* theorie stelling van Pythagoras
[image: image21.png]

Pythagoras werd geboren in Samos ca. 575 v.C. - waarschijnlijk Metapontum, Zuid-Italië, na 500 v.C. Pythagoras staat bekend als Grieks wijsgeer en hervormer, een van de meest raadselachtige figuren uit de geschiedenis van het Griekse denken.
Omstreeks 530 v.C. stichtte Pythagoras in Croton een school, die ook in andere Zuiditalische steden afdelingen vestigde. Pythagoras en zijn aanhangers hebben een belangrijke invloed uitgeoefend op het openbare en het politieke leven, maar zijn daarbij ook op krachtig verzet gestuit; tegen het eind van zijn leven moest Pythagoras Croton verlaten en enkele decennia later vond een algehele opstand tegen zijn aanhangers plaats.

De oorspronkelijke getallenleer van Pythagoras en de zijnen was geen wetenschappelijke wiskunde, maar eerder een toepassing, een soort metafysica van het getal; op den duur is echter ook in de school van Pythagoras, net als op andere plaatsen in de Griekse wereld, wiskunde op wetenschappelijke wijze beoefend. Hun voornaamste bijdrage ligt op het gebied van de getallenleer, terwijl zij de meetkunde in het algemeen op 'aritmetische' wijze beoefenden en daardoor onder meer geen raad wisten met het probleem van de irrationele wortels.

(Bron: Encarta(R) 99 Encyclopedie Winkler Prins Editie.)
De stelling van Pythagoras is waarschijnlijk de meest bekende stelling in de wiskunde. Jouw ouders kennen de regel denk ik als a2 + b2 = c2.

Je past de stelling van Pythagoras toe in een rechthoekige driehoek. De schuine zijde zit in een rechthoekige driehoek altijd tegenover de rechte hoek.

In een rechthoekige driehoek is het kwadraat van de schuine zijde gelijk aan de som van de kwadraten van de rechthoekszijden.
Regels:
1. De stelling van Pythagoras kun je alleen toepassen in een rechthoekige driehoek.
2. De schuine zijde (of lange zijde) zit in een rechthoekige driehoek altijd tegenover de rechte hoek. De schuine zijde is ook altijd de langste.
3. De schuine zijde komt in de tabel van Pythagoras altijd onderop te staan.
4. Antwoorden moet je afronden op twee decimalen, tenzij er iets anders in de opgave staat.
Voorbeeld 1.
Bereken de lengte van de schuine zijde in onderstaande driehoek.
[image: image1.png]LN

Om de lengte van de schuine zijde uit te rekenen maken we gebruik van een tabel.
	zijden
	kwadraat

	rechthoekszijde
	……

	rechthoekszijde
	…… +

	schuine zijde
	……

Nu kunnen we de gegevens uit de driehoek invullen in de tabel.
	zijden
	kwadraat

	 3
	……

	 4
	…… +

	 x
	……

Nu kunnen we de kwadraten uitrekenen.
	zijden
	kwadraat

	 3
	 9

	 4
	 16 +

	 x
	……

Nu kun je de kwadraten optellen.
	zijden
	kwadraat

	 3
	 9

	 4
	 16 +

	 x
	 25

Je kent nu het kwadraat van de schuine zijde. De schuine zijde is de wortel van 25 en dat is 5. De schuine zijde is 5.
Notatie:
x = 25
x = 5.
Voorbeeld 2.
Bereken de lengte van de schuine zijde in onderstaande driehoek.
[image: image2.png]IS

Nu kunnen we de gegevens uit de driehoek invullen in de tabel.
	zijden
	kwadraat

	 4
	……

	 7
	…… +

	 x
	……

Nu kunnen we de kwadraten uitrekenen en optellen.
	zijden
	kwadraat

	 4
	 16

	 7
	 49 +

	 x
	 65

Je kent nu het kwadraat van de schuine zijde. De schuine zijde is de wortel van 65 en dat is 8,06. De schuine zijde is 8,06.
Notatie:
x = 65
x = 8,06. Let op: Afronden op twee decimalen.
Voorbeeld 3.
Bereken de lengte van de schuine zijde in onderstaande driehoek.
[image: image3.png](N

