
Pijlenketting en functie

Een experimentele lessenserie over functies met het applet AlgebraPijlen voor klas 2 h/v

NAAM: _____

KLAS: _____

SCHOOL: _____

*Freudenthal Instituut voor Didactiek van Wiskunde en Natuurwetenschappen
Universiteit Utrecht
maart 2008*

Inhoudsopgave

1. Beschrijven en voorspellen
2. Van berekening naar pijlenketting
3. AlgebraPijlen verkennen
4. Omslagpunten
5. Omkeerkettingen
6. Verschillende manieren van kijken
7. Functies en families
8. Functies voorstellen

Pijlenketting en functie

Project: Het gebruik van tools in een innovatief
leerarrangement voor wiskunde
Projectnummer: NWO PROO 411-04-123
Ontwerp: Peter Boon, Michiel Doorman, Paul Drijvers,
Sjef van Gisbergen
© Freudenthal instituut, maart 2008

1 Beschrijven en voorspellen

Draaiende stangen

Vier stangen vormen een vierhoek. De verbindingen in de hoekpunten zijn flexibel. Daardoor kun je de vierhoek bewegen. Wat gebeurt er dan met de omtrek en de oppervlakte?

Dat ga je onderzoeken door zelf een vierhoek te maken van stroken karton. Knip vier stroken uit van 10 cm lang. Perforeer de uiteinden en maak ze met split-pennen aan elkaar vast.

Als je de vierhoek op ruitjespapier legt, kun je bepalen welke oppervlakte door de vierhoek wordt ingesloten (zie foto).

Opgave 1.1

- a. Bij welke standen is de oppervlakte 50 cm^2 ?

Tip: leg de onderste zijde netjes op het ruitjespapier en houd die vast als je de rest beweegt.

- b. De oppervlakte van de vierhoek hangt af van de vorm. Leg op een duidelijke manier uit hoe de oppervlakte van de vierhoek varieert als je de vorm verandert. Gebruik als je wilt een schema of een tekening.

c. En wat gebeurt er eigenlijk met de omtrek als de vorm verandert?

Goedkoop bellen

Vergelijk de volgende mobiele abonnementen:

- Tom Soms: abonnementskosten per maand € 7,50 en kosten per belminuut 25 cent. De eerste 30 belminuten zijn gratis.
- Tom Vaak: abonnementskosten per maand € 22,50 en kosten per belminuut 15 cent. De eerste 80 belminuten zijn gratis.

Opgave 1.2

a. Nadia belt ongeveer 100 minuten per maand. Welk abonnement is voor haar aantrekkelijker, Tom Soms of Tom Vaak ?

b. Zoek een manier om in beeld te brengen hoe de telefoonkosten bij Tom Vaak variëren als je meer of minder belt.

Rem op tijd! De remweg van een scooter hangt af van de snelheid. Bij verschillende snelheden is de remweg gemeten. De resultaten staan in de tabel en de grafiek.

snelheid (km/u)	remweg (m)
15	1,9
20	3,4
25	5,4
30	7,7
35	10,5
40	13,7

Opgave 1.3

- a. Voorspel de remweg van een scooter die 60 km/u rijdt. Leg uit hoe je dit hebt aangepakt en geef argumenten daarvoor.

- b. Beschrijf nauwkeurig hoe de remweg verandert als de snelheid toeneemt.

2 Van berekening naar pijlenketting

Berekeningen Opgave 2.1

Kijk nog eens terug naar de situatie van de belabonnementen.
Beschrijf in woorden hoe je uit het aantal belminuten de kosten bij beide abonnementen berekent.

Opgave 2.2

Kijk nog eens terug naar de situatie van de vierhoek.
Iemand zegt: 'hoogte-van-de-vierhoek $\times 10 =$ oppervlakte'.
Klopt dat? Leg uit waarom.

