25 juli 2014

Hoofdstuk 5: Bewijzen in de meetkunde
V-1.
a.

[image: image385.emf] (
[image: image2.wmf]ABC

V

 is gelijkbenig)


[image: image3.wmf]180180

DACCABCBAEBC

Ð=-Ð=-Ð=Ð

oo


b.

[image: image4.wmf]ACD

V

 en 
[image: image5.wmf]BCE

V


c.

[image: image6.wmf]ACDBCE

@

VV

 (ZHZ), dus 
[image: image7.wmf]CDCE

=


V-2.
a.
Als 
[image: image8.wmf]APBP

=

 dan is 
[image: image9.wmf]ABP

V

 gelijkbenig en dan geldt: 
[image: image10.wmf]22

AB

Ð=Ð


b.
1. 
[image: image11.wmf]ACBC

=

 (
[image: image12.wmf]ABC

V

 is gelijkbenig)

2. 
[image: image13.wmf]ACPBCP

Ð=Ð

 (P ligt op de bissectrice van 
[image: image14.wmf]C

Ð

)
3. Zijde CP is gemeenschappelijk

4. 
[image: image15.wmf]ACPBCP

@

VV

 (ZHZ)

5. 
[image: image16.wmf]APBP

=


V-3.
a.
1. 
[image: image17.wmf]BADA

=


b.
1. 
[image: image18.wmf]AEBACD

Ð=Ð

 (volgt uit a)
2. 
[image: image19.wmf]BAEDAC

Ð=Ð


2. 
[image: image20.wmf]EDCB

=


3. 
[image: image21.wmf]AEAC

=


3. 
[image: image22.wmf]ADSABS

Ð=Ð

 (volgt uit a)
4. 
[image: image23.wmf]BAEDAC

@

VV

 (ZHZ)


4. 
[image: image24.wmf]EDSCBS

Ð=Ð


5. 
[image: image25.wmf]EDSCBS

@

VV

 (HZH)


6. 
[image: image26.wmf]ESCS

=


V-4.
1. 
[image: image27.wmf]CABCBA

Ð=Ð

 (
[image: image28.wmf]ABC

V

 is gelijkbenig)
2. 
[image: image29.wmf]180180

CADCABCBADBE

Ð=-Ð=-Ð=Ð

oo


3. 
[image: image30.wmf]ACBD

=

 (gegeven)

4. 
[image: image31.wmf]ACDBDE

Ð=Ð

 (gegeven)

5. 
[image: image32.wmf]ACDBDE

@

VV

 (HZH), dus 
[image: image33.wmf]CDDE

=


V-5.
a.
1 : 2
b.
1. 
[image: image34.wmf]:2:1

ACDC

=


2. 
[image: image35.wmf]:2:1

BCEC

=


3. 
[image: image36.wmf]C

Ð

 is gemeenschappelijk.


4. 
[image: image37.wmf]ABCDEC

V:V

 (zhz en uit 1, 2 en 3)
5. DE // AB en 
[image: image38.wmf]1

2

DEAB

=×


6. 
[image: image39.wmf]DEAEAB

Ð=Ð

 (Z-hoeken)


7. 
[image: image40.wmf]EDBDBA

Ð=Ð

 (Z-hoeken)


8. 
[image: image41.wmf]DESBAS

V:V

 (hh) en de verhouding is 1 : 2

Dus 
[image: image42.wmf]:1:2

ESAS

=

 en 
[image: image43.wmf]:1:2

DSBS

=


1.
a.
Een cirkel zijn alle punten die gelijke afstand hebben tot een middelpunt.

b.
Een rechte hoek is een hoek van 
[image: image44.wmf]90

o

.

c.
Eén graad is het 
[image: image45.wmf]1

360

 deel van een cirkel.

d.
Trapezium is een vierhoek met één paar evenwijdige overstaande zijden.
e.
hoek: …
f.
Een rechthoek is een vierhoek met 4 rechte hoeken.
g.
Een vlieger is een vierhoek met twee paar aanliggende even lange zijden.
h.
lijnstuk: …
2.
a.
Een stompe hoek is een hoek die groter is dan 
[image: image46.wmf]90

o

 (een rechte hoek)
b.
Een driehoek is een figuur dat wordt gevormd door drie verbindingslijnstukken tussen drie punten die niet op een rechte lijn liggen.
3.
Verdeel de vijfhoek in drie driehoeken door vanuit één hoekpunt de twee diagonalen te tekenen.
De som van de hoeken van een driehoek is 
[image: image47.wmf]180

o

. De som van de hoeken van drie driehoeken (en dus van de vijfhoek) is 
[image: image48.wmf]3180540

×=

oo

.
[image: image1.wmf]CABCBA

Ð=Ð

4.
a.
vierhoek, evenwijdige zijden.

b.
1. 
[image: image49.wmf]ABDBDC

Ð=Ð

 (Z-hoeken)

2. BD is gemeenschappelijk

3. 
[image: image50.wmf]BDADBC

Ð=Ð

 (Z-hoeken)


4. 
[image: image51.wmf]ABDCDB

@

VV

 (HZH), dus 
[image: image52.wmf]ABCD

=

 en 
[image: image53.wmf]ADBC

=


c.
Gegeven: 
[image: image54.wmf]ASCS

=

 en 
[image: image55.wmf]BSDS

=


1. 
[image: image56.wmf]ASBCSD

Ð=Ð

 (overstaande hoeken)

2. 
[image: image57.wmf]ABSCSD

@

VV

 (ZHZ), dus 
[image: image58.wmf]BASSCD

Ð=Ð


3. AB // CD (volgt uit 2: Z-hoeken)


4. Op dezelfde manier kun je bewijzen dat 
[image: image59.wmf]ASDCSB

@

VV

 en dus dat AD // BC

5. Vierhoek ABCD is een parallellogram.
5.
1. 
[image: image60.wmf]1

PABB

Ð=Ð

 (
[image: image61.wmf]ABP

V

 is gelijkbenig)

2. 
[image: image62.wmf]3

BCQB

Ð=Ð

 (
[image: image63.wmf]BCQ

V

 is gelijkbenig)

3. 
[image: image64.wmf]13

180180

SACBB

Ð=-Ð-Ð=-Ð-Ð

oo

 (hoekensom van een driehoek)

