[image: image1.wmf](

)

2

3

a

=

r

Zelftoets H3 Meetkunde
wisB
Rekenen aan lijnen (§1+§2)
 november 2011
Voorzie elk antwoord van een duidelijke toelichting en/of berekening!!

Opgave 1

Vector
[image: image57.png]

. Deze vector heeft een normaalvector
[image: image2.wmf]n

r

.

a Wat is de betekenis van “normaalvector”?
b Geef een normaalvector van
[image: image3.wmf]a

r

.
c Wat kun je zeggen van het inproduct van
[image: image4.wmf]a

r

 en
[image: image5.wmf]n

r

?

d Bereken in graden nauwkeurig de hoek die vector
[image: image6.wmf]a

r

 maakt met de vector
[image: image7.wmf](

)

1

3

-

.

Opgave 2

Gegeven zijn de punten A(3, 4) en B(–2, 10).

a Geef een vergelijking van de lijn door A en B in de vorm ax + by = c.
b Geef een vergelijking van de middelloodlijn van AB.

c Geef een pv van de lijn door het punt (2, 3) loodrecht op AB.

Opgave 3

a De vergelijking van een lijn is: 2x + 5y = 12. Geef een pv van deze lijn.

b De pv van een lijn is: (x, y) = (–2 + 3t, 7 – 8t). Geef van deze lijn een vergelijking.

c Elimineer de parameter t in de vectorvoorstelling
[image: image8.wmf](

)

(

)

(

)

42

31

x

t

y

-

=+×

-

.
(Ofwel: geef een verband tussen x en y.)
Opgave 4

Gegeven is driehoek ABC met A(2, 1), B(8, 3) en C(5, 12).
a
Geef de vergelijking van de hoogtelijn uit B.

b
Bereken met behulp van het inproduct de grootte van (ABC.

c
Bereken met behulp van het inproduct de grootte van (BAC.

Opgave 5
Gegeven zijn de punten A(3, 4) en B(–5, 5).

Bereken de exacte lengte van de projectie van lijnstuk AB op de lijn 2x – 3y = 7.

Opgave 6
Gegeven is de lijnenbundel p·(2x – 4y – 2) + q·(y – x + 2) = 0.

a
Geef waarden van p en q waarbij de lijn uit de bundel verticaal loopt.

b
Geef waarden van p en q waarbij de lijn uit de bundel horizontaal loopt.

c
Door welk punt lopen al deze lijnen uit de bundel?
[image: image56.png]QY

Sy

Opgave 7
Gegeven zijn twee lijnen door punt P met richtingsvectoren
[image: image9.wmf]a

r

 en
[image: image10.wmf]b

r

.
We willen graag een richtingsvector hebben van de lijn die de hoek middendoor deelt (dat is de bissectrice).
a
Leg uit dat
[image: image11.wmf]rab

=+

r

rr

 een richtingsvector is van de bissectrice als de vectoren
[image: image12.wmf]a

r

 en
[image: image13.wmf]b

r

 gelijke lengte hebben.

b
Geef vergelijkingen van de bissectrices van de lijnen met vergelijking 4x – y = 1 en –x + 4y = 11. Let op: het zijn er twee!
EINDE
Opgave 1
a
Een normaalvector is een vector die loodrecht staat op de gegeven vector.

b

[image: image14.wmf](

)

(

)

33

of

22

LR

nana

-

====

-

rrrr

.
c
Het inproduct is nul (want ze staan loodrecht op elkaar).
d

[image: image15.wmf](

)

(

)

(

)

(

)

7

2121

cos

φ291310cosφcosφφ52

3333

130

--

×=××®-+=××®=®»°

.
Opgave 2
a

[image: image16.wmf](

)

5

6

AB

-

=

uuur

, dus bijvoorbeeld
[image: image17.wmf](

)

6

5

n

=

r

; vgl is dan
[image: image18.wmf](

)

(

)

(

)

(

)

663

554

x

y

×=×

, ofwel 6x + 5y = 38.
b

[image: image19.wmf]1

2

(,7)

AB

M

=

;
[image: image20.wmf](

)

5

6

AB

-

=

uuur

 is normaalvector:
[image: image21.wmf](

)

(

)

(

)

1

2

55

66

7

x

y

--

æö

×=×

ç÷

èø

, ofwel –5x + 6y = 39½.

c
richtingsvector =
[image: image22.wmf](

)

6

5

AB

n

=

r

, dus pv is bijvoorbeeld (x, y) = (2, 3) + t·(6, 5).
Opgave 3
a

[image: image23.wmf](

)

2

5

n

=

r

, dus mogelijke
[image: image24.wmf](

)

5

2

r

=

-

r

; (1, 2) ligt op de lijn; pv is bijv. (x, y) = (1, 2) + t·(5, –2).

b
Een punt op de lijn is (–2, 7);
[image: image25.wmf](

)

3

8

r

=

-

r

, dus mogelijke
[image: image26.wmf](

)

8

3

n

=

r

;
Vergelijking:
[image: image27.wmf](

)

(

)

(

)

(

)

882

337

x

y

-

×=×

, ofwel 8x + 3y = 5.