Nu kunnen we de gegevens uit de driehoek invullen in de tabel.
	zijden
	kwadraat

	 7
	……

	 x
	…… +

	25
	……

Let op: Je weet de schuine zijde. Die komt in de tabel altijd onderop.
Nu kunnen we de kwadraten uitrekenen en aftrekken.
	zijden
	kwadraat

	 7
	 49

	 x
	 576 +

	25
	 625

Let op: 625 - 49 = 576.
Je kent nu het kwadraat van de ontbrekende rechthoekszijde. Deze zijde is de wortel van 576 en dat is 24. De ontbrekende rechthoekszijde is 24.
Notatie:
x = 576
x = 24.
Hoe gebruik je de stelling van Pythagoras in een balk?
Stap 1: Schets het diagonaalvlak waarin het gevraagde lijnstuk ligt.
Stap 2: Bereken de diagonaal in het grondvlak.
Stap 3: Zet in de schets de lengte er bij.
Stap 4: Bereken de lengte van het gevraagde lijnstuk.
Voorbeeld:
In een balk is een lengte gegeven van 4 cm, de breedte is 7 cm en de hoogte is 5 cm. Bereken de lengte van de lichaamsdiagonaal AG.
Stap 1: AG ligt in het diagonaalvlak ACGE. Dit is een rechthoek.
Stap 2: Met de stelling van Pythagoras bereken je dat AC = 65 (8,06) cm.
Stap 3: Zet in de schets bij AC 65 en bij CG 5.
Stap 4: Met de stelling van Pythagoras bereken je dan dat de lichaamsdiagonaal (AG) van de balk 90 (9,49) cm is.
Hoe gebruik je de stelling van Pythagoras in een piramide?
Stap 1: Bereken de diagonaal in het grondvlak.
Stap 2: Bereken de halve lengte van die diagonaal.
Stap 3: Schets de driehoek waarin het gevraagde lijnstuk ligt.
Stap 4: Bereken de lengte van het gevraagde lijnstuk.
Voorbeeld:
In een piramide met een grondvlak van 4 cm bij 5 cm zijn de opstaande ribben 10 cm. Bereken de hoogte van de piramide.
Stap 1: Met de stelling van Pythagoras bereken je dat AC = 41 (6,40) cm.
Stap 2: AS (S ligt halverwege AC) is dan 3,20 cm.
Stap 3: Schets driehoek AST. AS = 3,20 cm en AT = 10 cm.
Stap 4: Met de stelling van Pythagoras bereken je dan dat de hoogte (ST) van de piramide 9,47 cm is.
Hoe gebruik je de omgekeerde stelling van Pythagoras?
Wanneer je in een driehoek alle drie de zijden weet, dan kun je met de stelling van Pythagoras controleren of deze driehoek een rechthoekige driehoek is, een scherphoekige driehoek of een stomphoekige driehoek.
Zet in de tabel de langste zijde onderaan. De andere twee zijden kunnen bovenaan gezet worden. Reken dan de kwadraten uit.
Als het grootste kwadraat precies evenveel is als de bovenste twee kwadraten samen, dan is het een rechthoekige driehoek.
Een driehoek met zijden 5, 12 en 13 heeft als kwadraten 25, 144 en 169.
Het grootste kwadraat (169) is precies evenveel als de andere twee kwadraten samen (25+144=169). Het is dus een rechthoekige driehoek.
Als het grootste kwadraat minder is als de bovenste twee kwadraten samen, dan is het een scherphoekige driehoek.
Een driehoek met zijden 6, 12 en 13 heeft als kwadraten 36, 144 en 169.
Het grootste kwadraat (169) is minder als de andere twee kwadraten samen (36+144=180). Het is dus een scherphoekige driehoek.
Als het grootste kwadraat meer is als de bovenste twee kwadraten samen, dan is het een stomphoekige driehoek.
Een driehoek met zijden 4, 12 en 13 heeft als kwadraten 16, 144 en 169.
Het grootste kwadraat (169) is meer als de andere twee kwadraten samen (16+144=160). Het is dus een stomphoekige driehoek.
Oefenopgaven hoofdstuk 7.
1.
Teken een assenstelsel met daarin de punten A(2,5), B(5,2) en C(9,6)
A. Bereken AB.
B. Bereken BC.
C. Bereken CD.
2.
[image: image4.png]T[T =—C

