	[image: image1.wmf]x

²

tan

1

x

tan

2

x

2

tan

-

=

	BZL-opdracht 2 : GONIOMETRISCHE VERGELIJKINGEN

 TYPE : algebraïsche vergelijkingen.

Goniometrische vergelijkingen kunnen de vorm aannemen van een vierkantsvergelijking of een derde graadsvergelijking of zelfs een vergelijking van de vierde graad … Meestal moet je hiervoor enkele formules gebruiken, zodat er slechts één goniometrische functie optreedt (sin, cos of tan). Let er ook op er slechts één argument (hoek) voorkomt.

Regel : steeds van 2x overstappen naar x , d.w.z. overstappen naar het kleinste argument. Zorg er ook direct voor dat er maar één goniometrische functie voorkomt.

Nuttige formules :
cos 2x = 2cos²x – 1

cos²x = 1 – sin² x

cos 2x = 1 – 2 sin²x

sin²x = 1 – cos²x

[image: image24.jpg]

[image: image2.wmf]x

²

cos

1

x

²

tan

1

=

+

 en
[image: image3.wmf]x

²

sin

1

x

²

cot

1

=

+

Voorbeeld 1.
Los op : 6sin² x – 5sin x + 1 = 0

Merk op dat hier de twee voorwaarden vervuld zijn : één functie (sin) en één argument (x).

Dit is een vierkantsvergelijking in sin x met als oplossingen : sin x =
[image: image4.wmf]12

1

5

±

.

1ste geval : sin x =
[image: image5.wmf]2

1

.

Dan is
[image: image6.wmf]p

+

p

=

k

2

6

x

 of
[image: image7.wmf]p

+

p

=

k

2

6

5

x

 met k(z .

2e geval : sin x =
[image: image8.wmf]3

1

.

Dan is x = 0,33984 + 2k(of x = 2,80176 + 2k(met k(z .
Voorbeeld 2.
cos 2x + 2cos² x – 3cosx = 0.

Hier zitten we met twee verschillende argumenten (2x en x). We moeten dus een formule kunnen toepassen die 2x omzet naar x (formule voor de dubbele hoek), en liefst een formule die cos 2x omzet naar cos x. Op die manier bekomen we immers direct een vergelijking in cosx.

Formule : cos 2x = 2 cos²x – 1.

Dan is : 2 cos²x – 1 + 2cos²x – 3cosx = 0

[image: image9.wmf]c

 4cos²x – 3cosx – 1 = 0.

Hieruit volgt : cos x =
[image: image10.wmf]8

5

3

±

.

1ste geval : cos x = 1 (x = 2k(met k(z

2e geval: cos x =
[image: image11.wmf]4

1

-

 (x = 1,82348 + 2k(of x = -1,82348 + 2k(met k(z

Voorbeeld 3.
tan4 x – 4tan² x + 3 = 0.

Dit is een bikwadratische vergelijking (of een kwadratische vergelijking in tan²x).

tan²x =
[image: image12.wmf]2

2

4

±

1ste geval : tan²x = 3
(tan x =
[image: image13.wmf]3

 of tan x = -
[image: image14.wmf]3

(
[image: image15.wmf]p

+

p

=

k

3

x

 of
[image: image16.wmf]p

+

p

-

=

k

3

x

 met k(z.

2e geval : tan²x = 1
(tan x = 1 of tan x = - 1

(
[image: image17.wmf]p

+

p

=

k

4

x

 of
[image: image18.wmf]p

+

p

-

=

k

4

x

 met k(z.

Voorbeeld 4.
tan 2x = 5tan x.

We gebruiken de formule voor de dubbele hoek voor tan2x :

[image: image19.wmf]x

tan

5

x

²

tan

1

x

tan

2

=

-

(2tan x = 5tan x – 5tan³x

(5tan³x – 3tanx = 0

(tan x (5tan²x – 3) = 0

1ste geval : tan x = 0

(x = k(met k(z.

2e geval : tan x =
[image: image20.wmf]5

3

(x = 0,65906 + k(met k(z.

3e geval : tan x = -
[image: image21.wmf]5

3

(x = - 0,65906 + k(met k(z.

Werkopdracht 2.
Los op :

1 9cos² x + 6 sin x – 1 = 0

2 cos 2x – sin x – 3 = 0

3 sin x – sin³ x + cos² x = 0

4
[image: image22.wmf]x

²

cos

1

x

tan

2

=

 (oplossing : x =
[image: image23.wmf]p

+

p

k

4

 met k (z) .

GONIO 2-1

_1163916680.unknown

_1163917761.unknown

_1163917994.unknown

_1164084851.unknown

_1164084875.unknown

_1164084945.unknown

_1163918438.unknown

_1164084724.unknown

_1163918188.unknown

_1163917833.unknown

_1163917964.unknown

_1163917799.unknown

_1163917677.unknown

_1163917747.unknown

_1163916818.unknown

_1163915418.unknown

_1163915525.unknown

_1163916636.unknown

_1163915451.unknown

_1163915353.unknown

_1163915394.unknown

_1163915174.unknown

