* theorie oppervlakte en inhoud

Bij het uitrekenen van een lengte, een oppervlakte of een inhoud moet je altijd het volgende opschrijven:
de formule - de tussenstap - het antwoord - de eenheid.
1. rechthoek.

Oppervlakte rechthoek = lengte x breedte.
De afkorting voor lengte is meestal 'l' en de afkorting voor breedte is 'b'.
Opp = l x b of in dit geval: opp = a x b.
Omtrek rechthoek = 2 x lengte + 2 x breedte.
Omtrek = 2 x l + 2 x b of in dit geval: omtrek = 2 x a + 2 x b.
2. vierkant.
[image: image1.png]

Kenmerken: alle hoeken zijn 90°, alle zijden zijn even lang, de diagonalen delen elkaar loodrecht middendoor, er zijn 4 symmetrieassen, draaisymmetrisch over 90°, puntsymmetrisch.
Oppervlakte vierkant = lengte x lengte.
Opp = l x l of in dit geval: opp = a x a
Omtrek vierkant = 4 x lengte.
Omtrek = 4 x l of in dit geval: omtrek = 4 x a.
3. driehoek.
Kenmerken rechthoekige driehoek:
[image: image2.png]

Een driehoek met een hoek van 90°, vaak niet spiegelsymmetrisch, niet draaisymmetrisch, niet puntsymmetrisch.
Kenmerken gelijkbenige driehoek:
[image: image3.png]

Een driehoek met twee gelijke zijden (benen), twee gelijke basishoeken, er is 1 symmetrieas, niet draaisymmetrisch, niet puntsymmetrisch.
Kenmerken gelijkzijdige driehoek:
[image: image4.png]

Een driehoek met drie gelijke zijden, drie gelijke hoeken (elk 60°), 3 symmetrieassen, draaisymmetrisch over 120°, niet puntsymmetrisch.
Oppervlakte driehoek = basis x hoogte : 2.
De afkorting voor basis is 'b' en de afkorting voor hoogte is 'h'.
Opp = b x h : 2.
Regel: De basis en de hoogte staan altijd loodrecht op elkaar.
4. parallellogram.
[image: image5.png]

Kenmerken: overstaande hoeken zijn even groot, tegenoverliggende zijden zijn even lang, de diagonalen delen elkaar middendoor, er zijn geen symmetrieassen, draaisymmetrisch over 180°, puntsymmetrisch.Oppervlakte parallellogram = basis x hoogte.
Opp = b x h.
5. ruit.
[image: image6.png]

Kenmerken: overstaande hoeken zijn even groot, alle zijden zijn even lang, de diagonalen delen elkaar loodrecht middendoor, er zijn 2 symmetrieassen, draaisymmetrisch over 180°, puntsymmetrisch.
Oppervlakte ruit = lengte diagonaal a x lengte diagonaal b : 2.
6. vlieger.
[image: image7.png]

Kenmerken: twee overstaande hoeken zijn even groot, zijden zijn twee aan twee even lang, de diagonalen delen elkaar loodrecht, er is 1 symmetrieas, niet draaisymmetrisch, niet puntsymmetrisch.
Oppervlakte vlieger = lengte diagonaal a x lengte diagonaal b : 2.
7. cirkel.
[image: image8.png]Soor oo+ oo

72345676 ¢710%

Oppervlakte cirkel = straal x straal x .
De afkorting voor straal is 'r' of 's'. De straal is de helft van de middenlijn en loopt dus vanuit het midden naar de cirkel toe.  kun je op je rekenmachine vinden en is ongeveer 3,14.
Opp = r x r x 
Omtrek cirkel = diameter x .
De afkorting voor diameter is 'd'. De diameter is de middenlijn van de cirkel en dus het dubbele van de straal.
Omtrek = d x 
8. ellips.
[image: image9.png]

Oppervlakte ellips =  x a x b.
9. balk.
[image: image10.png]

Inhoud balk = lengte x breedte x hoogte.
De afkorting voor lengte is 'l', voor breedte 'b' en voor hoogte 'h'.
Inh = l x b x h.
Je kunt ook zeggen dat de oppervlakte gelijk is aan de oppervlakte bodem keer de hoogte.
Oppervlakte balk is de oppervlakte van de zes grensvlakken samen.
Opp = 2 x l x b + 2 x b x h + 2 x l x h.
10. kubus.
[image: image11.png]

