[image: image1.wmf](1,6)

A

Zelftoets meetkunde 3 rekenen aan lijnen

Twee punten en een lijn

Gegeven zijn de punten
[image: image96.png]

 en
[image: image2.wmf](7,4)

B

-

 en de lijn l:
[image: image3.wmf]357

xy

-=

.

 AUTONUMLGL \e
Ga met een berekening na of de lijn AB loodrecht op l staat.

 AUTONUMLGL \e
Bereken de coördinaten van het snijpunt van de lijnen AB en l.

Een bewegend punt

Gegeven zijn de punten
[image: image4.wmf](0,0)

A

 en
[image: image5.wmf](0,1)

B

. Punt C beweegt over de lijn
[image: image6.wmf]1

x

=

 en kan dus weergegeven worden als
[image: image7.wmf](1,)

Cc

, waarbij c variabel is.
M is het snijpunt van de middelloodlijnen van driehoek ABC.

 AUTONUMLGL \e
Druk de coördinaten van M uit in c en toon daarmee aan dat de x-coördinaat van M minimaal is voor
[image: image8.wmf]1

2

c

=

.

Een variabel snijpunt

Voor elke waarde van a zijn gegeven de lijn ka:
[image: image9.wmf](,)(1,)

xyra

=×

 en de lijn
la:
[image: image10.wmf](,)(2,0)(,1)

xyta

=+×-

.

Het snijpunt Sa van ka en la is het punt
[image: image11.wmf]22

22

,

11

a

aa

æö

ç÷

++

èø

.

 AUTONUMLGL \e
Toon dit algebraïsch aan.

 AUTONUMLGL \e
Toon algebraïsch aan dat de punten Sa allemaal op de cirkel met vergelijking
[image: image12.wmf]22

(1)1

xy

-+=

 liggen.

Een bundel lijnen en een punt
Gegeven is het punt
[image: image13.wmf](3,4)

P

 en voor elke waarde van a de lijn
[image: image14.wmf]a

l

 met vergelijking
[image: image15.wmf]1

xay

+=

.

In de volgende twee vragen kiezen we
[image: image16.wmf]2

a

=

.
[image: image17.wmf]2

l

 heeft vergelijking
[image: image18.wmf]21

xy

+=

.

 AUTONUMLGL \e
Bereken in graden nauwkeurig de hoek tussen de lijnen OP en
[image: image19.wmf]2

l

.

 AUTONUMLGL \e
Bereken exact de afstand van punt P tot lijn
[image: image20.wmf]2

l

.

In de volgende twee vragen is a variabel.

 AUTONUMLGL \e
Bereken exact voor welke waarde(n) van a de afstand van punt P tot lijn
[image: image21.wmf]a

l

 2 is.

 AUTONUMLGL \e
Bereken exact voor welke waarde(n) van a de hoek tussen de lijnen OP en
[image: image22.wmf]a

l

 45(is.

De parallellogramwet
Voor elk tweetal vectoren
[image: image23.wmf]u

r

 en
[image: image24.wmf]v

r

 geldt de parallellogramwet:
[image: image25.wmf]2222

22

uvuvuv

++-=×+×

rrrrrr

.

 AUTONUMLGL \e
Toon dit door uitschrijven aan.
Van parallellogram ABCD is gegeven:
[image: image26.wmf]4

AB

=

uuur

,
[image: image27.wmf]7

AD

=

uuur

 en
[image: image28.wmf]9

AC

=

uuur

.

 AUTONUMLGL \e
Bereken
[image: image29.wmf]BD

uuur

. (Tip: gebruik de parallellogramwet.)

Antwoorden zelftoets meetkunde 3 rekenen aan lijnen

1

[image: image30.wmf](

)

6

1

AB

=

-

uuur

 is een veelvoud van
[image: image31.wmf](

)

3

5

l

n

=

-

ur

, dus AB staat loodrecht op l.

2
Een pv van AB is
[image: image32.wmf](,)(1,6)(3,5)

xyt

=+-

.

[image: image33.wmf]3(13)5(65)7

tt

+--=

 geeft
[image: image34.wmf]3434

t

=

, dus
[image: image35.wmf]1

t

=

. Het snijpunt is
[image: image36.wmf](4,1)

.

3

[image: image37.wmf](

)

0

1

AB

=

uuur

 is een nv van de mll van AB. Het midden van AB is
[image: image38.wmf]1

2

(0,)

.

Dus een vergelijking van de mll van AB is
[image: image39.wmf]1

2

y

=

.