Pijlenketting

Berekeningen zoals in de vorige opgaven kun je je voorstellen als pijlenkettingen. In een pijlenketting 'rijg' je de rekenstappen aan elkaar met pijlen. Met de onderstaande bordjes kun je pijlenkettingen maken:

Bijvoorbeeld: *doe keer 3 en trek er daarna 2 vanaf*

Opgave 2.3

a. Teken pijlenkettingen bij de situatie van de twee belabonnementen.

b. Hoe bereken je de kosten bij 100 belminuten?

Opgave 2.4

Teken een pijlenketting bij de situatie van de oppervlakte van de vierhoek.

In de volgende les ga je werken met een computerprogramma. Daarin kun je een pijlenketting maken met de volgende symbolen:

 Dit is een vakje waarin je een invoergetal kunt zetten. Je kunt er een 'etiketje' boven zetten, een label, waarin je de naam zet. Je gebruikt het vakje ook voor uitvoer van je berekening.

 Dit is een vakje waarin je een bewerking schrijft. In het voorbeeld is dat +3, dus 3 bij het invoergetal optellen.

Zo maak je dan bijvoorbeeld een pijlenketting bij de optelling 4+3:

3 AlgebraPijlen verkennen

In de vorige paragraaf heb je pijlenkettingen getekend om rekenprocessen in kaart te brengen. Met het applet *AlgebraPijlen* kun je op de computer handig pijlenkettingen tekenen en er berekeningen mee maken. Dat ga je nu eerst doen. Daarna, of later thuis, kun je opgave 3.1 op papier maken.

Je gaat als volgt te werk:

- Ga naar www.fi.uu.nl/dwo/prootool en log in. ‘dwo’ betekent Digitale Wiskunde Oefenomgeving; prootool is de naam van het experiment.
- Kies de module **Pijlenketting en functie** en dan de eerste activiteit **Verkenning**.
- Maak de 11 opdrachten van deze activiteit.
- Je kunt met de rode bolletjes naar andere opdrachten springen.
- Gebruik de activiteit **Help** in de module als je vragen hebt over de bediening van het applet.

Hieronder zie je pijlenketting, tabel en grafiek bij het belabonnement van Tom Vaak.

Opgave 3.1

- a. Bekijk de grafiek op de vorige pagina. Wat betekent de stip op het punt (120, 28.5)? Leg dit uit in eigen woorden.

- b. De stippen in de grafiek zijn eens per 20 minuten getekend. Hoeveel hoger staat elke stip dan de vorige? Hoe heb je dat gevonden?

- c. De grafiek op de vorige pagina is niet perfect, want:

- Je kunt niet alle punten aflezen. De kosten bij 110 belminuten zie je bijvoorbeeld niet precies.
- De kosten kloppen niet altijd, bijvoorbeeld niet voor 20 of 40 belminuten.

Schets in het plaatje op de vorige pagina een betere grafiek en leg hieronder uit waarom je dat zo doet.

4 Omslagpunten

In de vorige paragraaf heb je met het applet *AlgebraPijlen* leren werken. Nu ga je het applet gebruiken voor het zoeken van omslagpunten. Daarna, of later thuis, kun je de opgaven op hieronder op papier maken.

Je gaat als volgt te werk:

- Ga naar www.fi.uu.nl/dwo/prootool en log in.
- Kies in **Pijlenketting en functie** voor activiteit 2: **Omslagpunten**.
- Maak de opdrachten van deze activiteit. Je kunt tussendoor terugbladeren of een eerder gegeven antwoord veranderen.
- Als je wilt nagaan of je goed kunt werken met het applet, kun je opdrachten 5.1 - 5.2 maken uit activiteit 5: **Test jezelf**.

Opgave 4.1

a. Leg in eigen woorden uit wat een omslagpunt is.

b. Bij twee pijlenkettingen zoek je een omslagpunt. Hoe pak je dat aan?

