

Samenvatting wiskunde havo 4 hoofdstuk 5,7,8 en vaardigheden 3 en 4 en havo 5 hoofdstuk 3 en 5

Hoofdstuk 5 afstanden en hoeken

Voorkennis

Stelling van pythagoras	<ul style="list-style-type: none"> • Kan alleen bij rechthoekige driehoeken • $a^2 + b^2 = c^2$
Sinus, cosinus en tangens	<ul style="list-style-type: none"> • Kan alleen bij een rechthoekige driehoek • $\sin(\angle A) = \frac{\text{overstaande rechthoekszijde van } \angle A}{\text{langste zijde}}$ • $\cos(\angle A) = \frac{\text{aanliggende rechthoekszijde van } \angle A}{\text{langste zijde}}$ • $\tan(\angle A) = \frac{\text{overstaande rechthoekszijde van } \angle A}{\text{aanliggende rechthoekszijde van } \angle A}$

5.1 gelijkvormigheid

Gelijkvormig	<ul style="list-style-type: none"> • Twee driehoeken zijn gelijkvormig als: • De overeenkomstige hoeken even groot zijn • Als er een vaste verhouding tussen overeenkomstige zijden bestaat
--------------	--

5.2 sinusregel

Sinusregel	<ul style="list-style-type: none"> • In <u>elke</u> driehoek geldt de sinusregel • Als α, β en γ de hoeken zijn van een driehoek en de lengten van de tegenoverliggende zijden zijn a, b en c, dan geldt: $\frac{a}{\sin(\alpha)} = \frac{b}{\sin(\beta)} = \frac{c}{\sin(\gamma)}$
------------	---

5.3 cosinusregel

Cosinusregel	<ul style="list-style-type: none"> • In een driehoek kun je een zijde berekenen als je de andere zijden en de tegenoverliggende hoek kent of je kunt een hoek berekenen als je alle zijden weet: $a = \sqrt{b^2 + c^2 - 2 \cdot b \cdot c \cdot \cos(\alpha)}$ $b = \sqrt{a^2 + c^2 - 2 \cdot a \cdot c \cdot \cos(\beta)}$ $c = \sqrt{a^2 + b^2 - 2 \cdot a \cdot b \cdot \cos(\gamma)}$
--------------	---

5.4 afstanden in een rooster

Afstand tussen twee punten	<ul style="list-style-type: none"> • De afstand tussen twee punten (coördinaten A en coördinaten B) kun je berekenen met formule: $A(a_1, a_2) \text{ \& } B(b_2, b_2)$ $AB = \sqrt{(b_1 - a_1)^2 + (b_2 - a_2)^2}$
----------------------------	--

Middelloodlijn	<ul style="list-style-type: none"> • Een lijn die loodrecht op een andere lijn staat of er doorheen gaat heet de middelloodlijn
----------------	--

5.5 plaatsbepaling

Plaatsbepaling	<ul style="list-style-type: none"> • In een assenstelsel kan een punt worden vastgelegd door de coördinaten of als de afstand tot een ander punt en de richting vanaf dat punt gegeven zijn • Je kunt het beste een schets maken voor het berekenen
----------------	---

Hoofdstuk 7 lijnen en afstanden

Voorkennis

Formules	<ul style="list-style-type: none"> • Formules van de vorm $y = mx + n$ zijn lineaire formules waarbij m het hellingsgetal is en n het startgetal • Een ander woord voor hellingsgetal is richtingscoëfficiënt • De vergelijking van een lijn is de formule die bij een lineaire formule hoort
----------	---

7.1 vergelijking van een lijn

Vergelijkingen	<ul style="list-style-type: none"> • $Ax + by = c$
----------------	--

