
 VW-1024-f-14-1-o 6 / 16 lees verder ►►►

De bevolking van Oeganda

In 2012 publiceerde A. Wali een studie naar de bevolkingsomvang van het
Afrikaanse land Oeganda. Volgens Wali kan deze omvang beschreven
worden met een model van de vorm:

1W t

a
U

b g


 

Hierin is UW het aantal inwoners van Oeganda en t de tijd in jaren met

t = 0 in 1980.

Wali gebruikte de waarden a = 295 267 612, b = 22,78367259 en
g = 0,965.
In de tabel kun je zien dat zijn model voor de jaren 1980-2010 waarden
van UW opleverde die verrassend goed overeenkwamen met de werkelijke

waarden.

tabel

jaar
werkelijke
populatie

berekende
populatie

jaar
werkelijke
populatie

berekende
populatie

1980 12 414 719 12 414 719 1996 21 248 718 21 266 298

1981 12 725 252 12 845 405 1997 21 861 011 21 980 197

1982 13 078 930 13 290 330 1998 22 502 140 22 716 074

1983 13 470 393 13 749 915 1999 23 227 669 23 474 471

1984 13 919 514 14 224 592 2000 23 955 822 24 255 934

1985 14 391 743 14 714 799 2001 24 690 002 25 061 014

1986 14 910 724 15 220 984 2002 25 469 579 25 890 262

1987 15 520 093 15 743 605 2003 26 321 962 26 744 234

1988 16 176 418 16 283 127 2004 27 233 661 27 623 485

1989 16 832 384 16 840 024 2005 28 199 390 28 528 571

1990 17 455 758 17 414 779 2006 29 206 503 29 460 048

1991 18 082 137 18 007 881 2007 30 262 610 30 418 471

1992 18 729 453 18 619 830 2008 31 367 972 31 404 390

1993 19 424 376 19 251 129 2009 32 369 558 32 418 352

1994 20 127 590 19 902 293 2010 33 398 682 33 460 902

1995 20 689 516 20 573 841

Sommige mensen waren onder de indruk van de mate van
overeenstemming tussen beide series getallen. “Het model wijkt nergens
meer dan 2% af van de werkelijkheid”, zei één van hen.

3p 4 Toon met een berekening aan dat deze bewering onjuist is door een
jaartal te geven waarin de afwijking groter is dan 2%.

 VW-1024-f-14-1-o 7 / 16 lees verder ►►►

Het is niet handig als de constanten in een model heel veel cijfers voor of
na de komma hebben. In het vervolg van deze opgave werken we daarom
met het volgende model:

300

1 22,8 0,965t
U 

 
 figuur

Hierbij is U het aantal inwoners van
Oeganda in miljoenen en t de tijd in jaren
met t = 0 in 1980.

In de figuur kun je zien dat dit model een
grenswaarde voorspelt voor de
bevolkingsomvang van Oeganda. De
horizontale as loopt van 1980 tot 2280.

3p 5 Beredeneer, zonder getallen in de formule
in te vullen, welke grenswaarde bij dit
model hoort.

Voor de afgeleide van U geldt:

2

d 244 0,965

d (1 22,8 0,965)

t

t

U

t




 

4p 6 Toon dit aan.

4p 7 Onderzoek met behulp van de afgeleide in welk jaar de bevolking van

Oeganda volgens het model het snelst toeneemt.

U

t