[image: image40.wmf](

)

1

AC

c

=

uuur

 is een nv van de mll van AC. Het midden van AC is
[image: image41.wmf]11

22

(,)

c

.

Dus een vergelijking van de mll van AC is
[image: image42.wmf]2

11

22

xcyc

+=+

.

[image: image43.wmf]2

111

222

xcc

+×=+

 dus
[image: image44.wmf](

)

(

)

(

)

(

)

22

22

3

111111111

2222224228

11

xcccccc

=-+=-+=--+=-+

.

Dus x is minimaal voor
[image: image45.wmf]1

2

c

=

.
(nb: je kunt dit ook aantonen met de afgeleide van
[image: image46.wmf]2

111

222

cc

-+

.)

4

[image: image47.wmf]xr

=

 en
[image: image48.wmf]yra

=

 invullen in een vergelijking van
[image: image49.wmf]a

l

:
[image: image50.wmf]2

xay

+=

.

[image: image51.wmf]2

2

rar

+=

 geeft
[image: image52.wmf]2

2

1

r

a

=

+

, dus
[image: image53.wmf]2

2

1

x

a

=

+

 en
[image: image54.wmf]22

22

11

a

ya

aa

=×=

++

.

5
Voor elke a geldt:
[image: image55.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

22

2222

22

2222222

22

22

224224

22222

22222

2221212

1

1111111

11

412412

1

11111

aaaaa

aaaaaaa

aa

aaaaaa

aaaaa

æöæö

+-

æöæöæöæö

-+=-+=+=

ç÷ç÷

ç÷ç÷ç÷ç÷

+++++++

èøèøèøèø

èøèø

-+

-++++

=+====

+++++

6

[image: image56.wmf]2

l

 heeft rv
[image: image57.wmf](

)

2

1

-

 en OP heeft rv
[image: image58.wmf](

)

3

4

, dus
[image: image59.wmf](

)

(

)

(

)

(

)

23

14

2

cos

23

55

14

a

×

-

==

×

×

-

.

[image: image60.wmf]80

a

»°

.

7
Mét de afstandsformule (zit niet meer in het herschreven materiaal ():
De afstand is
[image: image61.wmf](

)

3241

10

25

1

5

2

+×-

==

.
Zónder de afstandsformule: l2:
[image: image62.wmf](

)

1

2

n

=

r

, dus
[image: image63.wmf](

)

2

1

rv

=

-

uur

1e manier: Punt Q op lijn l2: (x, y) = (1, 0) + t·(2, –1) = (1 + 2t, –t)

Afstand PQ =
[image: image64.wmf]222

(123)(4)520

ttt

+-+--=+

[image: image65.wmf]2

2

d10

5200

d

2520

t

t

t

t

+==

+

 → t = 0 → De afstand PQ is √20 = 2√5.
2e manier: Punt Q op lijn l2: (x, y) = (1, 0) + t·(2, –1) = (1 + 2t, –t)

[image: image66.wmf](

)

(

)

12322

44

tt

PQ

tt

+--+

==

uuur

 en we willen
[image: image67.wmf]2

l

PQrv

^

uuuruur

 dus
[image: image68.wmf](

)

(

)

222

0

41

t

t

-+

×=

→ –4 +4t + t + 4 = 0 → t = 0 → Q = (1, 0) →
[image: image69.wmf]22

2420

PQ

=+=

8
Mét de afstandsformule (maar zit niet meer in het herschreven materiaal ():

[image: image70.wmf](

)

341

2

1

a

a

+-

=

 geeft
[image: image71.wmf]2

2421

aa

+=+

, dus
[image: image72.wmf]2

121

aa

+=+

, dus
[image: image73.wmf]22

1441

aaa

++=+

, dus
[image: image74.wmf](34)0

aa

+=

, dus
[image: image75.wmf]0

a

=

 of
[image: image76.wmf]4

3

a

=-

.
Zónder de afstandsformule:

1e manier:

De lijnen la moeten dan raken aan de cirkel met straal 2 om P(3, 4).
Vergelijking van deze cirkel: (x – 3)2 + (y – 4)2 = 4
la geeft x = 1 – ay; invullen in de cirkelvgl.: (1 – ay – 3)2 + (y – 4)2 = 4
→ … → (1 + a2)y2 + (4a – 8)y + 16 = 0
Omdat het raaklijnen zijn, moet gelden D = 0, dus (4a – 8)2 – 4·(1 + a2)·16 = 0
→ –48a2 – 64a = 0 → 3a2 + 4a = 0 → a(3a + 4) = 0 → a = 0 of a = –4/3.