4. 
[image: image65.wmf]213

180

BBB

Ð=-Ð-Ð

o

 (gestrekte hoek)
5. 
[image: image66.wmf]2

SB

Ð=Ð

 (volgt uit 3 en 4)
6.
1. 
[image: image67.wmf]1809090

BDS

aa

Ð=--=-

ooo

 (hoekensom van een driehoek)

2. 
[image: image68.wmf]180902902

ABE

aa

Ð=--=-

ooo

 (hoekensom van een driehoek)


3. 
[image: image69.wmf]9090(902)2

EBDABE

aa

Ð=-Ð=--=

ooo


4. 
[image: image70.wmf]180(90)290

BSD

aaa

Ð=---=-

ooo


5. 
[image: image71.wmf]BDSBSD

Ð=Ð

 (volgt uit 1 en 4), dus 
[image: image72.wmf]BDS

V

 is gelijkbenig.
7.
[image: image365.emf]a.
Een ruit is een vierhoek met vier even lange zijden.
b.
1. 
[image: image73.wmf]BACDAC

Ð=Ð


2. AC is gemeenschappelijk
3. 
[image: image74.wmf]ACBACD

Ð=Ð


4. 
[image: image75.wmf]ABCADC

@

VV

 (HZH), dus 
[image: image76.wmf]ABAD

=

 en 
[image: image77.wmf]BCCD

=


5. Op dezelfde manier is te bewijzen dat 
[image: image78.wmf]ABBC

=

 en

    
[image: image79.wmf]ADCD

=


6. 
[image: image80.wmf]ABBCCDAD

===

, dus ABCD is een ruit.
8.
a.
Als van een driehoek twee hoeken gelijk zijn, dan is de driehoek gelijkbenig: waar.
b.
Twee evenwijdige lijnen l en m snijden lijn p loodrecht: niet waar.
c.
Als de diagonalen van een vierhoek ABCD even lang zijn, dan is ABCD een rechthoek: niet waar.
d.
Als van een vierhoek ABCD de overstaande hoeken even groot zijn, dan is ABCD een parallellogram: waar.
9.
a.
1. 
[image: image81.wmf]BACB

Ð=Ð

 (
[image: image82.wmf]ABC

V

 is gelijkbenig)

2. 
[image: image83.wmf]DCEE

Ð=Ð

 (
[image: image84.wmf]CDE

V

 is gelijkbenig)

3. 
[image: image85.wmf]90180

BE

+Ð+Ð=

oo

 (hoekensom van een driehoek)

4. 
[image: image86.wmf]90180

BCEACBACDDCEBE

Ð=Ð+Ð+Ð=Ð++Ð=

oo


b.
1. 
[image: image87.wmf]90180

BE

+Ð+Ð=

oo

 (hoekensom van een driehoek)

2. 
[image: image88.wmf]BACB

Ð=Ð

 (
[image: image89.wmf]ABC

V

 is gelijkbenig)


3. 
[image: image90.wmf]EDCE

Ð=Ð

 (
[image: image91.wmf]CDE

V

 is gelijkbenig)


4. 
[image: image92.wmf]90

ACBDCE

Ð+Ð=

o

 (volgt uit 1, 2 en 3)


5. 
[image: image93.wmf]()1809090

ACDBCEACBDCE

Ð=Ð-Ð+Ð=-=

ooo


c.
Dit bewijs gaat analoog aan het bewijs bij b.
10.
a.
Gegeven is de middelloodlijn van CD.

Te bewijzen: M ligt op het midden van AC en N ligt op het midden van BC.

1. 
[image: image94.wmf]MCMD

=

 (M ligt op de middelloodlijn van CD)

2. MS is gemeenschappelijk (S is het snijpunt van MN en CD)

3. 
[image: image95.wmf]90

MSCMSD

Ð=Ð=

o

 (MN is middelloodlijn)

4. 
[image: image96.wmf]CSMDSM

@

VV

, dus 
[image: image97.wmf]SCMSDM

Ð=Ð


5. 
[image: image98.wmf]90

SMCSCM

Ð=-Ð

o

 (hoekensom van een driehoek)

6. 
[image: image99.wmf]3609090180(180)

DAMAMSSMCSMC

Ð=---Ð=--Ð=Ð

ooooo


7. 
[image: image100.wmf]9090

ADMSDMSCMSMCDAM

Ð=-Ð=-Ð=Ð=Ð

oo


8. 
[image: image101.wmf]ADM

V

 is gelijkbenig, dus 
[image: image102.wmf]AMDMMC

==

, en dus ligt M op het midden van AC.
[image: image366.emf]b.

c.
1. MN gaat door de middens van de zijden, dus MN // PQ

2. 
[image: image103.wmf]90

RSMRKP

Ð=Ð=

o


3. 
[image: image104.wmf]RSMRKP

V:V

 (hh), dus 
[image: image105.wmf]1

2

RS

RM

RKRP

==

.


    Hieruit volgt dat 
[image: image106.wmf]RSSK

=


4. Dus MN is de middelloodlijn van hoogtelijn RK.
11.
a.
Uit 
[image: image107.wmf]AB

Þ

 en 
[image: image108.wmf]BCA

ÞÞ

 volgt dat 
[image: image109.wmf]AB

Û


Uit 
[image: image110.wmf]BC

Þ

 en 
[image: image111.wmf]CAB

ÞÞ

 volgt dat 
[image: image112.wmf]BC

Û


b.
Een vierkant is een ruit en heeft dus vier even lange zijden. Een vierkant is tevens een rechthoek en heeft dus vier hoeken van 
[image: image113.wmf]90

o

. Dus 
[image: image114.wmf]AB

Þ

. 
Een vierkant is een vierhoek met 4 hoeken van 
[image: image115.wmf]90

o

. Dus de vierhoek is een rechthoek. De diagonalen van een rechthoek zijn even lang en delen elkaar middendoor. Een vierkant is een vierhoek met vier even lange zijden. De vierhoek is dus een ruit. De diagonalen van een ruit staan loodrecht op elkaar. Dus 
[image: image116.wmf]BC

Þ

.
Een vierhoek waarvan de diagonalen even lang zijn en elkaar middendoor delen is een rechthoek. Omdat de diagonalen loodrecht op elkaar staan is de vierhoek ook een ruit. Dus 
[image: image117.wmf]CA

Þ

.
[image: image367.emf]
12.
a.
1. 
[image: image118.wmf]DABDBA

a

Ð=Ð=

 (
[image: image119.wmf]ABD

V

 is gelijkbenig)