Opgave 4.2

Hoe zie je in de grafieken van TomSoms en TomVaak dat TomSoms per belminuut duurder is dan TomVaak?

Samenvatting

- Bij een serie rekenstappen kun je een **pijlenketting** maken. Aan de ketting zie je hoe de uitkomst afhangt van een beginwaarde.
Bijvoorbeeld: De pijlenketting van een belabonnement geeft aan hoe de totale kosten afhangen van het aantal belminuten.
- Bij een pijlenketting kun je een **tabel** en een **grafiek** maken. Daarmee kun je gebruiken om een situatie te beschrijven of om te voorspellen hoe de uitkomst verandert als de invoer verandert.
Bijvoorbeeld: Bij de vierhoek kun je met de tabel en de grafiek beschrijven hoe de oppervlakte verandert als de hoogte verandert.
- Een **omslagpunt** is een invoerwaarde waarvoor twee kettingen dezelfde uitvoer geven. Voor die invoerwaarde snijden de grafieken elkaar.

5 Omkeerkettingen

In deze paragraaf maak je met het applet *AlgebraPijlen* omkeerkettingen, zodat je bij een gegeven uitvoer snel de invoer terug kunt vinden. Daarna, of later thuis, kun je opgave 5.1 hieronder op papier maken.

Je gaat als volgt te werk:

- Ga naar www.fi.uu.nl/dwo/prootool en log in.
- Kies in **Pijlenketting en functie** voor activiteit 3: **Omkeerkettingen**.
- Maak de opdrachten van deze activiteit.
- Als je wilt nagaan of je goed kunt werken met de omkeerkettingen, kun je opdracht 5.3 maken uit activiteit 5: **Test jezelf**.

Opgave 5.1

- a. Stel dat je een pijlenketting hebt en je wilt daarbij een omkeerketting maken. Hoe kun je dat aanpakken?

- b. Je kunt niet bij elke ketting een omkeerketting maken. Leg uit waarom niet en geef een voorbeeld van zo'n ketting waar het niet bij lukt.

Samenvatting

- In een **omkeerketting** maak je alle bewerkingen van de ketting in omgekeerde volgorde ongedaan.
Bijvoorbeeld: Met een omkeerketting kun je in de situatie van een belabonnement uit de kosten het aantal belminuten terugrekenen.
- Niet elke ketting heeft een omkeerketting.
Bijvoorbeeld Een ketting waarin invoer x uitvoer x^2 geeft, kun je niet omkeren, omdat je niet weet of de invoer van 4 het getal 2 of het getal -2 was.

6 Verschillende manieren van kijken

In het applet heb je gewerkt met pijlenkettingen, tabellen, grafieken en formules. Dat zijn verschillende manieren om tegen hetzelfde invoer-uitvoer verband aan te kijken. Nu ga je na welke voorstellingen hetzelfde verband weergeven.

Als de invoer twee groter wordt, wordt de uitvoer één kleiner.

0	5
1	4,5
2	4
3	3,5
4	3

Als de invoer groter wordt, wordt de uitvoer steeds kleiner.

0	2
1	5
2	8
3	11
4	14

Als de invoer groter wordt, wordt de uitvoer steeds langzamer groter.

0	?
1	1
2	1/2
3	1/3
4	1/4

Als de invoer groter wordt, neemt de uitvoer met steeds grotere sprongen toe.

Als de invoer één groter wordt, neemt de uitvoer met 3 toe.

0	0
1	1/6
2	4/6
3	9/6
4	16/6

0	0
1	2
2	2,83
3	3,46
4	4

Opgave 6.1 Plaatjes sorteren

Op de vorige pagina staat een aantal zinnen, pijlenkettingen, tabellen en grafieken. Je krijgt deze voorstellingen ook in het groot.