9

[image: image77.wmf](

)

(

)

(

)

(

)

1

2

3

14

cos452

3

14

a

a

×

-

=°=

×

-

 geeft
[image: image78.wmf]2

1

2

34251

aa

-=××+

, dus (kwadrateren)
[image: image79.wmf]22

11

22

924161212

aaa

-+=+

 →
[image: image80.wmf]2

11

22

32430

aa

+-=

 →
[image: image81.wmf]2

48

7

10

aa

+-=

 →
[image: image82.wmf]1

7

(7)()0

aa

+-=

 →
[image: image83.wmf]7

a

=-

 of
[image: image84.wmf]1

7

a

=

(nb: de vergelijking kun je ook exact oplossen met de abc-formule of met kwadraat afsplitsen).

10

[image: image85.wmf](

)

(

)

22

,,

uvuvuvuvuvuv

++-=+++--=

rrrrrrrrrrrr

[image: image86.wmf]22

2222

uuuvvuvvuuuvvuvv

uuvvuv

=×+×+×+×+×-×-×+×=

=××+××=×+×

rrrrrrrrrrrrrrrr

rrrrrr

(nb: je kunt ook
[image: image87.wmf](

)

12

,

uuu

=

r

 en
[image: image88.wmf](

)

12

,

vvv

=

r

 invullen in de formule en beide leden uitwerken.)

11
Noem
[image: image89.wmf]ADu

=

uuur

r

 en
[image: image90.wmf]ABv

=

uuur

r

, dan
[image: image91.wmf]ACuv

=+

uuur

rr

 en
[image: image92.wmf]BDuv

=-

uuur

rr

[image: image93.wmf]2222

22

ACBDADAB

+=×+×

uuuruuuruuuruuur

, dus
[image: image94.wmf]2

222

92724

BD

+=×+×

uuur

, dus
[image: image95.wmf]7

BD

=

uuur

.

einde � ADVANCE \d 1 �(

einde � ADVANCE \d 1 �(

_1384064713.unknown

_1384064789.unknown

_1384064882.unknown

_1384065057.unknown

_1384065411.unknown

_1384065885.unknown

_1384066151.unknown

_1384068129.unknown

_1384068788.unknown

_1384065942.unknown

_1384065709.unknown

_1384065839.unknown

_1384065612.unknown

_1384065202.unknown

_1384065390.unknown

_1384065068.unknown

_1384064915.unknown

_1384064978.unknown

_1384065022.unknown

_1384065046.unknown

_1384065005.unknown

_1384064924.unknown

_1384064932.unknown

_1384064936.unknown

_1384064941.unknown

_1384064928.unknown

_1384064920.unknown

_1384064899.unknown

_1384064907.unknown

_1384064911.unknown

_1384064903.unknown

_1384064890.unknown

_1384064894.unknown

_1384064886.unknown

_1384064844.unknown

_1384064861.unknown

_1384064873.unknown

_1384064878.unknown

_1384064869.unknown

_1384064852.unknown

_1384064856.unknown

_1384064848.unknown

_1384064806.unknown

_1384064827.unknown

_1384064839.unknown

_1384064810.unknown

_1384064797.unknown

_1384064801.unknown

_1384064793.unknown

_1384064755.unknown

_1384064772.unknown

_1384064780.unknown

_1384064784.unknown

_1384064776.unknown

_1384064763.unknown

_1384064768.unknown

_1384064759.unknown

_1384064734.unknown

_1384064746.unknown

_1384064751.unknown

_1384064738.unknown

_1384064721.unknown

_1384064725.unknown

_1384064717.unknown

_1384064639.unknown

_1384064673.unknown

_1384064690.unknown

_1384064700.unknown

_1384064709.unknown

_1384064694.unknown

_1384064681.unknown

_1384064685.unknown

_1384064677.unknown

_1384064656.unknown

_1384064664.unknown

_1384064669.unknown

_1384064660.unknown

_1384064647.unknown

_1384064652.unknown

_1384064643.unknown

_1384064605.unknown

_1384064622.unknown

_1384064630.unknown

_1384064635.unknown

_1384064626.unknown

_1384064613.unknown

_1384064618.unknown

_1384064609.unknown

_1384064588.unknown

_1384064596.unknown

_1384064601.unknown

_1384064592.unknown

_1384064579.unknown

_1384064584.unknown

_1384064575.unknown