L
D

B

Gegeven een balk ABCD-EFGH met AB = 9 cm, BC = 11 cm en AE = 5 cm
Bereken EB, BG en EG.
3.
Bereken steeds de ontbrekende zijde van de driehoek.
A. driehoek ABC met hoek A = 900, AB = 4 cm en AC = 21.
B. driehoek DEF met hoek D = 900, DE = 17 cm en EF = 19.
C. driehoek KLM met hoek K = 900, LM = 23 cm en LK = 5.
D. driehoek PQR met hoek R = 900, PQ = 18 cm en QR = 11.
E. driehoek UVW met hoek V = 900, UV = 31 cm en VW = 21.
F. Bereken bij de driehoeken hieronder de onbekende zijde.

 HYPERLINK "http://"
[image: image6.png]

 HYPERLINK "http://"
[image: image7.png]

4.
[image: image8.png]

Hierboven zie je een rechthoekig grasveld waar een voetpad doorheen loopt.
A. Bereken de oppervlakte van het pad en het gras.
B. Aan beide kanten van het pad wil men een kleine heg plaatsen. Bereken hoeveel meter heg men nodig heeft.
5.
[image: image9.png]241

30

Hierboven zie je een tekening van een eenvoudig poppenhuis. De hoogte is 31 cm. De andere maten zijn in ook cm. Bereken de oppervlakte van het dak.
6.
Een luchtballon zit aan een touw van 150 meter lengte vast. Door de wind gaat de ballon 100 meter opzij.
A. Maak een tekening van de situatie en zet de maten bij de tekening.
B. Bereken hoeveel meter de ballon boven de grond hangt.
7.
[image: image10.png]

Een toren heeft een plat dak in de vorm van een rechthoek. De zijden van die rechthoek zijn 7 bij 11 meter. In één van de hoeken is een antennemast geplaatst. Vanaf een punt, dat 14 meter boven het dak ligt, is deze mast door kabels met de drie andere hoekpunten verbonden.
Bereken de lengte van de drie kabels.
8.
[image: image11.png]

Gegeven een open doos ABCD-EFGH met AB = 46 cm, BC = 15 cm en CG = 28 cm. M is het midden van AB. De rups kruipt van C naar F en vandaar in een rechte lijn naar E. De mier loopt eerst van C naar het midden M van AB en gaat dan in een rechte lijn naar E. De spin spant een draad van C naar E en volgt die weg. Bereken bij elk dier de lengte van de afgelegde weg.
9.
Gegeven een rechthoek ABCD waarbij AB = 10 en BC = 6 cm. P is het midden van AB en Q is het midden van BC.
A. Maak een tekening van de rechthoek en teken driehoek PQD.
B. Bereken de omtrek van driehoek PQD.
C. Bereken de oppervlakte van driehoek PQD.
Gegeven rechthoek ABCD met AB = 8 cm en BC = 6 cm P is het midden van AD. Q ligt op AB zodat QB = 2 cm. R ligt op DC zodat DR = 5 cm.
D. Bereken de oppervlakte van driehoek PQR
E. Bereken de omtrek van driehoek PQR.
Gegeven rechthoek ABCD met AD = 9 cm. Op BC ligt punt K zodat KC = 5 cm. Verder weet je dat AK = 11 cm.
F. Bereken AC.
10.
Nienke wil een kubusvormig doosje van 12 cm versieren. Ze beplakt alle diagonalen van de grensvlakken met stukken lint. Bereken hoeveel cm lint Nienke nodig heeft.
11.
In een fabriek worden ijzeren pijpen gemaakt. Om er voor te zorgen dat de pijpen niet gaan roesten, worden ze in een bad met een speciale vloeistof gestopt. Het bad heeft de vorm van een balk en is 6 meter lang, 2 meter breed en 1,5 meter hoog.
A. Laat met een duidelijke berekening zien dat een pijp met een lengte van 6,4 meter niet op de bodem kan liggen.
B. Past die pijp wel op een andere manier in het bad?
12.
[image: image12.png]

