Verdeling van een lijnstuk in uiterste en middelste reden en constructie hoek van
[image: image29.jpg]Fle Port Lne Crde Unts Transt Edt Meas Btns View Anim Other Help
3G = 2.08526 [length]

.
[image: image1.wmf]o

72

[image: image2.wmf]figuur 1

Voor deze constructie gaan we uit van
[image: image3.wmf]ABC

V

 met
[image: image4.wmf]o

90

ABC

Ð=

 en
[image: image5.wmf]2

ABBC

=×

.

Construeer een cirkel met middelpunt C en straal BC. Deze snijdt zijde AC in D.

Construeer nu een cirkel met middelpunt A en straal AD. Deze snijdt zijde AB in E.
We hebben nu een gulden snede aangebracht op lijnstuk AB, d.w.z. het grootste deel AE is middelevenredig tussen het kleinste lijnstuk AE en het gehele lijnstuk AB. Zie figuur 1.
Gaan we uit van
[image: image6.wmf]1(25)

BCABAC

=Þ=Ù=

. Als nu ook geldt
[image: image7.wmf]1

CD

=

 dan geldt verder
[image: image8.wmf]51

AEAD

==-

 dus
[image: image9.wmf]2(51)35

BE

=--=-

Er geldt dus
[image: image10.wmf]::

BEAEAEAB

=

 of
[image: image11.wmf](35):(51)(51):2

--=-

.

Ook zeggen we, da het lijnstuk AB in uiterste en middelste reden is verdeeld. Eigenlijk een vreemde uitdrukking, want er zijn twee reden (
[image: image12.wmf]:

BEAB

 en
[image: image13.wmf]:

AEAB

), die men eventueel beide uiterste reden zou kunnen noemen, maar een middelste reden is er niet want er zijn maar twee reden.

Voorheen sprak men over een lijnstuk in gedurige reden verdelen. Een gedurige reden is een evenredigheid, waarbij beide middelste termen gelijk zijn.
[image: image27.jpg]

Door nu het kleinste gedeelte van AB, nl. BE te gebruiken als basis van een gelijkbenige driehoek met als benen het grootste stuk van AB, nl AE, krijgen we een driehoek met
[image: image14.wmf]o

72

BE

Ð=Ð=

 en
[image: image15.wmf]o

36

A

Ð=

. Zie figuur 2.

[image: image16.wmf]figuur 2

[image: image17.wmf]figuur 3

[image: image28.jpg]

In figuur zien we nogmaals de constructie van
de verdeling in uiterste en middelste reden.

Daar is de constructie van een driehoek van één hoek van
[image: image18.wmf]o

36

 en twee hoeken van
[image: image19.wmf]o

72

 aan toegevoegd.

In
[image: image20.wmf]'

ABB

V

 geldt, dat
[image: image21.wmf]'51

AEAB

==-

 en
[image: image22.wmf]11

22

35

'3515

2

BEBEEF

-

==-Þ==-

.

In
[image: image23.wmf]AEF

V

 geldt
[image: image24.wmf]11

22

15

sin

51

EF

EAF

AF

-

Ð===

-

[image: image25.wmf]oo

11

44

518'36

EAFEAB

-ÞÐ=ÞÐ=

. Duidelijk is nu dat
[image: image26.wmf]o

''72

AEBABE

Ð=Ð=

.
_1200749156.unknown

_1200750097.unknown

_1200761521.unknown

_1200761647.unknown

_1200763081.unknown

_1200763260.unknown

_1200763059.unknown

_1200761557.unknown

_1200750288.unknown

_1200761498.unknown

_1200750213.unknown

_1200749938.unknown

_1200749999.unknown

_1200749216.unknown

_1200742771.unknown

_1200749035.unknown

_1200749139.unknown

_1200743018.unknown

_1200748963.unknown

_1200742997.unknown

_1200741912.unknown

_1200742413.unknown

_1200742523.unknown

_1200742564.unknown

_1200741937.unknown

_1200741894.unknown

