1926 (B-examen)
Opgave 1

Teken de lijnstukken MB, MA en MC.

Daar M het midden is van boog AB, is CM bissectrice van
[image: image1.wmf]ACB

Ð

.

Hieruit volgt dat ME = MF (punt op bissectrice heeft gelijke afstanden tot benen van de hoek).
Daar ook MA = MB en
[image: image2.wmf]0

90

AEMBFM

Ð=Ð=

, zijn de driehoeken MAE en MBF congruent.

Hieruit volgt dat AE = BF.
[image: image3.wmf]
 [image: image4.emf]E

F

M

C

A

B

Opgave 2

Als we stellen AE = x en dus EB = 4x, dan volgt uit het gegeven dat de oppervlakte van driehoek EFB gelijk is aan 24 cm2, dat de hoogte FG in deze driehoek gelijk is aan
[image: image5.wmf]12

x

.

De driehoeken EFB en CFD zijn gelijkvormig (hh) zodat de hoogtelijn FH =
[image: image6.wmf]15

x

.

De oppervlakte van parallellogram ABCD is dan gegeven door
[image: image7.wmf]27

5135

x

x

×=

 cm2.
 [image: image8.emf]5x

4x

x

G

H

F

A B

C

D

E

Opgave 3

Een hoek van 102 graden kan geconstrueerd worden als de som van een hoek van 72 graden en een hoek van 30 graden. Van beide hoeken mag de standaardconstructie bekend ondersteld worden.

Daar diagonaal BD gegeven is en ook de grootte van
[image: image9.wmf]A

Ð

, is de cirkelboog waarop punt A ligt bekend op grond van de basis-tophoekconstructie. In onderstaande figuur ligt A op de kortste boog BD van de cirkel met middelpunt M. Voor nadere details over deze constructie wordt verwezen naar de algemene inleiding die aan deze uitwerkingen is toegevoegd.

Van driehoek BCD zijn de 3 zijden gegeven, zodat deze driehoek met de passer construeerbaar is.

Door nu de gegeven diagonaal AC vanuit C om te cirkelen en deze cirkel met de cirkel waarop A ligt te snijden, is de ligging van hoekpunt A bekend.

Opm: daar de lijnstukken waarvan in de opgave sprake is niet in lengte zijn gegeven, geeft onderstaande

 figuur slechts een mogelijk resultaat weer.

 [image: image10.emf]M

D

B

C

A

_1305906981.unknown

_1306340981.unknown

_1306341150.unknown

_1306940457.unknown

_1306341085.unknown

_1305907033.unknown

_1305906895.unknown