Roy heeft tussen twee palen een waslijn gemaakt. De palen staan 6 meter uit elkaar. De waslijn is 2,5 m boven de grond aan de palen vastgeknoopt. Als Roy iets zwaars midden aan de waslijn hangt, wordt de lijn strak getrokken en komt het midden van de waslijn op 1,5 meter van de grond te hangen. Bereken hoelang de waslijn is.
13.
A. Bereken de lengte van de langste stok die precies in een kubus met een zijde van 12 cm past.
B. Bereken de lengte van de langste stok die precies in een balk van 4 bij 5 bij 8 cm past.
14.
Een piramide heeft een vierkant grondvlak van 12 cm bij 12 cm. De ribben omhoog zijn allemaal 17 cm. Bereken de hoogte van de piramide in mm nauwkeurig.
15.
A. Teken schuin in het rooster een vierkant met precies een oppervlakte van 10 hokjes.
B. Teken schuin in het rooster een vierkant met precies een oppervlakte van 17 hokjes.
C. Teken schuin in het rooster een vierkant met precies een oppervlakte van 29 hokjes.
16.
Van een afvalemmer heeft de ronde bodem een diameter van 30 cm. De ronde bovenkant heeft een diameter van 52 cm. Langs de emmer gemeten is de zijkant 61 cm. Bereken de hoogte van deze afvalemmer.
Antwoorden oefenopgaven hoofdstuk 7.
1.
A.
[image: image13.png]

A. Met de stelling van Pythagoras bereken je dat AB= 18 = 4,24.
B. Met de stelling van Pythagoras bereken je dat BC= 32 = 5,66.
C. Met de stelling van Pythagoras bereken je dat AC= 50 = 7,07.
2.
Met de stelling van Pythagoras bereken je dat BE= 106 = 10,30.
Met de stelling van Pythagoras bereken je dat BG= 146 = 12,08.
Met de stelling van Pythagoras bereken je dat EG= 202 = 14,21.

3.
A. Met de stelling van Pythagoras bereken je dat zijde= 457 = 21,38.
B. Met de stelling van Pythagoras bereken je dat zijde= 72 = 8,49.
C. Met de stelling van Pythagoras bereken je dat zijde= 504 = 22,45.
D. Met de stelling van Pythagoras bereken je dat zijde= 203 = 14,25.
E. Met de stelling van Pythagoras bereken je dat zijde= 1402 = 37,44.
F. Figuur 1: zijde = 34 = 5,83.
Figuur 2: zijde = 17 = 4,12.
Figuur 3: zijde = 153 = 12,37.
4.
A. Oppervlakte parallellogram = basis x hoogte = 3 x 7 = 21.
Oppervlakte driehoek = basis x hoogte : 2 = 8 x 7 : 2 = 28.
Het pad heeft een oppervlakte van 21 en het gras heeft een oppervlakte van 2 x 28 = 56.
B. Met de stelling van Pythagoras bereken je dat zijde= 113 = 10,63.
Men heeft in totaal 2 x 10,63 = 21,26 meter heg nodig.
5.
[image: image14.png]24

2

Met de stelling van Pythagoras bereken je dat zijde= 225 = 15.
De oppervlakte van het dak = 15 x 30 x 2 = 900 cm2.

6.
Met de stelling van Pythagoras bereken je dat zijde= 12500 = 111,80.
7.
Met de stelling van Pythagoras bereken je dat EB= 245 = 15,65.
Met de stelling van Pythagoras bereken je dat ED= 317 = 17,80.
Met de stelling van Pythagoras bereken je dat AC= 170 = 13,04.
Met de stelling van Pythagoras bereken je dat EC= 366 = 19,13.