Inhoud kubus = lengte x lengte x lengte
Inh = l x l x l.
Oppervlakte kubus = 6 x lengte x lengte.
Opp = 6 x l x l.
11. cilinder.
[image: image12.png]

Inhoud cilinder = straal x straal x  x hoogte.
Inh = s x s x  x h of inh = r x r x  x h.
De straal wordt aangegeven met de letter 's' of de letter 'r'.
Je kunt ook zeggen dat de oppervlakte gelijk is aan de oppervlakte bodem keer de hoogte.
Oppervlakte cilinder is de oppervlakte van de twee cirkels plus de oppervlakte van de mantel.
Opp = 2 x straal x straal x  +  x diameter x hoogte.
Opp = 2 x r x r x  + x d x h.
12. prisma.
[image: image13.png]

Inhoud prisma = oppervlakte bodem x hoogte.
Inh = opp.bodem x h.
Inhoud driehoekig prisma = lengte x breedte x hoogte : 2.
Inh = l x b x h : 2.
13. piramide.
[image: image14.png]

Inhoud van een piramide:
Inhoud piramide = oppervlakte grondvlak x hoogte : 3.
Inh = opp. grv. x h : 3.
Inhoud van een piramide met een rechthoekig grondvlak:
Inhoud piramide = (lengte x breedte) x hoogte : 3.
Inh = l x b x h : 3.
Inhoud van een piramide met een driehoekig grondvlak:
Inhoud piramide = (lengte x breedte : 2) x hoogte : 3.
Inh = l x b x h : 6.
14. kegel.
[image: image15.png]

Inhoud kegel = straal x straal x  x hoogte : 3.
Inh = r x r x  x h : 3.
15. bol.
[image: image16.png]

Oppervlakte bol = 4 x x straal x straal.
Opp = 4 x  x r x r.
Inhoud bol = 4 : 3 x  x straal x straal x straal.
Inh = 4 : 3 x  x r x r x r.
Dan volgen nu nog de vergrotingsregels:
nieuwe lengte = oude lengte x factor (k)
nieuwe oppervlakte = oude oppervlakte x factor x factor (k2).
nieuwe inhoud = oude inhoud x factor x factor x factor (k3).
Bij het uitrekenen van een vergroting altijd letten op de gelijkvormigheid van de figuur. Die kun je in een verhoudingstabel zetten. Als je de overeenkomstige zijden van twee figuren in de goede volgorde zet, dan kun je met een verhoudingstabel (door middel van kruisproducten) de andere zijden uitrekenen.
Oefenopgaven hoofdstuk 11.
1.
Bereken.
A. Gegeven is een driehoek met b=6 cm en h=8 cm. Bereken de oppervlakte.
B. Gegeven is een parallellogram met b=2 cm en h=5 cm. Bereken de oppervlakte.
C. Gegeven is een balk met l=3 cm, b=5 cm en h=7 cm. Bereken de inhoud.
D. Gegeven is een balk met l=3 cm, b=5 cm en h=7 cm. Bereken de oppervlakte.
E. Gegeven is een cilinder met s=3 cm en h=8 cm. Bereken de inhoud.
F. Gegeven is een cilinder met s=3 cm en h=8 cm. Bereken de oppervlakte.
G. Gegeven is een piramide met l=3, b=5 en h=8. Bereken de inhoud.
H. Gegeven is een prisma met een bodemoppervlakte van 20 cm² en h=8. Bereken de inhoud.
I. Gegeven is een cirkel met s=8. Bereken de oppervlakte.
J. Gegeven is een cirkel met s=8. Bereken de omtrek.
K. Gegeven is een kegel met s=5 en h=12. Bereken de inhoud.
2.
Bereken de oppervlakte van de volgende figuren:
[image: image17.png]

