Uitwerkingen Mulo-A Examen 1927 Meetkunde Algemeen

[image: image1.wmf]zhz

o

 (gemeenschappelijk)

 (90)

 (gegeven)

DFDF

CDFADFCDFADF

CDAD

=

ü

ï

Ð=ÐÞ@Þ

ý

ï

=

þ

VV


Opgave 1.


[image: image28.jpg]


 
[image: image2.wmf]CFDAFD

Ð=Ð


[image: image3.wmf]hh

o

 (bewezen)

 (90)

CFDAFD

FBEFDA

Ð=Ð

ü

Þ

ý

Ð=Ð

þ

 
[image: image4.wmf]FBEFDA

»Þ

VV

 
[image: image5.wmf]::

FBFDFEFAFBFAFDFE

=Þ×=×

, hetgeen te bewijzen is.
[image: image25.jpg]


Opgave 2.


[image: image6.wmf]zz

 (overeenkomstige hoeken)

 (gemeenschappelijk)

BADQED

ADBEDQ

Ð=Ð

ü

Þ

ý

Ð=Ð

þ

 
[image: image7.wmf]::

ABDEQDADEDABEQ

@Þ=Þ

VV

 
[image: image8.wmf]3:221:34214

EQEQEQ

=Þ=Þ=

 (1).

[image: image9.wmf]zz

 (gemeenschappelijk)

 (overeenkomstige hoeken

DACEAP

ADCAEP

Ð=Ð

ü

Þ

ý

Ð=Ð

þ

 
[image: image10.wmf]::

ADCAEOADAECDEP

@Þ=Þ

VV

 
[image: image11.wmf]3:19:393

EPEPEP

=Þ=Þ=

 (2).
Uit (1) en (2) volgt 
[image: image12.wmf]14311

PQEQEP

=-=-=

.

Opgave 3.

Als de grootte van de hoeken zich verhouden als 
[image: image13.wmf]3:4:5

, dan zijn de hoeken respectievelijk 
[image: image14.wmf]oooo

3

4

1212

18045,18060

×=×=

 en 
[image: image15.wmf]oo

5

12

18075

×=

. Tegenover de kleinste zijde van 8 cm ligt de kleinste hoek van 
[image: image16.wmf]o

45

. We kunnen dus deze zijde, we noemen deze AB tekenen als basis en de bijbehorende basishoeken zijn dan 
[image: image17.wmf]oo

60 en 75

.

[image: image26.jpg]


Een hoek van 
[image: image18.wmf]o

60

vinden we eenvoudig door een gelijkzijdige driehoek te construeren met passer en liniaal. In deze tekening vinden we de hoek terug als 
[image: image19.wmf]DPQ

Ð

. Door deze hoek d.m.v. van een te construeren bissectrice met passer te halveren vinden we 
[image: image20.wmf]o

30

SPU

Ð=

. Door deze hoek ook d.m.v. van een te construeren bissectrice met passer te halveren vinden we 
[image: image21.wmf]o

15

SPT

Ð=

. Door deze 
[image: image22.wmf]o

15

SPT

Ð=

"met de passer over te brengen" en te bevestigen aan 
[image: image23.wmf]DPQ

Ð

vinden we 
[image: image24.wmf]o

75

KPU

Ð=

.
[image: image27.jpg]


De constructie kan als volgt verlopen: teken lijnstuk AB (8 cm). Breng hoek A over door vanuit de hulptekening de rode boog DEF over te brengen naar punt A op AB en de afstand DE (blauw boogje) af te passen bij hoek A. Op dezelfde wijze brengen we hoek B over. Verleng AE en BL tot hun snijpunt C.
_1362588711.unknown

_1362589359.unknown

_1362589679.unknown

_1362589731.unknown

_1362589816.unknown

_1362589943.unknown

_1362589786.unknown

_1362589614.unknown

_1362589415.unknown

_1362589072.unknown

_1362589195.unknown

_1362589292.unknown

_1362589176.unknown

_1362588945.unknown

_1362589016.unknown

_1362588925.unknown

_1362502134.unknown

_1362588449.unknown

_1362588693.unknown

_1362502196.unknown

_1362501724.unknown

_1362501824.unknown

_1362501657.unknown

