Uitwerkingen Meetkunde MULO-A 1950 Rooms Katholiek

Opgave 1

1)
[image: image1.wmf](diagonaal in ruit halveert hoek)

(is symmetrie-as)

(ruit)

DCPBCP

DPCBPCSCCDPCPB

CDBC

Ð=Ð

ü

ï

Ð=ÐÞ@

ý

ï

=

þ

VV

 (zhh)

2) Op grond van de zojuist bewezen congruentie volgt dat
[image: image2.wmf]CDPCBP

Ð=Ð

.

 Echter is ook
[image: image3.wmf]CDPPFB

Ð=Ð

 (Z-hoeken).

 We concluderen hieruit dat
[image: image4.wmf].

CBPPFBEFB

Ð=Ð=Ð

 Daar
[image: image5.wmf]BPEBPF

Ð=Ð

 hebben de driehoeken BEP en FBP dus twee hoeken gemeen en zijn

 dus gelijkvormig. Uit de hieruit volgende evenredigheid
[image: image6.wmf]BPEP

FPBP

=

 volgt dan
[image: image7.wmf]2

.

BPEPFP

=´

 [image: image8.emf]F

E

S

D

C

A B

P

Opgave 2

1) Teken een lijn en pas daarop het gegeven lijnstuk AB af.

2) Breng de gegeven hoek over naar A en kies daarbij AB als het eerste been.

3) Construeer op afstand SE een lijn die het tweede been van hoek A snijdt in S.
4) Verbind de punten S en B.

5) Construeer lijnstuk SD als vierde evenredige van AB, CD en AS. Zie de deelfiguur (*).

 [verklaring: SD : SA = CD : AB ofwel AB : CD = AS : DS]].
6) Pas het nu gevonden lijnstuk SD vanuit S af op lijnstuk SA.

7) Construeer door D een lijn evenwijdig aan AB die lijnstuk BS in C snijdt.
 [image: image9.emf](*)

SD

AS

CD

AB



 A

S'

E'

E

A

B

S

D

C

Opgave 3

1) Volgens de machtstelling geldt
[image: image10.wmf]2

CDCACB

=´

 en dus
[image: image11.wmf]2

105(52)

r

=´+

 waaruit volgt
[image: image12.wmf]7,5.

r

=

2) De zijden van driehoek CDM zijn nu bekend, namelijk CM = 12,5 en CD = 10 en MD = 7,5.

 Driehoek CBE is gelijkvormig met driehoek CMD daar ze een rechte hoek en
[image: image13.wmf]C

Ð

 gemeen hebben.
 Zijde CB van driehoek CBE is gelijk aan 20 en is dus
[image: image14.wmf]208

12,55

=

 keer zo groot als CM.

 Vanwege de gelijkvormigheid is dus
[image: image15.wmf]881

712

552

BEMD

=´=´=

 en
[image: image16.wmf]88

1016.

55

CECD

=´=´=

 Het gevolg is dat
[image: image17.wmf]16106.

DECECD

=-=-=

 We gebruiken nogmaals de machtstelling:
[image: image18.wmf]2

EDEFEB

=´

 ofwel
[image: image19.wmf]2

612

EF

=´

 zodat
[image: image20.wmf]3

EF

=

.

 De stelling van Pythagoras voor driehoek DEF geeft dan ten slotte
[image: image21.wmf]22222

6345

DFDEEF

=+=+=

 waaruit volgt
[image: image22.wmf]4535.

DF

==

 [image: image23.emf]r

r r

10

5

F

E

D

A M

B

C

_1452065443.unknown

_1452065447.unknown

_1452065451.unknown

_1452065454.unknown

_1452065455.unknown

_1452065456.unknown

_1452065452.unknown

_1452065449.unknown

_1452065450.unknown

_1452065448.unknown

_1452065445.unknown

_1452065446.unknown

_1452065444.unknown

_1452065438.unknown

_1452065441.unknown

_1452065442.unknown

_1452065439.unknown

_1452065436.unknown

_1452065437.unknown

_1452065435.unknown