c
x = –4 + 2t → t = ½x + 2; y = 3 – t → t = 3 – y;
Combineren geeft: ½x + 2 = 3 – y → ½x + y = 1, ofwel x + 2y = 2.
Opgave 4
a
De hoogtelijn uit B staat loodrecht op zijde AC, dus
[image: image28.wmf](

)

3

11

AC

=

uuur

 is de normaalvector;
Een mogelijke vergelijking is dan
[image: image29.wmf](

)

(

)

(

)

(

)

338

11113

x

y

×=×

, ofwel 3x + 11y = 57.

b

[image: image30.wmf](

)

6

2

BA

-

=

-

uuur

 en
[image: image31.wmf](

)

3

9

BC

-

=

uuur

;
[image: image32.wmf]18180

BABC

×=-=

uuuruuur

, dus loodrecht, ofwel (ABC = 90º.
c

[image: image33.wmf](

)

6

2

AB

=

uuur

 en
[image: image34.wmf](

)

3

11

AC

=

uuur

;
[image: image35.wmf](

)

(

)

(

)

(

)

40

6363

cos

φcosφφ56,3

211211

40130

×=××®=®»°

×

Opgave 5

[image: image36.wmf](

)

8

1

AB

-

=

uuur

 en
[image: image37.wmf](

)

2

3

n

=

-

r

, dus mogelijke
[image: image38.wmf](

)

3

2

r

=

r

;

lengte projectie =
[image: image39.wmf](

)

(

)

(

)

22

13

83

12

22

22

(13)

3

1313

2

-

×

-

===

.
Opgave 6
a
Dan moet de y wegvallen, dus bijvoorbeeld p = 1 en q = 4 (geeft x = 3).

b
Dan moet de x wegvallen, dus bijvoorbeeld p = 1 en q = 2 (geeft y = 1).

c
Volgt direct uit voorgaande: (3, 1).
(Je kunt ook snijpunt uitrekenen van 2x – 4y – 2 = 0 en y – x + 2 = 0; dit geeft (3, 1).)
Opgave 7
a
Als
[image: image40.wmf]a

r

 en
[image: image41.wmf]b

r

 gelijke lengte hebben, dan geeft de optelling
[image: image42.wmf]rab

=+

r

rr

 een ruit (bijzondere parallellogram met gelijke zijden); een diagonaal van een ruit deelt de hoeken precies doormidden, dus
[image: image43.wmf]rab

=+

r

rr

 deelt de hoek precies doormidden en is dus richtingsvector van de bissectrice.
b

[image: image44.wmf]{

{

1

4141

41141644

4

xyxy

xyxy

´

-=-=

®

-+=-+=

´

 → 15y = 45 → y = 3 → x = 1; snijpunt (1, 3).
Van beide lijnen de richtingsvector bepalen:

[image: image45.wmf](

)

1

4

1

n

=

-

r

, dus mogelijke
[image: image46.wmf](

)

1

1

4

r

=

r

;
[image: image47.wmf](

)

2

1

4

n

-

=

r

, dus mogelijke
[image: image48.wmf](

)

2

4

1

r

=

r

;
Beide richtingsvectoren hebben lengte √17, dus we kunnen het resultaat van vraag a gebruiken met
[image: image49.wmf](

)

1

1

4

ar

==

rr

 en
[image: image50.wmf](

)

2

4

1

br

==

r

r

;
[image: image51.wmf](

)

(

)

(

)

145

415

r

=+=

r

, ofwel
[image: image52.wmf](

)

1

1

r

=

r

 is richtingsvector van de bissectrice en dus mogelijke
[image: image53.wmf](

)

1

1

n

=

-

r

;
De vergelijking wordt dan
[image: image54.wmf](

)

(

)

(

)

(

)

111

113

x

y

×=×

--

, ofwel x – y = –2.
De andere bissectrice staat hier loodrecht op, dus
[image: image55.wmf](

)

(

)

(

)

(

)

111

113

x

y

×=×

, ofwel x + y = 4.
De bissectrices zijn dus x – y = –2 en x + y = 4.
_1381608333.unknown

_1381609665.unknown

_1381610135.unknown

_1381610870.unknown

_1381611015.unknown

_1381611250.unknown

_1381611286.unknown

_1381611366.unknown

_1381611041.unknown

_1381610943.unknown

_1381610969.unknown

_1381610926.unknown

_1381610832.unknown

_1381610854.unknown

_1381610818.unknown

_1381610002.unknown

_1381610106.unknown

_1381610116.unknown

_1381610069.unknown

_1381609758.unknown

_1381609905.unknown

_1381609737.unknown

_1381608802.unknown

_1381609326.unknown

_1381609597.unknown

_1381609636.unknown

_1381609471.unknown

_1381608990.unknown

_1381609023.unknown

_1381608974.unknown

_1381608395.unknown

_1381608679.unknown

_1381608772.unknown

_1381608459.unknown

_1381608338.unknown

_1381608345.unknown

_1381606444.unknown

_1381607130.unknown

_1381607692.unknown

_1381606577.unknown

_1381606531.unknown

_1381602978.unknown

_1381604729.unknown

_1381606274.unknown

_1381602987.unknown

_1381602929.unknown

_1381602963.unknown

_1381602874.unknown