	<ul style="list-style-type: none"> Als een lijn niet evenwijdig is aan de verticale as kun je de vergelijking ook schrijven als $y = mx + n$ Als de lijn niet evenwijdig is aan een van de assen en niet door de oorsprong gaat kun je de vergelijking schrijven als $\frac{x}{p} + \frac{y}{q} = 1$
7.2 stelsels lineaire vergelijkingen	
Stelsel van vergelijkingen	<ul style="list-style-type: none"> Als je twee formules hebt en je hebt één of meerdere waarden waarbij de formules dezelfde antwoorden hebben, dan heb je een stelsel van vergelijkingen Bij het oplossen van stelselvergelijkingen kun je gebruik maken van herleiden van vergelijkingen of substitutie
7.3 hoek tussen twee lijnen	
Richtingshoek	<ul style="list-style-type: none"> De richtingshoek α van een lijn l is de scherpe hoek of rechte hoek die lijn l met de positieve x-as maakt Bij een dalende lijn krijg je dan een negatieve hoek α
7.4 loodrecht	
Loodrecht	<ul style="list-style-type: none"> Als voor twee lijnen k en l met richtingscoëfficiënten m_1 en m_2 geldt: $m_1 \cdot m_2 = -1$, dan staan k en l loodrecht op elkaar <p>Hoe stel je een vergelijking op van de loodlijn die door een punt P gaat en loodrecht op een lijn l staat?</p> <ol style="list-style-type: none"> Bereken de richtingscoëfficiënt m_1 van lijn l Bereken de richtingscoëfficiënt m_2 van de loodlijn met behulp van de regel $m_1 \cdot m_2 = -1$ Een vergelijking van de loodlijn is $y = m_2 \cdot x + b$ Bereken b door de coördinaten van punt P in te vullen
7.5 afstand tot een lijn	
Afstand tot een lijn	<p>Hoe bereken je de afstand van een punt p tot een lijn l?</p> <ol style="list-style-type: none"> Stel een vergelijking op van de loodlijn door punt l Bereken de coördinaten van het snijpunt Q van de loodlijn met l Bereken de afstand van punt P tot het snijpunt Q
Middelloodlijn	<ul style="list-style-type: none"> De middelloodlijn van lijnstuk AB is de lijn die door het midden van lijnstuk AB gaat en die loodrecht op lijnstuk AB staat
Hoofdstuk 8 periodieke functies	
Voorkennis	
Sinus	<ul style="list-style-type: none"> Grafieken die zichzelf steeds herhalen heten periodieke grafieken <p>The diagram shows a sine wave on a coordinate system. A horizontal line is labeled 'evenwichtslijn' (equilibrium line). A vertical double-headed arrow from the equilibrium line to the peak of the wave is labeled 'amplitude'. A horizontal double-headed arrow from one peak to the next is labeled 'periode' (period).</p>
8.1 radialen	
Eenheidscirkel	<ul style="list-style-type: none"> In een eenheidscirkel, een cirkel met straal 1, komt een draaihoek van 180° overeenkomt met een cirkelboog met lengte π Andersom is een cirkelboog met lengte 1 een hoek α ongeveer 57° Deze hoekmaat wordt radiaal genoemd $180^\circ = \pi$ radialen Na 2π is de stip op de eenheidscirkel weer terug bij het begin

8.2 sinusfunctie

Sinusfunctie	$f(x) = a + b \sin(c(x - d))$ <p> a = de evenwichtsstand b = de amplitude $c = \frac{2\pi}{c} = \text{periode}$ d = beginpunt </p>
--------------	---

8.3 cosinusfunctie

Cosinusfunctie	<ul style="list-style-type: none"> De cosinusgrafiek en de sinusgrafiek zijn ten opzichte van elkaar horizontaal een kwart periode naar links verschoven In enkele waarden van x moet je de exacte waarde van $\sin(x)$ of $\cos(x)$ weten 																								
	<table border="1" style="margin: auto; border-collapse: collapse;"> <thead> <tr> <th style="padding: 5px;">Graden</th> <th style="padding: 5px;">0°</th> <th style="padding: 5px;">30°</th> <th style="padding: 5px;">45°</th> <th style="padding: 5px;">60°</th> <th style="padding: 5px;">90°</th> </tr> </thead> <tbody> <tr> <td style="padding: 5px;">Radialen (x)</td> <td style="padding: 5px;">0</td> <td style="padding: 5px;">$\frac{1}{6}\pi$</td> <td style="padding: 5px;">$\frac{1}{4}\pi$</td> <td style="padding: 5px;">$\frac{1}{3}\pi$</td> <td style="padding: 5px;">$\frac{1}{2}\pi$</td> </tr> <tr> <td style="padding: 5px;">Sinus</td> <td style="padding: 5px;">0</td> <td style="padding: 5px;">$\frac{1}{2}$</td> <td style="padding: 5px;">$\frac{1}{2}\sqrt{2}$</td> <td style="padding: 5px;">$\frac{1}{2}\sqrt{3}$</td> <td style="padding: 5px;">1</td> </tr> <tr> <td style="padding: 5px;">Cosinus</td> <td style="padding: 5px;">1</td> <td style="padding: 5px;">$\frac{1}{2}\sqrt{3}$</td> <td style="padding: 5px;">$\frac{1}{2}\sqrt{2}$</td> <td style="padding: 5px;">$\frac{1}{2}$</td> <td style="padding: 5px;">0</td> </tr> </tbody> </table>	Graden	0°	30°	45°	60°	90°	Radialen (x)	0	$\frac{1}{6}\pi$	$\frac{1}{4}\pi$	$\frac{1}{3}\pi$	$\frac{1}{2}\pi$	Sinus	0	$\frac{1}{2}$	$\frac{1}{2}\sqrt{2}$	$\frac{1}{2}\sqrt{3}$	1	Cosinus	1	$\frac{1}{2}\sqrt{3}$	$\frac{1}{2}\sqrt{2}$	$\frac{1}{2}$	0
Graden	0°	30°	45°	60°	90°																				
Radialen (x)	0	$\frac{1}{6}\pi$	$\frac{1}{4}\pi$	$\frac{1}{3}\pi$	$\frac{1}{2}\pi$																				
Sinus	0	$\frac{1}{2}$	$\frac{1}{2}\sqrt{2}$	$\frac{1}{2}\sqrt{3}$	1																				
Cosinus	1	$\frac{1}{2}\sqrt{3}$	$\frac{1}{2}\sqrt{2}$	$\frac{1}{2}$	0																				

