Uitwerkingen Meetkunde MULO-A 1918
Opgave 1

Een hoek van 750 kan als volgt geconstrueerd worden.

1) Teken een lijn m en kies daar een punt A op.

2) Construeer met hoekpunt A een hoek van 600 waarvan één been langs m valt.

3) Construeer van deze hoek de bissectrice k.

4) Construeer de bissectrice n van de stompe hoek (= 1500) van de lijnen k en m.

5) De scherpe hoek van de lijnen n en m bedraagt 750.
Opm. ook als de som van hoeken van 300 en 450 kan de gevraagde hoek geconstrueerd worden.
 [image: image1.emf]n

k

30°

30°

m

A

Opgave 2

a) Omdat de punten D en E op de cirkel liggen met diameter AB, is
[image: image2.wmf]0

90

ADBAEB

Ð=Ð=

 (Thales).

 Driehoek ABC is gelijkbenig en dus is
[image: image3.wmf]0000'

11

(180)(18055)6230.

22

BADABEC

Ð=Ð=-Ð=-=

 Dan geldt ook dat
[image: image4.wmf]BAEABD

Ð=Ð

 (feitelijk
[image: image5.wmf]00'0'

9062302730

-=

) en dus is boog(AD) = boog(DE).

b) Daar een omtrekshoek gelijk is aan de halve boog waarop hij staat, geldt nu dat boog(AD) = boog(BE) = 550.

 We zien nu: boog(DE) = boog(ADB) = 1800 – boog(AD) – boog(BE) = 1800 – 550 – 550 = 700.

 [image: image6.emf]E

D

A B

C

Opgave 3

Teken koorde EG die, op grond van de stelling van Thales, loodrecht staat op EG d.w.z.
[image: image7.wmf]0

90.

E

Ð=

Kijken we nu naar de driehoeken CFD en CEG, dan zien we dat deze één hoek gemeen hebben, namelijk
[image: image8.wmf]C

Ð

, en beide hebben een hoek van 900.

De twee genoemde driehoeken zijn dus gelijkvormig:
[image: image9.wmf]CFDCEG

V:V

.

Hieruit volgt de evenredigheid
[image: image10.wmf]CFCD

CECG

=

 en dus
[image: image11.wmf].

CFCGCDCE

´=´

 [image: image12.emf]F D

C

G

A

B

E

_1451063518.unknown

_1451063520.unknown

_1451063521.unknown

_1451063519.unknown

_1451063516.unknown

_1451063517.unknown

_1451063514.unknown

_1451063515.unknown

_1451063513.unknown