2. 
[image: image120.wmf]DACDCA

b

Ð=Ð=

 (
[image: image121.wmf]ACD

V

 is gelijkbenig)

3. 
[image: image122.wmf]22180

ab

+=

o

 (hoekensom van een driehoek)

4. 
[image: image123.wmf]90

ADABDAC

ab

Ð=Ð+Ð=+=

o


b.
1. Verleng PT naar punt S zo dat 
[image: image124.wmf]PTTS

=


2. Van vierhoek PQRS is nu gegeven dat de diagonalen elkaar

    middendoor delen

3. vierhoek PQRS is een rechthoek: dus de diagonalen zijn even lang.
4. 
[image: image125.wmf]1

2

PTQS

=


c.
In een driehoek PQR met zwaartelijn PS geldt:


[image: image126.wmf]1

2

90

PPSQR

Ð=Û=

o


[image: image368.emf]13.
a./b.

c.
PQRS lijkt wel een parallellogram.

d.
Een parallellogram heeft twee paar evenwijdige zijden.
e.
Teken de diagonaal AC van vierhoek ABCD.

Omdat 
[image: image127.wmf]ASSD

=

 en 
[image: image128.wmf]CRRD

=

 is SR // AC en omdat 
[image: image129.wmf]APPB

=

 en 
[image: image130.wmf]CQQB

=

 is ook PQ // AC. Ofwel PQ // SR.

Met de diagonaal BD kun je ook bewijzen dat PS // QR.

[image: image369.emf]PQRS is dus een parallellogram.

f.
Dan zijn de diagonalen van ABCD even lang. De zijden van PQRS zijn even lang, dus PQRS is een ruit.
g.
Bij vraag e al bewezen dat PQRS een parallellogram is.
ABCD is een ruit, dus de diagonalen staan loodrecht op elkaar. Omdat de zijden evenwijdig zijn met de diagonalen staan de zijden ook loodrecht op elkaar. Dus PQRS is een rechthoek.
14.
a.
Een rechthoek heeft vier hoeken van 
[image: image131.wmf]90

o


buitenhoek
[image: image132.wmf]1809090

=-=

ooo

 (gestrekte hoek)


[image: image133.wmf]1

3

(som van de niet aanliggende binnenhoeken)
[image: image134.wmf]1

3

(909090)90

=++=

oooo


b.
ABCD is een vierhoek, dus 
[image: image135.wmf]360

abgd

+++=

o


De buitenhoek van 
[image: image136.wmf]111

333

()(360)120

A

bgdaa

Ð=++=-=-

oo


De buitenhoek van 
[image: image137.wmf]180

A

a

Ð=-

o


Dus 
[image: image138.wmf]1

3

120180

aa

-=-

oo


        
[image: image139.wmf]2

3

60

90

a

a

=

=

o

o


Op dezelfde manier kun je bewijzen dat de andere hoeken ook 
[image: image140.wmf]90

o

 zijn.

[image: image370.emf]15.
a.
Als 
[image: image141.wmf]BCAC

=

 dan is 
[image: image142.wmf]ABC

V

 een gelijkbenige driehoek en is 
[image: image143.wmf]AB

Ð=Ð


b.
1. Als 
[image: image144.wmf]BCCD

=

 dan is 
[image: image145.wmf]CBDBDC

Ð=Ð


2. 
[image: image146.wmf]BDCAABD

Ð=Ð+Ð

 (stelling van de buitenhoek)

3. 
[image: image147.wmf]DBCAABD

Ð=Ð+Ð


4. 
[image: image148.wmf]BABDDBCABDAABDA

Ð=Ð+Ð=Ð+Ð+Ð>Ð


En dat is in tegenspraak met het gegeven dat 
[image: image149.wmf]AB

Ð>Ð


c.

[image: image150.wmf]BCAC

>


16.
Neem aan dat geen twee personen in dezelfde maand jarig is. Dan is ieder in een andere maand jarig. Dan zouden er 13 maanden moeten zijn, en die zijn er niet.
17.
a.

[image: image151.wmf]2:47

np

==


[image: image152.wmf]5:71

8:113

10:151

np

np

np

==

==

==

 Dit zijn inderdaad allemaal priemgetallen.
b.

[image: image153.wmf]40

n

=

 is de eerste waarde van n waarvoor 
[image: image154.wmf]1681

p

=

 geen priemgetal is.

41 is ook een deler van 1681.
18.
Stel dat DP ook een loodlijn is op AB.

[image: image155.wmf]90

BPDAPC

Ð=Ð=

o


[image: image156.wmf]9090180

APBAPCCPDDPBCPD

Ð=Ð+Ð+Ð=+Ð+>

ooo

 en dat is in tegenspraak met het feit dat 
[image: image157.wmf]APB

Ð

 een gestrekte hoek is.

19.

[image: image158.wmf]PQR

V

 is een rechthoekige driehoek.


[image: image159.wmf]2222

PRPQQRPQ

PRPQ

=+>

>


[image: image371.emf]
20.
a.
1. 
[image: image160.wmf]BADSAE

Ð=Ð

 (AD is de bissectrice)

2. 
[image: image161.wmf]ABDAES

Ð=Ð

 (gegeven)

3. 
[image: image162.wmf]ABDAES

V:V

 (hh, uit 1 en 2)

4. 
[image: image163.wmf]ASEBSD

Ð=Ð

 (overstaande hoeken)

5. 
[image: image164.wmf]BSDBDS

Ð=Ð

 (uit 3 en 4)

6. 
[image: image165.wmf]BSD

V

 is gelijkbenig (uit 5)
b.
Dit bewijs gaat op dezelfde manier als bij opgave a.
21.
Nee dat is niet mogelijk. Als je de zijde van 11 cm tekent, en op het ene eindpunt

een cirkel tekent met straal 3 cm en op het andere eindpunt een cirkel met straal

7 cm, dan snijden die cirkels elkaar niet.
22.
Als QR de langste zijde is, dan moet 
[image: image166.wmf]5

PR

>


[image: image372.emf]
Als PR de langste zijde is, dan moet 
[image: image167.wmf]29

PR

<


23.
a.

b.

[image: image168.wmf]2222

ABADBDAD

=+>


[image: image169.wmf]ABAD

>


c.

