	[image: image1.wmf]²

x

1

-

	BZL-opdracht 6 : CYCLOMETRISCHE FUNCTIES

 De cyclometrische functies zijn de inverse functies van de goniometrische. Omdat bij een functie elke x uit het domein precies één beeld heeft, is het noodzakelijk om beperkingen in te voeren :

y = Bgsin x (x = sin y met y ([-(/2, (/2]

y = Bgcos x (x = cos y met y ([0, (]

y = Bgtan x (x = tan y met y (]-(/2, (/2[

Plot de grafiek van de volgende functies met jouw GRM. Verklaar telkens wat je ziet!

1) f(x) = sin(Bgsin x)

2) g(x) = Bgsin(sin x)

3) h(x) = cos(Bgcos x)

4) t(x) = tan(Bgtan x)

We bewijzen drie eigenschappen.

Eigenschap 1.
(x ([-1,1] : cos(Bgsin x) =
[image: image24.jpg]

.

Bewijs.
Stel Bgsin x = (, dan geldt : -(/2 ((((/2.

We weten dat cos (=
[image: image2.wmf]a

-

²

sin

1

 (merk op dat we enkel de positieve vierkantswortel nemen omdat wegens de beperking -(/2 ((((/2 geldt dat cos ((0 is).

Dus is cos (=
[image: image3.wmf])]²

x

sin

Bg

[sin(

1

-

 en dit levert precies de gewenste eigenschap op omdat sin(Bgsin x) = x.

Eigenschap 2.
(x ([-1,1] : sin(Bgcos x) =
[image: image4.wmf]²

x

1

-

.

Bewijs.
Schrijf dit bewijs zelf uit. De bewijsvoering verloopt helemaal analoog als voor eigenschap 1. Hou rekening met de beperking in de definitie van y = Bgcos x.

Eigenschap 3.
(x ([-1,1] : Bgsin x + Bgcos x = (/2

Bewijs.
Stel Bgsin x = (en Bgcos x = (.

Dan geldt dat - (/2 ((((/2 en 0 ((((zodat - (/2 ((+ ((3(/2. Het volstaat daarom aan te tonen dat sin((+ () = 1, want de enige hoek tussen - (/2 en 3(/2 waarvoor de sinuswaarde gelijk is aan 1 is precies (/2.

Welnu, sin((+ () = sin (. cos (+ cos (. sin (

= sin(Bgsinx) . cos(Bgcos x) + cos(Bgsin x) . sin(Bgcos x)

= x . x +
[image: image5.wmf]²

x

1

.

²

x

1

-

-

 (wegens eig. 1 en 2)

= x² + 1 – x²

= 1.

Plot eens (ter controle van deze eigenschap) de grafiek van y = Bgsin x + Bg cos x met jouw GRM en ga na dat dit inderdaad de gewenste constante functie oplevert.

Toepassing.
Los de volgende goniometrische vergelijking op : Bgtan 2x + Bgtan 3x =
[image: image6.wmf]4

3

p

.

Oplossing.
Stel Bgtan 2x = (en Bgtan 3x = (, dan geldt dat (, ((]-(/2, (/2[.

(+(=
[image: image7.wmf]4

3

p

 (
tan((+() = -1

 (
[image: image8.wmf]1

tan

.

tan

1

tan

tan

-

=

b

a

-

b

+

a

 (
[image: image9.wmf]1

x

3

.

x

2

1

x

3

x

2

-

=

-

+

· 5x = 6x² - 1

· 6x² - 5x – 1 = 0
· x = 1 of x = -1/6.
Controleer met jouw rekenmachine dat enkel x = 1 een oplossing is.

Werkopdracht 6

1
Toon aan zonder jouw rekentoestel te gebruiken dat
[image: image10.wmf]2

3

5

sin

Bg

3

2

sin

Bg

p

=

+

.

Hint. Stel
[image: image11.wmf]3

2

sin

Bg

=

a

 en
[image: image12.wmf]3

5

sin

Bg

=

b

. Hou rekening met het feit dat (, (([0, (/2] en toon dan aan dat sin((+() = 1.

2
Los op :
[image: image13.wmf]2

3

x

sin

Bg

x

sin

Bg

p

=

+

 (oplossing : x =
[image: image14.wmf])

2

1

.

3
Los op :
[image: image15.wmf]4

x

tan

Bg

3

x

2

tan

Bg

p

=

+

 (oplossing : x =
[image: image16.wmf]).

2

1

4
Op een rechthoekige driehoek kan men direct aflezen dat sin(Bgtan
[image: image17.wmf]2

1

) =
[image: image18.wmf]5

1

. Het volstaat daarvoor één van de scherpe hoeken
[image: image19.wmf]2

1

tan

Bg

=

a

 te noemen. Dan is
[image: image20.wmf]2

1

tan

=

a

 .

[image: image21.wmf]5

 1

 (

 2

Bij de twee rechthoekszijden kan je dan direct de passende maatgetallen 1 (overstaande rechthoekszijde) en 2 (aanliggende rechthoekszijde) plaatsen en via de stelling van Pythagoras ken je ook het maatgetal van de schuine zijde. Hieruit volgt dat
[image: image22.wmf]5

1

sin

=

a

.

Zoek nu zelf via deze methode de waarde voor cos(Bg tan
[image: image23.wmf])

4

3

.

Controleer daarna het gevonden resultaat met jouw rekentoestel.

GONIO 6-1

_1164696964.unknown

_1164697601.unknown

_1164698220.unknown

_1164698306.unknown

_1165991802.unknown

_1165991965.unknown

_1164698521.unknown

_1164698773.unknown

_1164698221.unknown

_1164697760.unknown

_1164697817.unknown

_1164697739.unknown

_1164697334.unknown

_1164697355.unknown

_1164697235.unknown

_1164696205.unknown

_1164696877.unknown

_1164696903.unknown

_1164696826.unknown

_1164695407.unknown

_1164695790.unknown

_1164695290.unknown

