Hoofdstuk 2

Opgave

1.
Teken in de figuren hieronder alle symmetrieassen.
	1.

	2.
[image: image1.png]


	3. 

[image: image2.png]


	4.
[image: image3.png]


	5.
[image: image4.png]


	6.
[image: image5.png]e


	7.
[image: image6.png]o


	8.
[image: image7.png]


	9.
[image: image8.png]


	10.
[image: image9.png]


	11.
[image: image10.png]


	12.
[image: image11.png]


	13.
[image: image12.png]


	14.
[image: image13.png]


	15.
[image: image14.png]


	16.
[image: image15.png]O


	17.
[image: image16.png])


	18.
[image: image17.png]


	19.
[image: image18.png]


	20.
[image: image19.png]


	21.
[image: image20.png]


	22.
[image: image21.png]


	23.
[image: image22.png]


	24.
[image: image23.png]


	25.
[image: image24.png]


	26.
[image: image25.png]


	27.
[image: image26.png]


	28.
[image: image27.png]


	29.
[image: image28.png]


	30.
[image: image29.png]


	31.
[image: image30.png]


	32.
[image: image31.png]


	33.
[image: image32.png]


	34.
[image: image33.png]


	35.
[image: image34.png]


	36.
[image: image35.png]


	37.
[image: image36.png]


	38.
[image: image37.png]


	39.
[image: image38.png]


	


2.
A.  Welke figuren uit vraag 1 zijn draaisymmetrisch ?
B.  Schrijf bij elk draaisymmetrisch figuur op wat de kleinste draaihoek is.
C.  Welke figuren zijn puntsymmetrisch?
3.
[image: image39.png]oy
Y

i
N

=7


A.  Teken in alle vierhoeken hierboven de symmetrieassen.
B.  Schrijf op welke vierhoeken vliegers zijn.
C.  Welke vierhoeken zijn ruiten?
E.  Welke vierhoeken zijn parallellogrammen?
E.  Geef met tekentjes in de vierhoek aan, welke hoeken even groot zijn.
4.
Bekijk de tekening hieronder.
[image: image40.png]


ABCD is een rechthoek. A2 = 27o.
A.  Bereken de volgende hoeken: A1, S2, S3 en B1.
Bekijk de tekening hieronder.
[image: image41.png]


ABCD is een rechthoek. S1 = 71o.
B.  Bereken de volgende hoeken: S2, A1, B2 en C1.
7.
A.  Een rechthoekige driehoek heeft een hoek van 73o. Bereken hoe groot de andere hoeken zijn.
B.  Een ruit heeft een hoek van 141o. Bereken hoe groot de andere hoeken zijn.
C.  Een vlieger heeft één hoek van 33o en één hoek van 72o. Bereken hoe groot de andere hoeken zijn.
D.  Een gelijkbenige driehoek heeft een basishoek van 34o. Bereken hoe groot de andere hoeken zijn.
E.  Een gelijkbenige driehoek heeft een tophoek van 45o. Bereken hoe groot de andere hoeken zijn.
F.  Een parallellogram heeft een hoek van 56o. Bereken hoe groot de andere hoeken zijn.
G.  Een vierhoek heeft twee even lange diagonalen die elkaar midden door delen. Bereken hoe groot de hoeken zijn en geef de naam van deze vierhoek.
H.  Een vierhoek heeft 2 tegenover elkaar liggende hoeken van 90o en een hoek van 29o. Bereken hoe groot de ander hoek is en geef de naam van deze vierhoek.
I.  Een vierhoek heeft een hoek van 42o, een hoek van 138o en vier zijden van 3,5 cm. Bereken hoe groot de andere hoeken zijn en geef de naam van deze vierhoek.
8.
Teken een cirkel en trek in die cirkel een middellijn. Noem de uiteinden van die middellijn A en B. Kies nu op de cirkel, het doet er niet toe waar, een derde punt C en teken driehoek ABC. Schrijf een M bij het middelpunt van de cirkel.
A.  Wat voor soort driehoek is driehoek CAM?
B.  Welke hoeken van driehoek CAM zijn dus even groot? Kleur die hoeken rood.
C.  Wat voor soort driehoek is driehoek CBM? Kleur hoeken die even groot zijn blauw.
D.  Je hebt nu vier hoeken gekleurd. Hoe groot zijn die vier hoeken samen?
E.  Leg nu uit waarom hoek ACB recht is.
9.
A.  In een ruit zijn de stompe hoeken vier keer zo groot als de scherpe hoeken. Bereken hoe groot de hoeken zijn.
B.  In een parallellogram zijn de stompe hoeken 24o groter dan de scherpe hoeken. Bereken hoe groot de hoeken zijn.
C.  In een gelijkbenige driehoek is de tophoek vier keer zo groot als de basishoeken. Bereken hoe groot de hoeken zijn.
D.  In een gelijkbenige driehoek is een basishoek 6o groter dan de tophoek. Bereken hoe groot de hoeken zijn.
E.  In een vlieger zijn twee hoeken 52o. Van de andere hoeken is de grootste hoek zeven keer zo groot als de kleinste. Bereken hoe groot de hoeken zijn.
F.  Bereken de hoeken in een regelmatige negenhoek en in een regelmatige twaalfhoek.
10.
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: image42.png]


11.
[image: image43.png]


Hierboven zie je een tegel. Met vier van die tegels kun je een vierkant maken.
A.  Teken 2 vierkanten met 4 symmetrieassen, die bovendien draaisymmetrisch zijn.
B.  Teken 5 vierkanten met 1 symmetrieas, die niet draaisymmetrisch zijn.
C.  Teken 2 vierkanten met 2 symmetrieassen, die wel draaisymmetrisch zijn.
D.  Teken een draaisymmetrisch vierkant zonder symmetrieassen.
E.  Teken een niet draaisymmetrisch vierkant zonder symmetrieassen.
12.
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: image44.png]20m.


13.
Een vierhoek heeft twee zijden van 4 cm en twee zijden van 6 cm. Eén van de diagonalen is 7 cm.
A.  Construeer een vlieger die aan deze voorwaarden voldoet.
B.  Construeer een andere vlieger die ook aan deze voorwaarden voldoet.
C.  Construeer een parallellogram die aan deze voorwaarden voldoet.
14.
A.  Construeer een driehoek met zijden van 2 cm, 3 cm en 4 cm.
B.  Met twee van deze driehoeken kun je een vlieger maken. Construeer drie verschillende van deze vliegers.
C.  Met twee van deze driehoeken kun je een parallellogram maken.  Construeer drie verschillende van deze parallellogrammen. 

15.
A.  Teken een hoek van 100o
B.  Construeer de lijnen die de hoek in vier gelijke stukken verdelen.
C.  Construeer een ruit met een hoek van 40o en zijden van 4 cm.
D.  Construeer een vlieger met een hoek van 30o, twee zijden van 3 cm en twee zijden van 5 cm.
E.  Construeer een andere vlieger met dezelfde gegevens als uit opgave D.
16.
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: image45.png]


17. 
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: image46.png]