- a. Zoek de plaatjes bij elkaar die hetzelfde invoer-uitvoer verband weergeven. Bespreek met elkaar ook hoe je dat weet.
- b. Plak ze bij elkaar op de poster en schrijf erbij *waarom* ze hetzelfde verband voorstellen.
- c. Als je plaatjes overhoudt, maak daar dan zelf aanvullende voorstellingen bij om het setje compleet te maken.

7 Functies en families

Functie In de afgelopen lessen heb je een aantal verbanden gezien tussen invoer en uitvoer: je hebt een invoervariabele, zoals hoogte, aantal belminuten, of snelheid, waarvan een uitvoervariabele (oppervlakte, kosten, remweg) afhangt. Elke waarde voor die invoer geeft volgens een berekening een waarde van de uitvoer. Zo'n invoer-uitvoerband heet een *functie*. De invoer-variabele heet ook wel de *onafhankelijke variabele*, en de uitvoer de *afhankelijke variabele*.

Remweg De lengte van de remweg van een scooter is een functie van de snelheid. Je kunt de remweg benaderen met een berekening:

$$\textit{snelheid} \times \textit{snelheid} / 120 \text{ geeft de lengte van de } \textit{remweg}$$

Een auto heeft een kortere remweg dan een brommer en een vrachtwagen heeft juist een langere remweg. De remweg is voor de ene gelijk aan

$$\textit{snelheid}^2 / 200$$

en voor de andere

$$\textit{snelheid}^2 / 80$$

snelheid (km/u)	remweg (m)
15	1,9
20	3,4
25	5,4
30	7,7
35	10,5
40	13,7

Ga als volgt te werk:

- Ga naar www.fi.uu.nl/dwo/prootool en log in.
- Kies in de module **Pijlenketting en functie** voor 4: **Families**.
- Maak de opdrachten 4.1 - 4.4.

de BMI van Onlangs is veel te doen geweest over het figuur van mannequins.

Elsevier, vrijdag 15 september 2006

Magere mannequins niet welkom in Spanje

Hoe slanker, hoe beter, was lange tijd het motto in de modewereld. Maar in Spanje hebben ze genoeg van al die graatmagere modellen, die jonge meisjes anorexia bezorgen. Modellen die geen gezond gewicht hebben, mogen niet meer meedoen aan de Spaanse modeweek.

Als criterium voor een gezond gewicht houdt de organisatie van de modeweek de Body Mass Index (BMI) aan. De BMI is een index voor het gewicht in verhouding tot de lichaamslengte en wordt berekend door het lichaamsgewicht in kilo's te delen door het kwadraat van de lichaamslengte in meters.

Gedwongen

Een BMI tussen de 18,5 en 25 wordt over het algemeen als gezond beschouwd. Modellen met een BMI onder de 18 worden dan ook geweerd van de Pasarela Cibeles, zoals de Spaanse modeweek heet. Volgens de Spaanse media is de maatregel afgedwongen door de lokale overheid, die het evenement meefinanciert.

De nieuwe gewichtscriteria hebben tot gevolg dat 30 tot 40 procent van de modellen die de laatste keer wel deelnamen dit jaar niet meer op de catwalk te zien zijn. 'Mode is een spiegel, veel tienermeisjes imiteren wat ze op de catwalk zien,' zegt een woordvoerder van de gemeente Madrid.

Ga als volgt te werk:

- Lees het bovenstaande artikel.
- Ga naar www.fi.uu.nl/dwo/prootool en log in.
- Kies in de module **Pijlenketting en functie** voor 4: **Families**.
- Maak de opdrachten 4.5 - 4.9.
- Als je wilt nagaan of je goed kunt werken met de families, kun je opdrachten 5.4 -5.6 maken uit activiteit 5: **Test jezelf**.