[image: image170.wmf]2222

BCBDCDCD

=+>


[image: image171.wmf]BCCD

>


d.

[image: image172.wmf]ABBCADCDAC

+>+=


24.
Stel dat punt B niet op het lijnstuk AC ligt.
A, B en C vormen dan een driehoek waarvoor geldt: 
[image: image173.wmf]ABBCAC

+>

. Dat is in tegenspraak met 
[image: image174.wmf]ABBCAC

+=

. Dus punt B ligt op lijnstuk AC.
25.
a.

[image: image175.wmf]ASSDAD

+>

 en 
[image: image176.wmf]BSSCBC

+>

.


[image: image177.wmf]ACBDASSCBSSDASSDBSSCADBC

+=+++=+++>+


b.
In driehoek APC geldt: 
[image: image178.wmf]APPCAC

+>

 en in driehoek BPD geldt: 
[image: image179.wmf]BPPDBD

+>

.


[image: image180.wmf]APBPCPDPAPCPBPDPACBD

+++=+++>+


26.
a.
Als in een trapezium ABCD diagonaal AC de bissectrice is van 
[image: image181.wmf]A

Ð

 dan zijn AD en CD even lang.
b.
1. 
[image: image182.wmf]12

AA

Ð=Ð

 (AC is de bissectrice)

2. 
[image: image183.wmf]21

AC

Ð=Ð

 (Z-hoek)

3. 
[image: image184.wmf]11

AC

Ð=Ð

 (volgt uit 1 en 2)

[image: image373.emf]4. 
[image: image185.wmf]ACD

V

 is gelijkbenig, dus 
[image: image186.wmf]ADCD

=

 (volgt uit 3)

27.
a.
Als van een vierhoek ABCD de diagonalen elkaar loodrecht snijden, dan is ABCD een vlieger.

b.
De omgekeerde bewering is niet waar. In de vierhoek ABCD hiernaast staan de diagonalen AC en BD loodrecht op elkaar, maar is de vierhoek geen vlieger.
[image: image374.emf]28.
a.
1. AS is gemeenschappelijk
2. 
[image: image187.wmf]SAPSAT

Ð=Ð

 (ABCD is een ruit en de diagonalen
     van een ruit delen de hoeken middendoor).

3. 
[image: image188.wmf]90

APSATS

Ð=Ð=

o

 (loodlijnen)

4. 
[image: image189.wmf]SAPSAT

@

VV

 (ZHH, volgt uit 1, 2 en 3)

5. 
[image: image190.wmf]SPST

=

 (volgt uit 4)
6. Op dezelfde manier is te bewijzen dat 
[image: image191.wmf]PSQSRS

==


[image: image375.emf]b.
Dit is niet waar. Hiernaast zie je een parallellogram met de loodlijnen vanuit S op de zijden. Duidelijk is te zien dat de loodlijnen niet even lang zijn.

29.
[image: image376.emf]a.
Als 
[image: image192.wmf]ABC

V

 gelijkzijdig is, dan zijn de hoogtelijnen even lang.
b.
Als van een driehoek de hoogtelijnen even lang zijn, dan is de driehoek gelijkzijdig.

1. AC is gemeenschappelijk

2. 
[image: image193.wmf]ADCE

=

 (gegeven)

3. 
[image: image194.wmf]90

ADCCEA

Ð=Ð=

o

 (hoogtelijnen)

4. 
[image: image195.wmf]ADCCEA

@

VV

 (ZZR, uit 1, 2 en 3)


5. 
[image: image196.wmf]DCAEAC

Ð=Ð

 (volgt uit 4)


6. Op dezelfde manier (met de hoogtelijn BF) kun je 


    bewijzen dat 
[image: image197.wmf]DCAFAB

Ð=Ð


7. De drie hoeken zijn gelijk en dus zijn de drie zijden gelijk: 
[image: image198.wmf]ABC

V

 is gelijkzijdig.
30.
a.
Noem S het snijpunt van de loodlijn met de koorde.

1. MS is gemeenschappelijk


2. 
[image: image199.wmf]90

MSAMSB

Ð=Ð=

o

 (gegeven)


3. 
[image: image200.wmf]MASMBS

Ð=Ð

 (
[image: image201.wmf]MAMBr

==

: gelijkbenige driehoek)


4. 
[image: image202.wmf]MSAMSB

@

VV

 (ZHH, uit 1, 2 en 3)


5. 
[image: image203.wmf]SASB

=

 (volgt uit 4)
b.
Als een lijn door het middelpunt een koorde middendoor deelt, dan staat de lijn loodrecht op de koorde.
c.
1. 
[image: image204.wmf]MAMBr

==


2. MS is gemeenschappelijk

3. 
[image: image205.wmf]SASB

=

 (gegeven)

4. 
[image: image206.wmf]AMSBMS

@

VV

 (ZZZ, uit 1, 2 en 3)
5. 
[image: image207.wmf]ASMBSM

Ð=Ð

 (volgt uit 4)

6. En omdat 
[image: image208.wmf]180

ASB

Ð=

o

 (gestrekte hoek) volgt uit 5 dat 
[image: image209.wmf]90

ASMBSM

Ð=Ð=

o


[image: image377.emf]31.
a./b. 
c.

[image: image210.wmf]ABC

V

 en 
[image: image211.wmf]BAD

V


d.
1. AB is gemeenschappelijk

2. 
[image: image212.wmf]AE

Ð=Ð

 (
[image: image213.wmf]ADBCED

==

, 
[image: image214.wmf]AED

V

 is gelijkbenig)

3. 
[image: image215.wmf]EB

Ð=Ð

 (ED // BC, F-hoek)

4. 
[image: image216.wmf]ABCBAD

Ð=Ð

 (volgt uit 2 en 3)

5. 
[image: image217.wmf]BCAD

=

 (gegeven)

6. 
[image: image218.wmf]ABCBAD

@

VV

 (ZHZ, uit 1, 4 en 5)

7. 
[image: image219.wmf]ACBD

=


32.
1. 
[image: image220.wmf]1

2

APAB

=

 en 
[image: image221.wmf]1

2

RCDC

=


2. 
[image: image222.wmf]APRC

=

 (
[image: image223.wmf]ABDC

=

 omdat ABCD een parallellogram is)

