	[image: image1.wmf]a

b

=

	BZL-opdracht 4 : GONIOMETRISCHE VERGELIJKINGEN

 TYPE : a sin x + b cos x = c

 met a, b, c (R0

Dit is een speciaal type met een bijzondere oplossingsmethode : men moet namelijk gebruik maken van een hulponbekende φ, waarbij tan φ
[image: image36.jpg]

.

Voorbeeld 1.
Los op :
[image: image2.wmf]3

x

cos

3

x

sin

3

=

+

.

Hier is
[image: image3.wmf]3

c

en

3

b

,

3

a

=

=

=

.

[image: image4.wmf]3

x

cos

3

x

sin

3

=

+

[image: image5.wmf]c

[image: image6.wmf]3

3

x

cos

3

3

x

sin

=

+

[image: image7.wmf]c

(stel
[image: image8.wmf]tan

3

3

=

 φ ; φ =
[image: image9.wmf]6

p

 voldoet)

[image: image10.wmf]3

3

x

cos

.

6

tan

x

sin

=

p

+

[image: image11.wmf]c

(verklaar zelf deze overgang!)

[image: image12.wmf]6

cos

.

3

3

x

cos

.

6

sin

6

cos

.

x

sin

p

=

p

+

p

[image: image13.wmf]c

 (somformule voor sin(a + b))

[image: image14.wmf]2

3

.

3

3

)

6

x

sin(

=

p

+

[image: image15.wmf]c

[image: image16.wmf]2

1

)

6

x

sin(

=

p

+

Dit is een basisvergelijking met als oplossingen :

[image: image17.wmf]p

+

p

=

p

+

k

2

6

6

x

 met k(z of
[image: image18.wmf]p

+

p

=

p

+

k

2

6

5

6

x

 met k(z

en bijgevolg is

[image: image19.wmf]p

=

k

2

x

 met k(z of
[image: image20.wmf]p

+

p

=

k

2

3

2

x

 met k(z.
Eigenschap.
De vergelijking a sin x + b cos x = c met a, b, c (R0 is oplosbaar als en slechts als c² (a² + b² .

Bewijs. Via het gebruik van de hulponbekende φ met tan φ =
[image: image21.wmf]a

b

 wordt de vergelijking a sin x + b cos x = c omgevormd tot sin(x + φ) =
[image: image22.wmf]cos

.

a

c

 φ.

Hieruit volgt direct de voorwaarde : -1 (
[image: image23.wmf]cos

.

a

c

 φ (1 of :
[image: image24.wmf]²

cos

.

²

a

²

c

φ (1 .

Nu is cos² φ =
[image: image25.wmf]j

+

²

tan

1

1

=
[image: image26.wmf]²

b

²

a

²

a

²

a

²

b

1

1

+

=

+

en bijgevolg :
[image: image27.wmf]²

cos

.

²

a

²

c

φ (1 (
[image: image28.wmf]²

b

²

a

²

a

.

²

a

²

c

+

(1 (c² (a² + b².

Voorbeeld 2.
Los op : 2sin x – 3 cos x = 2,5.

Hier is 2,5² (2² + (-3)² en bijgevolg is de vergelijking oplosbaar.

sin x – 1,5 cos x = 1,25 . Stel –1,5 = tan φ, met φ = -0,98279.

Dan is sin(x + φ) = 1,25 . cos φ (sin (x – 0,98279) = 0,693375…

Met de rekenmachine vinden we dat sin-1 (0,693375…) = 0,76616, zodat

[image: image29.wmf]p

+

=

-

k

2

0,76616

98279

,

0

x

 of
[image: image30.wmf]p

+

-

p

=

-

k

2

0,76616

98279

,

0

x

 met k(z

en bijgevolg is

x = 1,74895 + 2k(of x = 3,35822 + 2k(met k(z
Werkopdracht 4.
Los op

1 sin x +
[image: image31.wmf]2

x

cos

3

=

2 sin x – cos x = 1

Oplossingen .

1

[image: image32.wmf]p

+

p

=

k

2

12

5

x

 met k(z of
[image: image33.wmf]p

+

p

-

=

k

2

12

x

 met k(z

2

[image: image34.wmf]p

+

p

=

k

2

2

x

 met k(z of
[image: image35.wmf]p

+

p

=

k

2

x

 met k(z .
GONIO 4-1

_1164172619.unknown

_1164173071.unknown

_1164173768.unknown

_1164176210.unknown

_1165992771.unknown

_1165992782.unknown

_1164176380.unknown

_1164176434.unknown

_1164176291.unknown

_1164173885.unknown

_1164176105.unknown

_1164173791.unknown

_1164173512.unknown

_1164173625.unknown

_1164173669.unknown

_1164173553.unknown

_1164173214.unknown

_1164173243.unknown

_1164173152.unknown

_1164172868.unknown

_1164172982.unknown

_1164173007.unknown

_1164172890.unknown

_1164172733.unknown

_1164172763.unknown

_1164172661.unknown

_1164172473.unknown

_1164172524.unknown

_1164172555.unknown

_1164172490.unknown

_1164172351.unknown

_1164172407.unknown

_1164172282.unknown

