

3.2 Lineaire functies.

Een lineaire functie heeft als grafiek een rechte lijn.

De algemene formule van een lineaire functie is: $f(x) = ax + b$ waarbij a en b constanten zijn (en $a \neq 0$)

Bijvoorbeeld: $f(x) = 3x + 1$ $g(x) = -2x + 3$ $h(x) = -x - 2$ $k(x) = 4x$

Bekijk de grafieken hiernaast:

a bepaalt de richting van de grafiek en heet het **hellinggetal** of de **richtingscoëfficiënt**, b bepaalt waar de grafiek de y -as snijdt, waar de grafiek start als $x = 0$, dus heet b ook wel het **startgetal**.

De grafiek van f gaat steeds 1 naar rechts en 3 omhoog, 3 is de helling. De grafiek van h snijdt de y -as in $(0, -2)$ Het startgetal van h is -2 .

Natuurlijk kun je ook het startgetal in het functievoorschrift voorop zetten: $f(x) = 1 + 3x$ en $g(x) = 3 - 2x$

Als $b = 0$ dan gaat de grafiek door $(0, 0)$, de **oorsprong** van het assenstelsel, zoals bij de functie k . y en x heten dan: **evenredig**, dat wil zeggen dat als x bijvoorbeeld 3 keer zo groot wordt dit ook een 3 keer zo grote y oplevert. $(1, 4)$ ligt op de grafiek van k en $(3, 12)$ ook.

Het **snijpunt** van de grafieken van f en k is $(1, 4)$. Zowel bij f als bij k levert $x = 1$ een y -waarde 4 op.

Je kunt dit snijpunt berekenen door de vergelijking $f(x) = k(x)$

ofwel: $3x + 1 = 4x$ op te lossen. (links en rechts min $3x$ levert meteen $x = 1$ op).

Als je een functievoorschrift wilt maken van een lineaire functie j door 2 gegeven punten kun je het best eerst de helling van de lijn bepalen.

Bijvoorbeeld: een lineaire functie door $(2, 1)$ en $(5, 7)$. De lijn gaat 3 naar rechts (van 2 naar 5) en 6 omhoog (van 1 naar 7). 3 naar rechts en 6 omhoog is per hokje naar rechts, 2 omhoog.

3 naar rechts en 6 omhoog is hetzelfde als 1 naar rechts en 2 omhoog.

Dus $j(x) = 2x + \dots$

Nu moet $(2, 1)$ op de grafiek van j liggen, $x = 2$ geeft $y = 1$, dus op de stipeltjes staat -3 . Dus $j(x) = 2x - 3$.

De lijn $y = 3$ loopt horizontaal. Deze lijn heeft helling nul.

De lijn $x = 2$ is verticaal. Deze lijn heeft geen helling.

Op deze lijn liggen alle punten met als x -coördinaat 2 zoals $(2, 1)$, $(2, 5)$ enz.