3. AP // RC (AB // DC)


4. APCR is een parallellogram (volgt uit 2 en 3)

5. AE // FC (volgt uit 4)

6. Op dezelfde manier kun je bewijzen dat AQCS een parallellogram is en dus dat 


    AF // EC

7. AFCE is een parallellogram (volgt uit 5 en 6)
33.
[image: image378.emf]a.
b.
1. 
[image: image224.wmf]9090360

BADBCD

Ð++Ð+=

ooo

 (hoekensom van
     een vierhoek)


2. 
[image: image225.wmf]180

BADBCD

Ð=-Ð

o


3. 
[image: image226.wmf]180

BCEBCD

Ð=-Ð

o

 (gestrekte hoek)

4. 
[image: image227.wmf]BADBCE

Ð=Ð

 (volgt uit 2 en 3)


5. 
[image: image228.wmf]ABBC

=

 en 
[image: image229.wmf]ADCE

=

 (gegeven)

6. 
[image: image230.wmf]BADBCE

@

VV

 (ZHZ, uit 4 en 5)


7. 
[image: image231.wmf]BDBE

=


34.
a.
omdat de diagonalen van een ruit loodrecht op elkaar staan.


[image: image232.wmf]BTSBTQ

@

VV

 en 
[image: image233.wmf]ATPATR

@

VV


b.
Een ruit is een vierhoek met 4 even lange zijden.

c.
1. 
[image: image234.wmf]SBTQBT

Ð=Ð

 (BT is een bissectrice van 
[image: image235.wmf]B

Ð

)


2. BT is gemeenschappelijk


3. 
[image: image236.wmf]BTSBTQ

Ð=Ð

 (de bissectrices snijden elkaar loodrecht)


4. 
[image: image237.wmf]BTSBTQ

@

VV

 (HZH, uit 1, 2 en 3)

5. 
[image: image238.wmf]TSTQ

=


6. 
[image: image239.wmf]90

STRQTR

Ð=Ð=

o

 (de bissectrices snijden elkaar loodrecht)

7. TR is gemeenschappelijk

8. 
[image: image240.wmf]STRQTR

@

VV

 (ZHZ, uit 5, 6 en 7)

9. 
[image: image241.wmf]SRQR

=

 (volgt uit 8)


10. Op dezelfde manier kun je bewijzen dat 
[image: image242.wmf]SPSR

=


11. 
[image: image243.wmf]SPPQQRRS

===

 (volgt uit 10 en 11), dus PQRS is een ruit.
[image: image379.emf]35.
a.

b.
Vermoedelijk is 
[image: image244.wmf]QPRPQR

Ð=Ð

 en zijn de zijden PR en QR even lang.

c./d.
De hoogte lijn uit P snijdt QR in S en de hoogtelijn vanuit Q snijdt PR in T.

1. PQ is gemeenschappelijk

2. 
[image: image245.wmf]PSQT

=

 (gegeven)


3. 
[image: image246.wmf]90

PSQQTP

Ð=Ð=

o

 (hoogtelijnen)


4. 
[image: image247.wmf]PQSQPT

@

VV

 (ZZR, uit 1, 2 en 3)

5. 
[image: image248.wmf]PQSQPT

Ð=Ð

 (volgt uit 4), dus 
[image: image249.wmf]PQR

V

 is gelijkbenig.
36.
a.

b.

[image: image250.wmf]MPMRRPMSQSMQ

=-=-=


c.
1. 
[image: image251.wmf]MAMB

=

 (straal)


2. 
[image: image252.wmf]MAPMBQ

Ð=Ð

 (
[image: image253.wmf]MAB

V

 is gelijkbenig, uit 1)

3. 
[image: image254.wmf]APBQ

=

 (gegeven)

4. 
[image: image255.wmf]MAPMBQ

@

VV

 (ZHZ, uit 1, 2 en 3)


5. 
[image: image256.wmf]MPMQ

=

 (volgt uit 4)

6. 
[image: image257.wmf]PRQS

=

 (volgt uit 5 en vraag b)

37.
[image: image380.emf]a./b.
c.
1. 
[image: image258.wmf]360

ABCD

Ð+Ð+Ð+Ð=

o

 (hoekensom van een

     vierhoek)

2. 
[image: image259.wmf]180

BD

Ð+Ð=

o

 (
[image: image260.wmf]90

AC

Ð=Ð=

o

: gegeven)

3. 
[image: image261.wmf]22180

bd

+=

o

, dus 
[image: image262.wmf]90

bd

+=

o


4. 
[image: image263.wmf]18090

ATDA

dd

Ð=-Ð-=-

oo

 (hoekensom van een driehoek)

5. 
[image: image264.wmf]ATD

b

Ð=

 (volgt uit 3 en 4)

6. TD // BS (F-hoeken, volgt uit 5)
38.
a.
1. 
[image: image265.wmf]180

R

ab

Ð=--

o

 (hoekensom 
[image: image266.wmf]ABR

V

)

2. 
[image: image267.wmf]180

P

gd

Ð=--

o

 (hoekensom 
[image: image268.wmf]CDP

V

)


3. 
[image: image269.wmf]2222360

abgd

+++=

o

 (hoekensom vierhoek ABCD)


4. 
[image: image270.wmf]180180360180

PR

abgdabgdabgd

Ð+Ð=--+--=----=+++=

oooo


[image: image381.emf]
    (volgt uit 1, 2 en 3)
b.

[image: image271.wmf]360()360180180

QSPR

Ð+Ð=-Ð+Ð=-=

oooo

 (hoekensom vierhoek PQRS)

c.


d.
PQRS is een gelijkbenig trapezium.

In opgave 37 is bewezen dat QR // PS


[image: image272.wmf]11

22

11

22

18045135

18045135

RQPBQC

BRA

bb

bb

Ð=Ð=--=-

Ð=--=-

ooo

ooo


Dus PQRS is een gelijkbenig trapezium.
39.
a.
CE is de hoogtelijn van driehoek ABC vanuit punt C


[image: image273.wmf]11

22

sin()

sin()

sin()

CE

b

ABC

CEb

OppcCEbc

a

a

a

=

=

=××=


b.
De hoogte van de driehoeken ADC en DBC is gelijk, namelijk CE.


[image: image274.wmf]11

22

:::

ADCDBC

OppOppADCEDBCEADDB

=××××=


c.

[image: image275.wmf]11

22

sin()

ADC

OppbCD

g

=××

 en 
[image: image276.wmf]11

22

sin()

DBC

OppaCD

g

=××


d.

