Uitwerking examen 1958
Opgave 1

Het middelpunt I van de ingeschreven cirkel is het snijpunt van de drie binnenbissectrices.
De lijnstukken AI, BI en CI halveren dus de hoeken van de driehoek.
In driehoek API geldt nu
[image: image1.wmf]0

5

tan32

AP

=

 waaruit volgt
[image: image2.wmf]0

5

8,0

tan32

AP

==

Op gelijke wijze vinden we
[image: image3.wmf]5

18,2

tan15,35

PB

==

 en
[image: image4.wmf]5

5,4

tan42,65

RC

==

Omdat de raaklijnstukken AP en AR , BP en BQ, CR en CQ gelijke lengte hebben, vinden we voor de lengten van de zijden AB = 26,2 ; AC = 13,4 ; BC = 23,6.
De halve omtrek s is dan gelijk aan 31,6 waarna de oppervlakte kan worden gevonden met behulp van de formule
[image: image5.wmf]O

r

s

=

. Als resultaat vinden we
[image: image6.wmf]526,2131,0

O

=´=

 [image: image7.emf]5

P

Q

R

I

A

B

C

Opgave 2

De middelpunten I en Ic zijn de snijpunten van de binnen- resp. buitenbissectrices en staan loodrecht op elkaar. Vierhoek AIBIc is dan koordenvierhoek en daarom is
[image: image8.wmf]0

25

C

IABIIB

Ð=Ð=

 en
[image: image9.wmf]0

65

cc

IABIIB

Ð=Ð=

.

Hiermee is driehoek IICB construeerbaar en op dezelfde manier ook driehoek AIIc.

Hierbij is wel het gebruik van de gradenboog nodig, want hoeken van 350 en 500 zijn niet met passer en liniaal te construeren.

Verdubbeling van de hoeken bij A en B levert vervolgens punt C op.

 [image: image10.emf]I

A

B

C

Ic

Opgave 3

Vierhoek ABDE is koordenvierhoek omdat de hoeken ADB en AEB beide 900 zijn.

Omdat
[image: image11.wmf]PFPGPAPB

´=´

 (de macht van P t.o.v. de cirkel), kan hetgeen bewezen moet worden, vervangen worden door te bewijzen dat
[image: image12.wmf]PAPBPEPD

´=´

Dit volgt direct uit de gelijkvormigheid van de driehoeken PBE en PDA.
[image: image13.emf]F

A

P

B

C

D

E

G

_1204560959.unknown

_1204561509.unknown

_1204717349.unknown

_1204721666.unknown

_1204721762.unknown

_1204717281.unknown

_1204561469.unknown

_1204560553.unknown

_1204560597.unknown

_1204560384.unknown