Samenvatting

- Een **functie** is een invoer-uitvoerband dat beschrijft hoe je voor elke waarde van de invoervariabele de uitvoervariabele kunt berekenen.
Bijvoorbeeld: De remweg is een functie van de snelheid.
- De verschillende **voorstellingen** van functies (pijlenkettingen, tabellen, grafieken, formules, omschrijvingen) houden verband met elkaar.
Bijvoorbeeld: Als een grafiek steeds steiler loopt, dan worden de sprongen in de tabel steeds groter.
- Een **familie van functies** bestaat uit functies die bepaalde kenmerken gemeenschappelijk hebben, bijvoorbeeld doordat slechts één getal in de pijlenketting voor iedere functie anders is. De grafieken van deze functies zijn allemaal van hetzelfde type.
Bijvoorbeeld: De snelheid-remweg functies voor verschillende voertuigen vormen één familie.

Opgave 7.1 Voorbeelden van functies

Bedenk nog twee voorbeelden van een functie van een onafhankelijke naar een afhankelijke variabele.

In de vorige paragraaf heb je verschillende voorstellingen van functies aan elkaar gekoppeld. Die voorstellingen komen weer van pas in de situatie van de remweg, die in de eerste les aan de orde kwam.

Opgave 7.2 Een familie van functies

Schets in onderstaand assenstelsel de grafieken van een ‘familie van functies’ en schrijf de formules erbij.

8 Functies voorstellen

In deze slotparagraaf gaan we na op welke manieren je een functie kunt voorstellen en hoe je dat kort kunt opschrijven.

Functie Een functie is een invoer-uitvoerband, waarbij de uitvoer van de invoer afhangt. De invoervariabele heet ook wel de *onafhankelijke variabele*, en de uitvoer de *afhankelijke variabele*. In de figuur hieronder zie je verschillende manieren om zo'n functie voor te stellen.

Opgave 8.1

In de pijlenketting zie je dat invoer 3 uitvoer 1.5 oplevert. Geef aan hoe je het paar (3, 1.5) in de tabel en in de grafiek kunt aflezen.

Samenvatting

Elke functievoorstelling laat verschillende kanten van de functie zien.

- In de **pijlenketting** zie je goed het stapsgewijze rekenproces. Als de invoer een variabele is, staat in het uitvoervakje ook de **formule**.
Bijvoorbeeld: de ketting hierboven op de pagina, die eerst kwadrateert en dan deelt door 6.
- In de **tabel** zie je goed de **getallenparen** (invoergetal, uitvoergetal)
Bijvoorbeeld: het getallenpaar (3, 1.5) in de tabel van opgave 8.1.
- In de **grafiek** zie je goed de samenhang tussen invoer en uitvoer. De invoer staat op de horizontale en de uitvoer op de verticale as.
Bijvoorbeeld: bij 3 op de horizontale as hoort 1.5 op de verticale as.
- De **ingeklapte pijlenketting** is korter dan de uitgeklapte. Je kunt er zowel de formule als de getallenparen in zien.
Bijvoorbeeld: $x \rightarrow \frac{x^2}{6}$.

Opgave 8.2

Een functie kun je dus voorstellen met een pijlenketting, een tabel, een grafiek en een formule.

a. Welke voorstelling vind jij handig voor welk doel? Waarom?

b. Hoe zou je in eigen woorden een functie omschrijven?

Opgave 8.2

Stel je hebt een of andere functie gegeven.

a. Kan het zijn dat in de tabel het volgende voor komt:

invoer	uitvoer
37	115
...	...
85	115

Waarom wel of waarom niet?

b. Kan het zijn dat in de tabel het volgende voor komt:

invoer	uitvoer
37	115
...	...
37	85

Waarom wel of waarom niet?

Opgave 8.3

a. Beschrijf de volgende functie met een formule.

b. Maak een pijlenketting bij de functie $x \rightarrow (2x + 3)^2 - 1$.

c. Bedenk een verhaal bij de volgende tabel en schets de grafiek.

kosten	
$x \rightarrow$	$30 \cdot x + 92$
0	92
1	122
2	152
3	182
4	212
5	242
6	272
7	302