3.
Bereken de oppervlakte van de volgende figuren:
[image: image18.png]

4.
Twee flessen zijn gelijkvormig. De wanden van beide flessen zijn overal even dik. De inhoud van de kleinste fles is 0,35 liter. Voor de grote fles is 120 gram materiaal nodig. De grote fles is 1,6 x zo groot als de kleine fles.
A. Bereken de inhoud van de grote fles.
B. Bereken hoeveel gram materiaal je nodig hebt voor de kleine fles.
5.
[image: image19.png]4

De ribben van een regelmatig achtvlak zijn 6 cm.
A. Bereken de inhoud van dit regelmatige achtvlak.
[image: image20.png]6 m

> i
_ 8m

12m

De totale hoogte van de boerderij is 8 m.
B. Bereken de inhoud van de boerderij hierboven.
6.
Uit een balkvormig staafje van 5 bij 5 bij 150 mm wordt een rond potlood gemaakt. De punt van het potlood is een kegel met een hoogte van 7 mm.
A. Bereken de inhoud van dit potlood.
Jan maakt een vergroting van dit potlood. De vergrotingsfactor is 1,5.
B. Bereken de inhoud van dit nieuwe potlood.
7.
Een wikkel van een groenteblik is 12 bij 16 cm. Bereken de inhoud van dit groenteblik. Er zijn twee mogelijkheden (beide mogelijkheden uitrekenen).
8.
[image: image21.png]

Gegeven een balk ABCDEFGH met AB = 8, BC = 6 en AE = 4 cm. De balk wordt in drie stukken gezaagd. Het eerste zaagvlak gaat door de punten A, C en H. Het tweede zaagvlak gaat door de punten B, E en G. Bereken de inhoud van deze drie stukken.
9.
[image: image22.png]

Van een kubus met zijden van 6 cm worden alle punten afgezaagd.
A. Bereken de inhoud van de afgezaagde kubus.
B. Bereken de oppervlakte van de afgezaagde kubus.
10.
De oppervlakte van een bol is 2000 cm2. Bereken de inhoud van deze bol.
11.
In een cilindervormig doosje zitten 4 balletjes met een diameter van 4,5 cm verpakt. De balletjes passen precies in het doosje. Bereken hoeveel procent van de inhoud van het doosje wordt ingenomen door de balletjes.
12.
[image: image23.png]30
mimn

mm

In een chocolade paasei zit een geel verrassingsei. Hierboven zie je een bovenaanzicht en vooraanzicht van dit ei.
A. Bereken de inhoud van dit gele ei.
B. Bereken de oppervlakte van dit gele ei.
In dit gele verrassingsei blijkt een gelijkvormig rood ei te zitten met een lengte van 40 mm.
C. Bereken de inhoud en oppervlakte van dit rode ei.
In dit rode ei blijkt een gelijkvormig blauw ei te zitten met een inhoud van 3,54 cm3 te zitten.
D. Bereken de afmetingen van dit blauwe ei.
13.
[image: image24.png]

Hierboven zie je een bovenaanzicht en een zijaanzicht van een kerk. Elk hokje is in werkelijkheid 6 meter bij 6 meter. Bereken de inhoud van de kerk.
14.
Een ballenbak van 3 m bij 5 m bij 0,5 meter wordt helemaal gevuld met gekleurde ballen met een diameter van 5 cm. We weten dan 26% van de ruimte in de bak niet door de ballen gevuld wordt.
A. Bereken hoeveel ballen er in de bak gaan.
B. Bereken de totale oppervlakte van de ballen in deze bak.
15.
Een grondvlak van een piramide T.ABC is een gelijkzijdige driehoek met zijden van 6 cm. De opstaande ribben van de piramide zijn allemaal 12 cm.
A. Bereken de oppervlakte van de piramide.
De piramide wordt horizontaal doorgesneden zodat twee delen ontstaan. Het bovenste deel heeft nog opstaande ribben van 6 cm.
B. Bereken van het bovenste deel de oppervlakte.
Antwoorden oefenopgaven hoofdstuk 11.
1A. 24 cm² -- 1B. 10 cm² -- 1C. 105 cm³ -- 1D. 142 cm²
1E. 226.19 cm³ -- 1F. 207.35 cm² -- 1G. 40 cm³ -- 1H. 160 cm³
1I. 201.06 cm² -- 1J. 50.27 cm -- 1K. 314.16 cm³