[image: image277.wmf]111

222

:sin():sin()::

ADBDbCDaCDbaACBC

gg

=××××==


40.
1. 
[image: image278.wmf]BPCP

=

 (gegeven)

2. 
[image: image279.wmf]BPACPR

Ð=Ð

 (overstaande hoeken)


3. 
[image: image280.wmf]PAPR

=

 (gegeven)

4. 
[image: image281.wmf]ABPRCP

@

VV

 (ZHZ, uit 1, 2 en 3)


5. 
[image: image282.wmf]ABPRCP

Ð=Ð

 (volgt uit 4)


6. Op dezelfde manier is te bewijzen dat 
[image: image283.wmf]BAQSCQ

Ð=Ð


7. 
[image: image284.wmf]180

SCQQCPPCRBACACBABC

Ð+Ð+Ð=Ð+Ð+Ð=

o

 (hoekensom 
[image: image285.wmf]ABC

V

)
8. Dus S, C en R liggen op één lijn.

41.
a.
?
b.

[image: image286.wmf]1

2

Oppbasishoogte

=××


Voor driehoek DBA is BD de basis en BC de hoogte; voor driehoek CBF is BF de basis en BH de hoogte.

c.
1. 
[image: image287.wmf]ABFB

=


2. 
[image: image288.wmf]9090

ABDABCABCFBC

Ð=Ð+=+Ð=Ð

oo


3. 
[image: image289.wmf]BDBC

=


4. 
[image: image290.wmf]ABDFBC

@

VV

 (ZHZ, uit 1, 2 en 3)

42.
a.
Met behulp van de congruente driehoeken ADC en BEC.

b.


c.

[image: image291.wmf]6060

ECBECAACBACBACBACBBCDACD

Ð=Ð+Ð=+Ð=Ð+=Ð+Ð=Ð

oo


d.
1. 
[image: image292.wmf]BAFA

=

 (gelijkzijdige driehoek)

2. 
[image: image293.wmf]60

BAEFAC

a

Ð=+=Ð

o


3. 
[image: image294.wmf]AEAC

=

 (gelijkzijdige driehoek)


4. 
[image: image295.wmf]BAEFAC

@

VV

 (ZHZ, uit 1, 2 en 3)


5. 
[image: image296.wmf]BEFC

=

 (volgt uit 4)
e.
Als 
[image: image297.wmf]ADBE

=

 en 
[image: image298.wmf]BEFC

=

 dan is 
[image: image299.wmf]ADFC

=


f.
Bij een rotatie van 
[image: image300.wmf]CEB

V

 om punt C over 
[image: image301.wmf]60

o

 komt E in A en B in D terecht.

Lijnstuk EB gaat over in AD.

T-1.
[image: image382.emf]a.

b.
1. 
[image: image302.wmf]DACC

a

Ð=Ð=

 (
[image: image303.wmf]ADCD

=

)

2. 
[image: image304.wmf]11

22

(180)90

baa

=-=-

oo

 (
[image: image305.wmf]ABD

V

 is gelijkbenig)

3. 
[image: image306.wmf]1

2

290180

aaa

+-+=

oo

 (hoekensom driehoek)


    
[image: image307.wmf]1

2

290

36

a

a

=

=

o

o


4. 
[image: image308.wmf]72

A

Ð=

o

, 
[image: image309.wmf]72

B

Ð=

o

 en 
[image: image310.wmf]36

C

Ð=

o


c.
De hoogtelijn is de lijn vanuit een hoekpunt loodrecht op

de overstaande zijde.
[image: image383.emf]d.

[image: image311.wmf]360

AEEDFF

Ð+Ð+Ð+Ð=

o

 (hoekensom vierhoek)


[image: image312.wmf]729090360

108

EDF

EDF

++Ð+=

Ð=

oooo

o


e.
De driehoeken AED en AFD zijn congruent (ZHH)
Of D ligt op de bissectrice van 
[image: image313.wmf]A

Ð

, met andere woorden D ligt even ver van de benen van hoek A.
T-2.
ABCD is een vierhoek met vier gelijke hoeken van 
[image: image314.wmf]90

o

.

Te bewijzen: ABCD is een parallellogram met 
[image: image315.wmf]ACBD

=


1. 
[image: image316.wmf]ABBC

^

 en 
[image: image317.wmf]CDBC

^

, dus AB // CD
2. 
[image: image318.wmf]ADAB

^

 en 
[image: image319.wmf]BCAB

^

, dus AD // BC

3. ABCD is een parallellogram (volgt uit 1 en 2)

4. AB is gemeenschappelijk

5. 
[image: image320.wmf]90

ABCBAD

Ð=Ð=

o

 (gegeven)

6. 
[image: image321.wmf]BCAD

=

 (volgt uit 3)
7. 
[image: image322.wmf]ABCBAD

@

VV

 (ZHZ, uit 4, 5 en 6)

8. 
[image: image323.wmf]ACBD

=

 dus ligt S op de deellijn van de buitenhoek van 
[image: image324.wmf]C

Ð


PQRS is een parallellogram met 
[image: image325.wmf]PRQS

=


Te bewijzen: PQRS heeft vier rechte hoeken.

1. PQ is gemeenschappelijk

2. 
[image: image326.wmf]QRPS

=

 (PQRS is een parallellogram)


3. 
[image: image327.wmf]PRQS

=

 (gegeven)


4. 
[image: image328.wmf]PQRQPS

@

VV

 (ZZZ, uit 1, 2 en 3)


5. 
[image: image329.wmf]PQRQPS

Ð=Ð

 (volgt uit 4)


6. Op dezelfde manier kun je bewijzen dat 
[image: image330.wmf]RQPQRS

Ð=Ð


7. PQRS is een vierhoek met 4 gelijke hoeken, die dan 
[image: image331.wmf]90

o

 moeten zijn.
T-3.
a.
Twee lijnen zijn evenwijdig als ze geen gemeenschappelijk punt hebben


b.
Het snijpunt van de lijn met m noemen we A en met l noemen we B.

Stel de lijnen zijn niet evenwijdig. Dan is er een punt P waar de lijnen l en m elkaar snijden. De som van de hoeken van driehoek ABP is 
[image: image332.wmf]180180180

APBAPB

aa

+-+Ð=+Ð>

ooo

. En dat is in tegenspraak met de som van de hoeken van een driehoek is 
[image: image333.wmf]180

o

. Dus l en m hebben geen punt gemeen.
T-4.
[image: image384.emf]a.

b.
Teken een lijn door D evenwijdig aan BC. Deze snijdt AB in E.


