Theorie hoofdstuk 8. 
De tangens kun je alleen maar toepassen in een rechthoekige driehoek. De schuine zijde, ook altijd de langste, zit altijd tegenover de rechte hoek.

Voorbeeld 1: een hoek berekenen.
[image: image1.png]


Opgave: Bereken A.
Oplossen met behulp van de tangens, want ten opzichte van A weet je de overstaande zijde (6) en de aanliggende zijde (11) dus:
tanA = 6:11
A = 29° 

Afspraak: Hoeken ronden we altijd af op hele graden, tenzij anders in de opgave staat aangegeven.
Voorbeeld 2: een zijde berekenen.
[image: image2.png]


Opgave: Bereken x.
Ten opzichte van de gegeven hoek, in dit geval A (50°), gaat het om de overstaande zijde (7) en om de aanliggende zijde (x). Je moet dus de tangens gebruiken.
tan 50°= 7:x
x . tan 50° = 7
x = 7 : tan 50°
BC = 5,87 

Afspraak: Zijden ronden we altijd af op twee cijfers achter de komma (2 decimalen), tenzij anders in de opgave staat aangegeven.
Hoogtelijnen:
We hebben allemaal bij aardrijkskunde wel een kaart gezien waarop de hoogtes staan aangegeven. Wanneer we de hoogte van een berg in kaart willen gaan brengen kunnen we twee dingen doen. 
We kunnen de berg van de bovenkant bekijken en de hoogtes aangeven door de lijnen. Eén lijn heeft op ieder punt deze hoogte. We krijgen op een hoogtekaartje allemaal verschillende lijnen (verschillende hoogtes). 
[image: image3.png]


Op het kaartje hierboven zie je lijnen lopen. Deze lijnen geven de hoogte aan van de berg. Van de hoogte van deze berg kunnen we een verticale doorsnede maken. Wanneer we de grafiek en hoogtekaart willen gaan koppelen moeten we de x-as evenwijdig tekenen aan de lijn die door het hoogtekaartje heen gaat (zie voorbeeld hieronder).
[image: image4.png]


Je plakt het hoogtekaartje in je schrift. Wanneer je de doorsnede van de berg wilt hebben, dan kan je een rechte lijn over de berg tekenen (lijn a). Je wilt nu een verticale doorsnede tekenen op lijn a. Je tekent naast het hoogtekaartje evenwijdig aan lijn a de x-as. De y-as staat loodrecht op de x-as. Naast de y-as zet je de hoogtes neer waarmee je gaat werken. Nu breng je iedere hoogtelijn (waarvan de hoogte weet) naar het assenstelsel. Je geeft hier de hoogte aan. Let wel op: de lijnen moeten evenwijdig aan de y-as lopen. Nadat je een aantal punten getekend hebt kan je door deze punten de lijn tekenen die gevraagd wordt. 
Oefenopgaven hoofdstuk 8.
1.
Hieronder zie je een hoogtekaartje. De getallen zijn meters. Er zijn twee wandeltochten. Van A naar C en van D naar B.
[image: image5.png]


A.  Welke tocht bevat de steilste klim?
B.  Er loopt een klein riviertje door het gebied. Teken de rivier in het kaartje. Kies de meest waarschijnlijke plaats.
C.  Beschrijf de wandeling van A naar C.
D.  Teken de dwarsdoorsnede van A naar C.
E.  Teken de dwarsdoorsnede van D naar B.
2.
Ad ziet de voet van een boom onder een hoek van 3° met de horizon. Zijn ooghoogte is 1,5 meter. Hij ziet de top van deze boom onder een hoek van 11° met de horizon.
A.  Bereken de hoogte van de boom.
Hij gaat nu op een kist (1 meter hoog) staan.
B.  Bereken onder welke hoek met de horizon hij de voet van de boom nu ziet.
C.  Bereken ook onder welke hoek met de horizon hij de top van de boom nu ziet.
[image: image6.png]


3.
Ed rijdt in een auto op de snelweg. Zijn ogen bevinden zich 1 meter boven de grond. Hij nadert een verkeersbord, waar hij straks onderdoor zal rijden. Het bord zelf heeft een hoogte van 3 meter. De onderkant van het bord is 6 meter boven het wegdek. Bereken de gezichtshoek als Ed nog 20 meter (over de weg gemeten) voor het bord is. Met de gezichtshoek bedoelen we hoek BAC.
[image: image7.png]20m.