Transformaties	<ul style="list-style-type: none"> $d + \sin(x)$ is een verticale verschuiving $a \cdot \sin(x)$ is een vermenigvuldiging ten opzichte van de x-as $\sin(x - c)$ is een horizontale verschuiving $a \cdot \sin(x)$ is een vermenigvuldiging ten opzichte van de y-as
----------------	--

Vaardigheden 3 en 4

Rekenregels machten	<ul style="list-style-type: none"> $g^a \cdot g^b = g^{a+b}$ $\frac{g^a}{g^b} = g^{a-b}$ $(g^a)^b = g^{ab}$ $g^{-n} = \frac{1}{g^n}$ $g^{\frac{1}{n}} = \sqrt[n]{g}$ $g^{\frac{m}{n}} = \sqrt[n]{g^m}$ $(p \cdot q)^a = p^a \cdot q^a$ $\left(\frac{p}{q}\right)^a = \frac{p^a}{q^a}$
---------------------	---

Rekenregels wortels	<ul style="list-style-type: none"> $\sqrt{a \cdot b} = \sqrt{a} \cdot \sqrt{b}$ $\sqrt{\frac{a}{b}} = \frac{\sqrt{a}}{\sqrt{b}}$ Breuken kun je bij elkaar optellen en van elkaar aftrekken als ze gelijknamig zijn (de noemers zijn gelijk)
---------------------	---

Vergelijkingen oplossen	<ul style="list-style-type: none"> $A \cdot B = 0$ dus $A = 0$ of $B = 0$ $A \cdot B = A \cdot C$ dus $A = 0$ of $B = C$ $A^2 = B^2$ dus $A = B$ of $A = -B$
-------------------------	--

Hoofdstuk 3 goniometrische functies

3.1 een functievoorschrift opstellen

Functievoorschrift opstellen	<p>Hoe stel je een functievoorschrift $f(x) = a + b \sin(c(x-d))$ op bij een sinusoïde</p> <ol style="list-style-type: none"> 1. Lees uit de grafiek het maximum en het minimum af 2. Bereken hiermee de evenwichtsstand a en amplitude b 3. Lees uit de grafiek de periode en een beginpunt af 4. Bereken c door $c = \frac{2\pi}{\text{periode}}$ en met de x-coördinaat van het afgelezen beginpunt van d 5. Schrijf het functievoorschrift op
------------------------------	--

3.2 exacte waarden vinden

De tabel	<ul style="list-style-type: none"> Gebruikmakend van de tabel bij het stukje over de cosinusfunctie en de periodiciteit van de bijbehorende grafieken, kun je van sommige waarden van x de exacte waarde van $\sin(x)$ en van $\cos(x)$ berekenen
----------	---

