgerekende waarden staan.
Bij een wortelformule mag het getal waarvan je de wortel moet uitrekenen nooit negatief zijn. Het getal dat je invult en waarmee de wortel precies op nul uitkomt, noemen we de beginwaarde.
De volgende formule is een wortelverband: y = 2+(x-5). De beginwaarde is 5, want 5-5=0. Als je nu voor x de waarde 4 zou invullen, dan krijg je(4-5) = (-1) = g.o.
(g.o. staat voor 'geen oplossing').
	x
	4
	5
	6
	7
	8
	9

	Y
	g.o.
	2
	3
	3,41
	3,73
	4

2+(5-5) = 2+0 = 2 ; 2+(6-5) = 2+1 = 3 ; 2+(7-5) = 2+2 = 3,41 ;
2+(8-5) = 2+3 = 3,73 ; 2+(9-5) = 2+4 = 4.
Wortels altijd afronden op 2 decimalen, dat is twee cijfers achter de komma, tenzij in de opgave anders vermeld staat. De grafiek ziet er zo uit:
[image: image11.png]X
12345678 910

Periodiek verband:
Hieronder zie je een grafiek met een periodiek verband. Bij de horizontale as gaat het om het aantal minuten, bij de verticale as gaat het om het aantal graden.
[image: image12.png]graden

NN

2 46 8101214 },ﬁ";lﬁé?]

De periode is 8 minuten. Na acht minuten begint de golfbeweging weer opnieuw.
De evenwichtsstand is 4 graden (hoogste stand plus laagste stand en dat antwoord delen door 2, dus 7+1=8 en 8:2=4).
De amplitude is 3 graden (evenwichtsstand min laagste stand, dus 4-1=3).
Iedere periode is acht minuten. Daarvan gaan er 7½ in een uur. De frequentie per uur is dan ook 7½.
Behalve dat je verbanden kunt herkennen aan hun tekeningen, kun je ze vaak nog beter herkennen aan hun eigen formules.
y = 2•x + 1 is een lineaire formule.
y = 2•x² + 4 is een kwadratische formule.
k = 4•m is een wortelformule.
a • p = 22 is een omgekeerd evenredige formule.
m = 3•p4 + 2•p is een machtsformule.
