Zelftoets 8 - Goniometrische functies
havo 5B

datum:

naam:

[image: image2.png]0 025z 0.5m 0.75m 1m_125n 1.5nm 1.75=m

-1

[image: image3.png]80

60

40

20

10

1.
Hiernaast staat de grafiek van y1 = sin x.

a.
Teken in de figuur de grafiek van y2 = 2 sin ½ x
b.
Hoe ontstaat de grafiek van y2 uit de grafiek van y1?

c.
Welke waarden neemt de de helling van de grafiek van y2 aan? Licht je antwoord toe.

d.
Bepaal de waarde van x tussen 0 en 2(

waarvoor y2 = 1.

2.
Welke afstand wordt overbrugd?
Als een kogel wordt afgeschoten onder een hoek (met de (horizontale) begane grond en met een snelheid van 100 m/s, overbrugt hij een afstand van 500 sin2(meter.

a.
Voor welke waarde van (overbrugt de kogel de grootste afstand? Licht je antwoord toe.

b.
Onder welke hoek moet de kogel worden afgeschoten om een doel op afstand 150 meter te treffen?

c.
Bewijs dat de kogel eenzelfde afstand overbrugt of hij onder hoek (of onder hoek ½(− (wordt afgeschoten.

3.
Afstand tot de eenheidscirkel

Op de eenheidscirkel is E = (1,0). P is een punt recht boven of onder E, zo dat (EOP = x (rad.).

Het punt P ligt buiten de eenheidscirkel. Zijn afstand tot de eenheidscirkel is f(x); zie plaatje.

Er geldt:
f(x) =
[image: image1.wmf]1

1

-

x

cos

.

a.
Bereken de exacte waarde van f(¼().

b.
Toon aan dat de formule voor f(x) juist is.

c.
Voor welke waarden van x tussen is -(en (
is f(x) = 1 ?
d.
Bereken de exacte waarde van f '(¼().

4.
Verkeersdichtheid

Het verkeer op autosnelwegen vertoont vaak periodieke verdichtingen en verdunningen. Bij verdichtingen rijden de auto’s dichter op elkaar.

a(t) is het aantal auto’s dat per minuut een bepaalde plaats passeert; t is de tijd in minuten. Op t = 0 begint het tellen van de auto’s. Hiernaast staat een modelmatige grafiek van a als functie van t, voor de eerste twaalf minuten.

We nemen aan dat de auto’s altijd even snel rijden, onafhankelijk van verdichtingen en verdunningen.

Op de grafiek zijn vijf punten aangegeven: A, B, C, D en E.

a.
In welk van deze punten is er sprake van een verdichting? Toelichten.

De grafiek is een sinusoïde.

b.
Hoeveel auto’s passeren er in een heel uur?

Toelichten.

c.
Stel een formule op voor a als functie van t.
f(x)

x

P

E

O

α

�

�

A

B

C

D

E

t

_1350985954.unknown