[image: image334.wmf]ABDCABEBAE

-=-=


[image: image335.wmf]AEDEAD

+>

 (driehoeksongelijkheid)


[image: image336.wmf]AEADDEADBC

>-=-


T-5.
a.
Vierhoek KLMN lijkt een parallellogram

b.

[image: image337.wmf]1

MQMPr

==

, dus 
[image: image338.wmf]MPQMQP

Ð=Ð


[image: image339.wmf]2

NKNPr

==


[image: image340.wmf]LKQMPQ

Ð=Ð

 en 
[image: image341.wmf]KLQPMQ

Ð=Ð

 (F-hoeken)

c.
Stel 
[image: image342.wmf]NPK

a

Ð=

.

1. 
[image: image343.wmf]NKPNPK

a

Ð=Ð=

 (
[image: image344.wmf]NPNK

=

)


2. 
[image: image345.wmf]1802

PNK

a

Ð=-

o

 (hoekensom van een driehoek, volgt uit 1)


3. 
[image: image346.wmf]MQPMPQ

a

Ð=Ð=

 (
[image: image347.wmf]MPMQ

=

)


4. 
[image: image348.wmf]1802

PMQ

a

Ð=-

o

 (hoekensom van een driehoek, volgt uit 3)

5. ML // NK (F-hoeken, volgt uit 2 en 4)

6. KLMN is een parallellogram (volgt uit 5 en MN // LK (gegeven))
T-6.
1. 
[image: image349.wmf]EDFD

=

 (gegeven)

2. 
[image: image350.wmf]EDBFDB

Ð=Ð

 (BD is een diagonaal van een ruit)


3. DB is gemeenschappelijk


4. 
[image: image351.wmf]EDBFDB

@

VV

 (ZHZ, volgt uit 1, 2 en 3)


5. 
[image: image352.wmf]DBEDBF

Ð=Ð


6. BS is gemeenschappelijk


7. 
[image: image353.wmf]90

BSPBSQ

Ð=Ð=

o

 (diagonalen van een ruit)


8. 
[image: image354.wmf]BSPBSQ

@

VV

 (HZH, volgt uit 5, 6 en 7)


9. 
[image: image355.wmf]SPSQ

=

 (volgt uit 8)
T-7.
1. 
[image: image356.wmf]2

PCzRB

==

 (gegeven)

2. 
[image: image357.wmf]120

PCRRBQ

Ð==Ð

o


3. 
[image: image358.wmf]CRzBQ

==

 (gegeven)


4. 
[image: image359.wmf]PCRRBQ

@

VV

 (ZHZ, volgt uit 1, 2 en 3)

5. 
[image: image360.wmf]PRRQ

=

 (volgt uit 4)


6. Op dezelfde manier kan bewezen worden dat 
[image: image361.wmf]QPPR

=

.


7. 
[image: image362.wmf]PQR

V

 is gelijkzijdig.
T-8.
Niet waar: neem bijvoorbeeld een gelijkbenig trapezium.
T-9.
a.
1. 
[image: image363.wmf]ADQPQC

@

VV

 (ZHZ)


2. 
[image: image364.wmf]AQDPCQ

Ð=Ð

 (volgt uit 1)


3. AQ // PC (F-hoeken, volgt uit 2)


4. AP // QC (ABCD is een parallellogram)
5. APCQ is een parallellogram is (volgt uit 3 en 4, twee paar evenwijdige zijden)

b./c.
op analoge wijze.

d.
Als PRSQ een ruit is staan de diagonalen RS en PQ loodrecht op elkaar en dan is ABCD een rechthoek.