8.
Met de stelling van Pythagoras bereken je dat CF= 1009 = 31,76.
De route van de rups is CF + FE = 31,76 + 46 = 77,66 cm.
Met de stelling van Pythagoras bereken je dat CM= 754 = 27,56.
Met de stelling van Pythagoras bereken je dat EM= 1313 = 36,24.
De route van de mier is CM + ME = 27,56 + 36,24 = 63,80 cm.
Met de stelling van Pythagoras bereken je dat AC= 2341 = 48,38.
Met de stelling van Pythagoras bereken je dat CE= 3125 = 55,90.
De route van de spin = CE = 55,90 cm.

9.
A.
[image: image15.png]<

o

10

B. Met de stelling van Pythagoras bereken je dat DP = 61 = 7,81 (in driehoek ADP).
Met de stelling van Pythagoras bereken je dat PQ = 34 = 5,83 (in driehoek PBQ).
Met de stelling van Pythagoras bereken je dat QD = 109 = 10,44 (in driehoek QCD).
C. omtrek driehoek PQD = 7,81 + 5,83 + 10,44 = 24,08 cm.
oppervlakte rechthoek ABCD = 6X10 = 60.
oppervlakte driehoek APD = 5 x 6 : 2 = 15.
oppervlakte driehoek PBQ = 5 x 3 : 2 = 7,5.
oppervlakte driehoek QCD = 10 x 3 : 2 = 15.
Dus is de oppervlakte van driehoek PQD = 60 - 15 - 7,5 - 15 = 22,5 cm2.

[image: image16.png]

D. De oppervlakte van de rechthoek is 48.
De oppervlakte van driehoek AQP = 6x3:2 = 9.
De oppervlakte van driehoek PDR = 5x3:2 = 7,5.
De oppervlakte van driehoek RSQ = 6x1:2 = 3.
De oppervlakte van rechthoek QBCS = 6x2 = 12.
Daarom is de oppervlakte van driehoek PQR = 48 - 9 - 7,5 - 3 - 12 = 16,5 cm2.
E. Met de stelling in driehoek AQP vind je PQ = 45 = 6,71.
Met de stelling in driehoek QSR vind je QR = 37 = 6,08.
Met de stelling in driehoek PRD vind je PR = 34 = 5,83.
De omtrek is daarom 6,71 + 6,08 + 5,83 = 18,62 cm.

[image: image17.png]

F. Met de stelling in driehoek ABK vind je AB = 105 = 10,25.
Met de stelling in driehoek ABC vind je AC = 186 = 13,64.

10.
De lengte van een diagonaal is 208 = 16,97 cm (met de stelling).
De totale lengte is dan 12 x 16,97 = 203,64 cm.

11.
A. Met de stelling van Pythagoras in de diagonaal in de bodem van het bad 40 = 6,32 m en dat is te weinig.
B. Met de stelling is de diagonaal dwars door de balk 42,25 = 6,5 m en dat past wel.

12.
[image: image18.png]25

Je kunt een driehoek tekenen van rechthoekzijden van 1 en 3 meter.
Met de stelling is de schuine zijde dan 10 = 3,16 meter.
De waslijn is daarom 2 x 3,16 = 6,32 meter lang.

13.
A. Met de stelling vind je dan dat AC = 288 = 16,97 en dat EC = 432 = 20,78.
B. Met de stelling vind je dan dat AC = 41 = 6,40 en dat EC = 105 = 10,25.

14.
Met de stelling vind je dat AC = 288 = 16,97 en de hoogte ST = 217 = 14,73 cm. De hoogte van de piramide is 147 mm.
15.
In een driehoek met zijden van 1 bij 3 hokjes vind je een schuine zijde van wortel 10.
De oppervlakte van het vierkant dat je daar aan vast tekent, is precies 10.
Voor een vierkant met een oppervlakte van 17 begin je met een driehoek van 4 bij 1.
Voor een vierkant met een oppervlakte van 29 begin je met een driehoek van 5 bij 2.
[image: image19.png]/\7 Il /!

,l\/] -/

0

1

234 565 78 9101112131415 1617131920 21 2223 24 25

16.
[image: image20.png]30

30

61

Bekijk de tekening hierboven. Met de stelling van Pythagoras bereken je dat de hoogte 3600 = 60 cm is.
