Uitwerkingen Mulo-B Examen 1950 Meetkunde
[image: image1.wmf]o

o

1

2

1

2

90

90

 boog

 boog

ABGBAC

GFABCF

ABGGFA

BACBC

BCFBC

ü

Ð=-Ð

ï

Ð=-Ð

ï

ÞÐ=Ð

ý

Ð=

ï

ï

Ð=

þ

Opgave 1.

[image: image47.jpg]

Nu geldt
[image: image2.wmf]ABHGFH

V:V

 omdat
[image: image3.wmf](bewezen)

(overstaande hoeken)

ABGGFA

AHBGHF

Ð=Ð

ü

ý

Ð=Ð

þ

Hieruit volgt
[image: image4.wmf]::

AHGHBHFHAHHFBHHG

=Þ×=×

.
Opgave 2.

[image: image42.jpg]opgave2.wg?
Fie Pont Lne Crce Units Transt

IE = 3.00000 [length]
10.00000 [lengeh]
65. 166672

Edt

Meas

Btns

View Anim Other

Help

&
®

seaments
ey

lines

cicles

drag vetices

text ecit

cipboard graphics
coordinales

otation

In
[image: image5.wmf]ABC

V

 geldt
[image: image6.wmf]oo

10

sinsinsin6510'sin4633'

BCACAC

BACABC

=Þ=Þ

ÐÐ

[image: image7.wmf]o

o

10sin4633'7,259747974

7,999428774

sin6510'0,9075332976

AC

×

==»

.

[image: image8.wmf]o

6510'

DCABAC

Ð=Ð=

.

In
[image: image9.wmf]ACD

V

 geldt
[image: image10.wmf]222

2cos

ADACCDACCDDCA

=+-×××ÐÞ

[image: image11.wmf]222o

7,999428774327,9994287743cos6510'

AD

=+-×××Þ

[image: image12.wmf]2

52,83325365

AD

=Þ

[image: image13.wmf]7,2686486817,3

AD

»»

Opgave 3.

Zie voor de constructie van een hoek van
[image: image14.wmf]o

72

 de aanvulling na opgave 3.

[image: image43.jpg]Fle Port Lne Crce Unts Transt Edt Meas Btns View Anm Other Help

<CFG = 71.061008
<ECFundefined

@ segments
s
lnes

drag vertces

et edit
clipbosid graphics.
coardnates

rotation

Teken eerst het lijnstuk AB (=9,1). Neem daarna de hoek van
[image: image15.wmf]o

72

 over uit de hulpconstructie van deze hoek. Pas BC (=6,9) af. Construeer de bissectrices van de hoeken ABC en BCD. Deze bissectrices snijden elkaar in M. Dit is het middelpunt van de cirkel die in het trapezium ABCD beschreven kan worden. Construeer nu vanuit A de raaklijn aan deze cirkel. Deze raaklijn snijdt de lijn door C evenwij-dig aan AB in D.
ABCD is het gevraagde trapezium.
Verdeling van een lijnstuk in uiterste en middelste reden en constructie hoek van
[image: image16.wmf]o

72

.

[image: image44.jpg]

[image: image17.wmf]figuur 1

Voor deze constructie gaan we uit van
[image: image18.wmf]ABC

V

 met
[image: image19.wmf]o

90

ABC

Ð=

 en
[image: image20.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: image21.wmf]1(25)

BCABAC

=Þ=Ù=

. Als nu ook geldt
[image: image22.wmf]1

CD

=

 dan geldt verder
[image: image23.wmf]51

AEAD

==-

 dus
[image: image24.wmf]2(51)35

BE

=--=-

Er geldt dus
[image: image25.wmf]::

BEAEAEAB

=

 of
[image: image26.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: image27.wmf]:

BEAB

 en
[image: image28.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: image45.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: image29.wmf]o

72

BE

Ð=Ð=

 en
[image: image30.wmf]o

36

A

Ð=

. Zie figuur 2.

[image: image31.wmf]figuur 2

[image: image32.wmf]figuur 3

[image: image46.jpg]Fle Port Lne Crde Unts Transt Edt Meas Btns View Anim Other Help
3G = 2.08526 [length]

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: image33.wmf]o

36

 en twee hoeken van
[image: image34.wmf]o

72

 aan toegevoegd.

In
[image: image35.wmf]'

ABB

V

 geldt, dat
[image: image36.wmf]'51

AEAB

==-

 en
[image: image37.wmf]11

22

35

'3515

2

BEBEEF

-

==-Þ==-

.

In
[image: image38.wmf]AEF

V

 geldt
[image: image39.wmf]11

22

15

sin

51

EF

EAF

AF

-

Ð===

-

[image: image40.wmf]oo

11

44

518'36

EAFEAB

-ÞÐ=ÞÐ=

. Duidelijk is nu dat
[image: image41.wmf]o

''72

AEBABE

Ð=Ð=

.

_1200742771.unknown

_1200750097.unknown

_1200761521.unknown

_1200763348.unknown

_1200847843.unknown

_1200761647.unknown

_1200763081.unknown

_1200763290.unknown

_1200763059.unknown

_1200761557.unknown

_1200750288.unknown

_1200761498.unknown

_1200750213.unknown

_1200749156.unknown

_1200749938.unknown

_1200749999.unknown

_1200749216.unknown

_1200749035.unknown

_1200749139.unknown

_1200743018.unknown

_1200748963.unknown

_1200742997.unknown

_1200326696.unknown

_1200326884.unknown

_1200741894.unknown

_1200741937.unknown

_1200742523.unknown

_1200742564.unknown

_1200742413.unknown

_1200741912.unknown

_1200326951.unknown

_1200326761.unknown

_1200326813.unknown

_1200326729.unknown

_1200241721.unknown

_1200326367.unknown

_1200326589.unknown

_1200326023.unknown

_1200241424.unknown

_1200241577.unknown

_1200241123.unknown

