

10 zeer gemakkelijke vragen over de kwadratische functie (parabool)

A. 3936

Als je alle punten van de standaardparabool $y = x^2$ met 3 eenheden naar beneden verschuift, dan heeft de nieuwe parabool de vergelijking	1) $y = -3x^2$ 2) $y = (x - 3)^2$ 3) $y = (x + 3)^2$ 4) $y = x^2 + 3$ 5) $y = x^2 - 3$
--	--

B. 3933

Welke parabool is de 'slankste' ?

- 1) $y = x^2$ 2) $y = 7x^2$ 3) $y = -5x^2$
4) $y = x^2 + 10$ 5) $y = x^2 - 50$

C. 3928

De parabool met vergelijking $y = (x-1)(x-3)$ snijdt de y-as	1) in (1,3) 2) in (0,2) 3) in (0,3) 4) in (1,0) en (3,0) 5) nergens
--	---

D. 3927

Welke vergelijking is de vergelijking van een bergparabool?	1) $y = (1 - x)(11 - x)$ 2) $y = (x - 2)^2$ 3) $y = (x - 3)(x - 7)$ 4) $y = -x^3$ 5) $y = (x - 5)(6 - x)$
---	---

E. 3934

De vergelijking van de symmetrieas van de parabool met vergelijking $y = (x - 2)^2 + 3$ is
1) $x=2$ 2) $y=2$ 3) $x=3$ 4) $y=3$ 5) $x=-2$

Meeste vragen terug te vinden op home.scarlet.be/gricha

F. 3929

Welke parabool snijdt de x-as in twee verschillende punten?	1) $y = x^2 + 1$ 2) $y = (x - 2)^2$ 3) $y = x^2 + 6x + 9$ 4) $y = -x^2 - 4$ 5) $y = x^2 - 5$
---	--

G. 3931

Welke parabool gaat door de oorsprong ?	1) $y = x^2 + 1$ 2) $y = x^2 - 2x$ 3) $y = x^2 + x + 1$ 4) $y = -(x - 4)^2$ 5) $y = (x - 1)(x - 5)$
---	---

H. 3930

De figuur is de grafiek van de functie $f(x) = ax^2 + bx + c$. Hieruit volgt

1) $a > 0$ en $D > 0$
2) $a > 0$ en $D < 0$
3) $a < 0$ en $D > 0$
4) $a < 0$ en $D < 0$
5) $D = 0$

I. 3937

Als je alle punten van de standaardparabool $y = x^2$ met 3 eenheden naar rechts verschuift, dan heeft de nieuwe parabool de vergelijking	1) $y = -3x^2$ 2) $y = (x - 3)^2$ 3) $y = (x + 3)^2$ 4) $y = x^2 + 3$ 5) $y = x^2 - 3$
---	--

J. 3938

De maximale waarde van $x(4-x)$ treedt op als x gelijk is aan
1) -1 2) 2 3) -2 4) 4 5) 0

Antwoordrooster :

Op basis van eerder gehouden toetsen met deze vragen kan ik vaststellen, niet alleen dat ze allemaal gemakkelijk zijn maar ook :

De gemakkelijkste vragen : B J

De moeilijkste vragen : C F

De vragen met de meeste blanco 's : C E F G

De meest in het oog springende **foutieve alternatieven** : C4 F3 F4

Vraag F heeft uitstekende alternatieven

A	3936	5
B	3933	2
C	3928	3
D	3927	5
E	3934	1
F	3929	5
G	3931	2
H	3930	3
I	3937	2
J	3938	2