Uitwerkingen Mulo-B Examen 1949 reserve 2 Meetkunde R.K.
Som 1

Uit de gegeven waarden voor de hoeken A en B volgt dat

 waarna we met de sinusregel de lengte van zijde BC kunnen berekenen.

We krijgen dan

 waaruit volgt dat BC = 199,05.
De oppervlakte van de driehoek is dan te berekenen met

 hetgeen oplevert 21296,16 cm2.

De hoogte van de driehoek is daarmee ook bekend en blijkt 198,10 te zijn.

Het punt D ligt op de lijn door C, evenwijdig aan AB en zó dat driehoek ABD gelijkbenig is.

 Uit de betrekking

 volgt dan dat ∠[image: image10.png]D = 56°58'

 [image: image11.emf]D

A B

C

Som 2

Met behulp van de basis-tophoekconstructie kunnen we een driehoek PQC construeren met de voorgeschreven tophoek (in de tekening is 700 aangehouden) en waarin de hoogtelijn vanuit C de basis in de verhouding 2 : 3 verdeelt. Zie de algemene instructies voor deze constructie.

Vervolgens dienen we deze driehoek te vergroten totdat de hoogtelijn vanuit C de voorgeschreven lengte heeft van 5,4 cm.
[image: image12.emf]B A

C

N

P

Q

M

D

Som 3
De zijden van de voetpuntsdriehoek DEF zijn, zoals bekend, antiparallel t.o.v. de zijden van driehoek ABC. Dit betekent o.a. dat
[image: image13.wmf]CDEBDF

a

Ð=Ð=

 en
[image: image14.wmf]CEDAEF

b

Ð=Ð=

.

Hieruit volgt dat in de voetpuntsdriehoek DEF geldt
[image: image15.wmf]0

1802

D

a

Ð=-

 en
[image: image16.wmf]0

1802

E

b

Ð=-

.

De met een stip gemerkte hoeken in driehoek AHG zijn elk
[image: image17.wmf]0

90

b

-

 waaruit volgt voor
[image: image18.wmf]G

Ð

 in driehoek HGK geldt dat
[image: image19.wmf]0

1802

G

b

Ð=-

.

De met een sterretje aangeduide hoeken van driehoek BHK zijn elk
[image: image20.wmf]0

90

a

-

, zodat voor
[image: image21.wmf]K

Ð

 in driehoek HGK geldt dat
[image: image22.wmf]0

1802

K

a

Ð=-

.
De driehoeken HGK en DEF hebben dan twee hoeken gemeenschappelijk en zijn dus gelijkvormig.

 [image: image23.emf]*

*

.

.

H

D

E

F A B

C

G K

_1232367740.unknown

_1232386817.unknown

_1232386916.unknown

_1232387033.unknown

_1232387138.unknown

_1232387050.unknown

_1232386970.unknown

_1232386887.unknown

_1232386714.unknown

_1232386780.unknown

_1232386682.unknown

_1232367558.unknown

_1232367636.unknown

_1232367423.unknown