1
Uitwerkingen 5 vwo wiskunde B, hoofdstuk 5

_1453926167.unknown

_1456774883.unknown

_1457334395.unknown

_1457420310.unknown

_1457510892.unknown

_1457524995.unknown

_1457525440.unknown

_1457526330.unknown

_1457545115.unknown

_1457545202.unknown

_1457545382.unknown

_1457546022.unknown

_1457546062.unknown

_1457545412.unknown

_1457545335.unknown

_1457545175.unknown

_1457526484.unknown

_1457545062.unknown

_1457526383.unknown

_1457526044.unknown

_1457526145.unknown

_1457526282.unknown

_1457526061.unknown

_1457525544.unknown

_1457525576.unknown

_1457525490.unknown

_1457525152.unknown

_1457525373.unknown

_1457525411.unknown

_1457525339.unknown

_1457525086.unknown

_1457525117.unknown

_1457525024.unknown

_1457512940.unknown

_1457524010.unknown

_1457524743.unknown

_1457524758.unknown

_1457524697.unknown

_1457513183.unknown

_1457523937.unknown

_1457513182.unknown

_1457511446.unknown

_1457512665.unknown

_1457512893.unknown

_1457511506.unknown

_1457511252.unknown

_1457511285.unknown

_1457511195.unknown

_1457425628.unknown

_1457468679.unknown

_1457469363.unknown

_1457510790.unknown

_1457510844.unknown

_1457510767.unknown

_1457468998.unknown

_1457469278.unknown

_1457468772.unknown

_1457467357.unknown

_1457467726.unknown

_1457467826.unknown

_1457467703.unknown

_1457467243.unknown

_1457467270.unknown

_1457467132.unknown

_1457421159.unknown

_1457421588.unknown

_1457424983.unknown

_1457425627.unknown

_1457424946.unknown

_1457421556.unknown

_1457421576.unknown

_1457421218.unknown

_1457420780.unknown

_1457420995.unknown

_1457421058.unknown

_1457420965.unknown

_1457420382.unknown

_1457420402.unknown

_1457420330.unknown

_1457339410.unknown

_1457354102.unknown

_1457359083.unknown

_1457359298.unknown

_1457359591.unknown

_1457419792.unknown

_1457359498.unknown

_1457359162.unknown

_1457359216.unknown

_1457359132.unknown

_1457358788.unknown

_1457358825.unknown

_1457359062.unknown

_1457358800.unknown

_1457358275.unknown

_1457358464.unknown

_1457358029.unknown

_1457340485.unknown

_1457353864.unknown

_1457353922.unknown

_1457353984.unknown

_1457353893.unknown

_1457353815.unknown

_1457353844.unknown

_1457340526.unknown

_1457340277.unknown

_1457340335.unknown

_1457340399.unknown

_1457340307.unknown

_1457339511.unknown

_1457340207.unknown

_1457339452.unknown

_1457336053.unknown

_1457337123.unknown

_1457339227.unknown

_1457339345.unknown

_1457339391.unknown

_1457339283.unknown

_1457337235.unknown

_1457339120.unknown

_1457337180.unknown

_1457336495.unknown

_1457336917.unknown

_1457336946.unknown

_1457336747.unknown

_1457336168.unknown

_1457336388.unknown

_1457336123.unknown

_1457335190.unknown

_1457335624.unknown

_1457335717.unknown

_1457335816.unknown

_1457335665.unknown

_1457335456.unknown

_1457335237.unknown

_1457335395.unknown

_1457335042.unknown

_1457335150.unknown

_1457335175.unknown

_1457335093.unknown

_1457334938.unknown

_1457335001.unknown

_1457334421.unknown

_1456931645.unknown

_1457037533.unknown

_1457274665.unknown

_1457301054.unknown

_1457301226.unknown

_1457334310.unknown

_1457334350.unknown

_1457301280.unknown

_1457301113.unknown

_1457301208.unknown

_1457301088.unknown

_1457274838.unknown

_1457300728.unknown

_1457301023.unknown

_1457300955.unknown

_1457300718.unknown

_1457274738.unknown

_1457274791.unknown

_1457274693.unknown

_1457247454.unknown

_1457272993.unknown

_1457273067.unknown

_1457274607.unknown

_1457273017.unknown

_1457272928.unknown

_1457272961.unknown

_1457247632.unknown

_1457247158.unknown

_1457247190.unknown

_1457247232.unknown

_1457037960.unknown

_1457038105.unknown

_1457246611.unknown

_1457037569.unknown

_1456936131.unknown

_1457035792.unknown

_1457035859.unknown

_1457037406.unknown

_1457035836.unknown

_1456936556.unknown

_1457035735.unknown

_1456936385.unknown

_1456935208.unknown

_1456935837.unknown

_1456936059.unknown

_1456935257.unknown

_1456935025.unknown

_1456935173.unknown

_1456934886.unknown

_1456816795.unknown

_1456921413.unknown

_1456931279.unknown

_1456931426.unknown

_1456931496.unknown

_1456931349.unknown

_1456921857.unknown

_1456921965.unknown

_1456921453.unknown

_1456921107.unknown

_1456921309.unknown

_1456921373.unknown

_1456921253.unknown

_1456830707.unknown

_1456921006.unknown

_1456816903.unknown

_1456814806.unknown

_1456815257.unknown

_1456815872.unknown

_1456816485.unknown

_1456815848.unknown

_1456814859.unknown

_1456815147.unknown

_1456814830.unknown

_1456777159.unknown

_1456777362.unknown

_1456814769.unknown

_1456777223.unknown

_1456777361.unknown

_1456776271.unknown

_1456776297.unknown

_1456776256.unknown

_1454095700.unknown

_1456507118.unknown

_1456774059.unknown

_1456774503.unknown

_1456774849.unknown

_1456774863.unknown

_1456774567.unknown

_1456774429.unknown

_1456774453.unknown

_1456774190.unknown

_1456513299.unknown

_1456648235.unknown

_1456648266.unknown

_1456648071.unknown

_1456507505.unknown

_1456507521.unknown

_1456507459.unknown

_1454097053.unknown

_1454097191.unknown

_1456503389.unknown

_1456503522.unknown

_1456503092.unknown

_1454097105.unknown

_1454097143.unknown

_1454097084.unknown

_1454095941.unknown

_1454096669.unknown

_1454097015.unknown

_1454096461.unknown

_1454095785.unknown

_1454095910.unknown

_1454095768.unknown

_1454089264.unknown

_1454094486.unknown

_1454095467.unknown

_1454095655.unknown

_1454095675.unknown

_1454095638.unknown

_1454095355.unknown

_1454095424.unknown

_1454095300.unknown

_1454094024.unknown

_1454094258.unknown

_1454094456.unknown

_1454094117.unknown

_1454089524.unknown

_1454089616.unknown

_1454089458.unknown

_1454008307.unknown

_1454008493.unknown

_1454009275.unknown

_1454009496.unknown

_1454009215.unknown

_1454008374.unknown

_1454008330.unknown

_1454007022.unknown

_1454007362.unknown

_1454008010.unknown

_1454008037.unknown

_1454007414.unknown

_1454007041.unknown

_1454007329.unknown

_1454006780.unknown

_1454006862.unknown

_1454004274.unknown

_1453920454.unknown

_1453923952.unknown

_1453924898.unknown

_1453925303.unknown

_1453925871.unknown

_1453926025.unknown

_1453926096.unknown

_1453926130.unknown

_1453925964.unknown

_1453925350.unknown

_1453925200.unknown

_1453925221.unknown

_1453925141.unknown

_1453924399.unknown

_1453924581.unknown

_1453924854.unknown

_1453924434.unknown

_1453924308.unknown

_1453924368.unknown

_1453924306.unknown

_1453921746.unknown

_1453923577.unknown

_1453923832.unknown

_1453923903.unknown

_1453923782.unknown

_1453923005.unknown

_1453923032.unknown

_1453922206.unknown

_1453921491.unknown

_1453921604.unknown

_1453921705.unknown

_1453921557.unknown

_1453921339.unknown

_1453921450.unknown

_1453921321.unknown

_1453918352.unknown

_1453919919.unknown

_1453920179.unknown

_1453920361.unknown

_1453920400.unknown

_1453920333.unknown

_1453920070.unknown

_1453920093.unknown

_1453919976.unknown

_1453919763.unknown

_1453919807.unknown

_1453919876.unknown

_1453919770.unknown

_1453918769.unknown

_1453918813.unknown

_1453918848.unknown

_1453918692.unknown

_1453918027.unknown

_1453918140.unknown

_1453918211.unknown

_1453918297.unknown

_1453918161.unknown

_1453918074.unknown

_1453918122.unknown

_1453918045.unknown

_1453917605.unknown

_1453917859.unknown

_1453917934.unknown

_1453917632.unknown

_1453917441.unknown

_1453917464.unknown

_1453917407.unknown

_1327002532.unknown