4.
Gegeven driehoek ACD. Hoek A is een rechte hoek.
AB = 8, CD = 40 en ABD = 62°.
A.  Bereken AD.
B.  Bereken BD.
C.  Bereken BC.
D.  Bereken C.
[image: image8.png]


5. 
Gegeven een piramide met een vierkant grondvlak. AB = 10 en ST = 8. Alle opstaande ribben zijn even lang.
A.  Bereken AS en AT.
B.  Bereken SAT.
C.  Bereken ATB.
[image: image9.png]


Antwoorden oefenopgaven hoofdstuk 8. 
1. 
[image: image10.png]


A.  Op de wandeltocht van A naar C zit het steilste stuk (rood). De hoogtelijnen zitten hier het dichts bij elkaar.
B.  De hoogtelijn van 100 m (geel) is de laagste plek. De rivier zal hier waarschijnlijk lopen.
C.  Eerst daal je van ongeveer 350 meter naar 100 meter (van A naar g). Dan klim je weer van 100 meter naar 450 meter (van g naar top tussen j en k). Tenslotte daal je weer van 450 meter naar ongeveer 150 meter (van top naar C).
D.  Je meet steeds de afstand van A naar een hoogtelijn op.
Ae = 0,9 cm; Af = 1,8 cm; Ag = 3,7 cm; Ah = 4,6 cm; Ai = 5,2 cm;
Aj = 5,9 cm; Ak = 8,2 cm; Al = 9 cm; Am = 9,7 cm, AC = 10,3 cm.
Vervolgens zet je deze gegevens met de bijbehorende hoogten in een grafiek.
[image: image11.png]Hoogte in .
500

400

300 1

200

100

0

01 2 3 4 5 B 7 8 8 101
Aftand ot &


E.  op dezelfde manier als bij D.
[image: image12.png]Hoogte inm

400
Lo
300
200
oI
0
o 1 4 5 B 7 10 1

afstand tot D


2.
A.
[image: image13.png]


tan 3° = 1,5:x
x.tan 3° = 1.1,5
x = 1,5:tan 3°
x = 28,62
tan 11° = y:28,62
y = 28,62.tan 11°
y = 5,56
De boom is 1,5+5,56 = 7,06 meter hoog.
B.+C.
[image: image14.png]


tan A1 = 2,5:28,62
A1 = 5°
tan A2 = 4,56:28,62
A2 = 9° 

3.
[image: image15.png]


tanA1 = 5:20
A1 = 14° (14,08°)
tanA2 = 8:20
A2 = 22° (21,80°)
gezichtshoek = 21,80°-14,04° = 7,76°, dus 8°.
4.
A.  tan 62° = AD:8
1xAD = 8xtan62°
AD = 15,05
B.  BD = 17,04 (berekenen met de stelling van Pythagoras)
C.  AC = 37,06 (berekenen met de stelling van Pyhagoras in driehoek ACD)
BC = 37,06-8 = 29,06
D.  tanC = 15,03:37,06
C = 22° (22,08°)
5.
A.  AC = 14,14 (berekend met de stelling van Pythagoras)
AS = 7,07
AT = 10,68 (berekend met de stelling van Pythagoras)
B.+C.  tanSAT = 8:7,06
SAT = 49° (48,57°)
ATB = 180-48,57-48,57 = 82,86°, dus 83°.