3.3 vergelijkingen	
Vergelijking exact oplossen?	$\sin(x) = \sin(a)$ $x = a + k \cdot 2\pi \quad \text{of} \quad x = \pi - a + k \cdot 2\pi$ $\cos(x) = \cos(a)$ $x = a + k \cdot 2\pi \quad \text{of} \quad x = -a + k \cdot 2\pi$ <p>Voorbeeld:</p> $\sin(3x - 1) = \frac{1}{2}\sqrt{2} \quad (\text{oftewel } \frac{1}{4}\pi (\text{zie tabel})) \quad \text{op het interval } [-\pi, \pi]$ $3x - 1 = \frac{1}{4}\pi + k \cdot 2\pi \quad \text{of} \quad 3x - 1 = \pi - \frac{1}{4}\pi + k \cdot 2\pi$ $x = \frac{1}{3} + \frac{1}{12}\pi + k \cdot \frac{2}{3}\pi \quad \text{of} \quad x = -\frac{1}{3} + \frac{1}{4}\pi + k \cdot \frac{2}{3}\pi$ $x = \underline{\quad} \quad \text{of} \quad x = \underline{\quad} \quad \text{of} \quad x = \underline{\quad} \quad \text{etc...}$
3.4 ongelijkheden	
Ongelijkheden	<ul style="list-style-type: none"> Goniometrische ongelijkheden los je op door eerst de bijbehorende vergelijking op te lossen en vervolgens in een plot of schets de oplossing van de ongelijkheid af te lezen
Hoofdstuk 5 cirkels	
5.1 lijnen	
Vergelijkingen	<ul style="list-style-type: none"> Lijnen kun je op verschillende manieren met vergelijkingen weergeven: <ul style="list-style-type: none"> Een vergelijking van een lijn kun je schrijven in de vorm van $ax + by = c$ Als de lijn niet evenwijdig is aan de verticale as, kun je de vergelijking ook schrijven als $y = mx + n$ waarbij m de richtingscoëfficiënt is en n het startgetal Een vergelijking van een verticale lijn is $x = p$ en een vergelijking van een horizontale lijn is $y = q$
5.2 vergelijking van een cirkel	
De middelpuntsvergelijking van een cirkel	$(x - a)^2 + (y - b)^2 = r^2$ <p>Oftewel</p> $r = \sqrt{(x - a)^2 + (y - b)^2}$
Kwadraat afsplitsen	<ul style="list-style-type: none"> Door twee keer kwadraat afsplitsen toe te passen op de vergelijking $x^2 + y^2 + px + qy + s = 0$ kun je een middelpuntsvergelijking van de vorm $(x - a)^2 + (y - b)^2 = r^2$ krijgen <p>Voorbeeld:</p> $x^2 + y^2 + 16x + 12y + 75 = 0$ $x^2 - 16x = (x - 8)^2 - 64$ $y^2 - 12y = (y + 6)^2 - 36$ $(x - 8)^2 - 64 + (y + 6)^2 - 36 + 75 = 0$ $(x - 8)^2 + (y + 6)^2 = 25$
5.3 snijden en raken	
Raaklijn	<p>Discriminant < 0 geen oplossingen</p> <p>Discriminant $= 0$ één oplossing (is dus de raaklijn) (loodlijn op de straal)</p> <p>Discriminant > 0 twee oplossingen</p>
5.4 afstand tot een cirkel	
Afstand van een punt tot een cirkel	<ul style="list-style-type: none"> De kortste verbindingslijn van een punt met een cirkel Als cirkel c middelpunt M als straal r heeft, dan geldt voor de afstand d van punt P tot cirkel c: <ul style="list-style-type: none"> $d = PM - r$ als punt P buiten cirkel c ligt $d = 0$ als punt P op de cirkel ligt $d = r - PM$ als punt P binnen cirkel c ligt

<p>Afstand tussen twee cirkels</p>	<ul style="list-style-type: none"> • Kortste verbindingslijn stuk tussen twee cirkels <ul style="list-style-type: none"> ○ $d = MN - (r_1 + r_2)$ als alle punten van cirkel c_2 buiten cirkel c_1 liggen ○ $d = 0$ als de cirkels c_1 en c_2 elkaar snijden of raken ○ $d = r_1 - (MN + r_2)$ als alle punten van cirkel c_2 binnen cirkel c_1 liggen
<p>Afstand tussen lijn en cirkel</p>	<p>Hoe bereken je de afstand d tussen lijn l en cirkel c</p> <ol style="list-style-type: none"> 1. Stel de vergelijking op van de loodlijn m uit het middelpunt M van cirkel c op lijn l 2. Bereken de coördinaten van het snijpunt P van l en m 3. $d = PM - r$ als $PM > r$ $d = 0$ als $PM \leq r$

5.5 de in- en omgeschreven cirkel

<p>De in- en omgeschreven cirkel</p>	<ul style="list-style-type: none"> • De cirkel die aan de drie zijden van een driehoek raakt, heet de ingeschreven cirkel van die driehoek <ul style="list-style-type: none"> ○ Het middelpunt is het snijpunt van alle deellijnen van de driehoek • De cirkel die door de hoekpunten van een driehoek gaat, heet de omgeschreven cirkel van die driehoek • Het middelpunt is het snijpunt van alle middelloodlijnen <div style="display: flex; justify-content: space-around; align-items: center;"> </div>
--------------------------------------	--