
Tentamen wiskunde voor chemici 1A
5 november 2012, 14:00 ‐ 16:00 uur

Aanwijzingen

 Geef bij ieder antwoord ook een heldere uitwerking

 de te behalen punten staan steeds bij de opgave vermeld na het opgavenummer

 gebruik van hulpmiddelen (buiten pen en papier) is niet toegestaan

SUCCES

Beschikbare informatie:

hoek 0° (0 rad) 30° (!

!
 rad) 45° (!

!
 rad) 60° (!

!
 rad) 90° (!

!
 rad)

sinus 0
1
2

1
2

2
1
2

3 1

cosinus 1
1
2

3
1
2

2
1
2
 0

De Taylorreeks voor een functie f

!!" "=
#
!$ "!#"

$ $
$ =#

!

" #"
$
= # !#"+ # %!#"#" +

#
%%!#"

&$
#"
&
+
#
!'"!#"

'$
#"
'
+
#
!("!#"

($
#"
(
+)))+

#
!%"!#"

%$
#"
%
+)))

Bij lijnintegralen over een kromme C : ! !" "# #!$

%

! geldt voor ds :

!! = !+
!"

!#

!
"

#
$

"

"!# als de kromme wordt gegeven door y als functie van x

!! = !" "!# ##$ +!$ "!# ##$ "!# als de kromme een parameterkromme (x(t) , y(t)) is.

Opgave 1 (3‐4‐2‐3)
Gegeven is de functie f (x) = x3 + 6x 2 + 9x + 4

a. Bereken de nulpunten (dus de snijpunten met de x‐as) van f.
hint: welke waarde heeft f voor x = ‐1?

b. Bereken de extremen (maximum, minimum) van f.

c. Bereken de coördinaten van het buigpunt.

d. Bereken de oppervlakte onder de grafiek van f (dus vanaf de x‐as) tussen de verticale lijnen
x = ‐1 en x = 1.

Opgave 2 (3)

De functie f is gegeven door de vergelijking ! =!! "# $

"

"
#

$
%

Schrijf de inverse functie van f in de vorm ! = "!# "

Opgave 3 (2‐5)
Een gedempte trilling wordt beschreven door de functie x(t) = !!t !cos(t) .
Daarbij is x de uitwijking ten opzichte van de evenwichtsstand x = 0 en t de tijd (! !!).

a. Bereken de tijdstippen waarop de evenwichtsstand wordt gepasseerd.

b. Bereken met behulp van de afgeleide de tijdstippen waarop de uitwijking maximaal is.

Opgave 4 (3)

Welke rechthoeks‐coördinaten (a, b) horen bij de poolcoördinaten r = 5 en ! = !
"

!
 ?

Opgave 5 (3‐3)
a. Schrijf het complexe getal ! =!! ! " ! in de vorm ! = " !!"! .

b. Schrijf de breuk !!"!
!+"!

 in de vorm a + b i met a en b beide reële getallen.

Opgave 6 (4)

Gegeven is het stuk van de parabool y = 1
2
(x !1)2 van x = 1 tot x = 5. Dit is de kromme C.

Bereken de lijnintegraal (2x ! 2)
C

" !ds

Opgave 7 (4)

Bereken de eerste vijf termen van de Taylorreeks die hoort bij f (x) = 1

1! x

Opgave 8 (4)

Bepaal de oplossing van de differentiaalvergelijking !x
!t

= 2t !(4 " x)met randvoorwaarde x(0) = 1

