Hoofdstuk 2

Wat moet je al weten?
Hoeken in een driehoek, schuine zijde, rechthoekszijde, schaal, spiegelsymmetrie en draaisymmetrie, stelling van Pythagoras en verhoudingstabel.
Hoeken berekenen zonder te meten:
* Overstaande hoeken zijn even groot.
* Scherpe, rechte, stompe en gestrekte hoeken.
* In een driehoek zijn alle hoeken samen 180º.
* In een vierhoek zijn alle hoeken samen 360°.
F-hoeken en Z-hoeken:
'F-hoeken' en 'Z-hoeken' komen voor als je ergens twee evenwijdige lijnen hebt.

 INCLUDEPICTURE "http://home.wanadoo.nl/rvdwurff/figuren/meetkunde/1001%20FZ.gif" * MERGEFORMATINET

Als deze twee evenwijdige lijnen door een derde lijn worden gesneden krijg je de volgende figuur.

In bovenstaande figuur kan je (met een beetje moeite) allerlei 'F-hoeken' ontdekken. Daarbij lopen de twee streepje van de 'F-hoek' steeds evenwijdig.
[image: image2.png]

Als je zo'n 'F-hoek' ziet, dan weet je dat de twee hoeken (met de rode rondjes) gelijk zijn.
[image: image3.png]

Maar er zijn natuurlijk nog meer 'F-hoeken' te ontdekken.
[image: image4.png]

En ook hier zijn er weer twee hoeken gelijk.
[image: image5.png]

In de figuur met de twee evenwijdige lijnen en een derde lijn kan je ook 'Z-hoek' ontdekken. Hierbij lopen ook twee streepjes van de 'Z-hoek' steeds evenwijdig.
[image: image6.png]

In dat geval weet je ook dan de twee 'binnenhoeken' gelijk zijn.
[image: image7.png]

Maar ook hier kan je verschillende 'Z-hoeken' ontdekken.
[image: image8.png]

Een voorbeeld.
[image: image9.png]

Er is gegeven dat AB evenwijdig is aan DE.
A=E (Z-hoek), dus E is ook 32 graden.
D=B (Z-hoek), dus B is ook 59 graden.
Nog een voorbeeld:
[image: image10.png]

Hier is PQ evenwijdig aan AB.
P (in driehoek CPQ)=A (F-hoek), dus A = 31 graden.
B=Q (in driehoek CPQ) (F-hoek), dus Q = 70 graden.
Bij rechthoekige driehoeken moet je de volgende onderdelen kunnen toepassen:
* stelling van Pythagoras.
* hoe controleer je of een driehoek rechthoekig is?
* als de stelling van Pythagoras klopt, dan is de driehoek rechthoekig.
* tangens.
Symmetrie.
Je moet:
* spiegelsymmetrie en draaisymmetrie kunnen herkennen uit een tekening.
Puntsymmetrie is een bijzondere vorm van draaisymmetrie, namelijk draaien om een punt over 180º.
* symmetrieassen in een figuur kunnen tekenen.
* draaisymmetrische of spiegelsymmetrische figuren kunnen afmaken.
Je moet weten en kunnen tekenen:
* kruisende lijnen zijn lijnen die door gezichtsbedrog lijken te snijden, maar dit niet doen. Denk daarbij aan bijvoorbeeld de condensstrepen van vliegtuigen in de lucht.
* Snijdende lijnen, evenwijdige lijnen en loodrechte lijnen.
* Zwaartelijnen, middelloodlijnen, deellijnen van een hoek.
De tangens kun je alleen maar toepassen in een rechthoekige driehoek.
De schuine zijde (ook altijd de langste) zit altijd tegenover de rechte hoek.
[image: image11]
De formule voor de tangens is:
tanA = overstaande rechthoekszijde : aanliggende rechthoekszijde
Voorbeeld 1: een hoek berekenen.
[image: image12.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: image13.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.
Regel: Zorg er voor dat je rekenmachine altijd op D of deg staat.
Hoogtelijnmethode.
Een hoogtelijn is een lijn (in een driehoek) vanuit een hoekpunt naar de zijde tegenover die hoek en staat tevens loodrecht op die lijn. Met die hoogtelijn kun je twee rechthoekige driehoeken maken in een niet rechthoekige driehoek, zodat je 'SOSCASTOA' weer kunt gebruiken.
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.
[image: image14.png]

Kenmerken: alle hoeken zijn 90°, tegenoverliggende zijden zijn even lang, de diagonalen delen elkaar middendoor, er zijn 2 symmetrieassen, draaisymmetrisch over 180°, puntsymmetrisch.
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: image15.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: image16.png]

Een driehoek met een hoek van 90°, vaak niet spiegelsymmetrisch, niet draaisymmetrisch, niet puntsymmetrisch.
Kenmerken gelijkbenige driehoek:
[image: image17.png]

Een driehoek met twee gelijke zijden (benen), twee gelijke basishoeken, er is 1 symmetrieas, niet draaisymmetrisch, niet puntsymmetrisch.
Kenmerken gelijkzijdige driehoek:
[image: image18.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: image19.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: image20.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: image21.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: image22.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 = s x s x  of 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. balk.
[image: image23.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.
9. kubus.
[image: image24.png]

Inhoud kubus = lengte x lengte x lengte
Inh = l x l x l of in dit geval inh = a x a x a.
Oppervlakte kubus = 6 x lengte x lengte.
Opp = 6 x l x l of in dit geval opp = 6 x a x a.
10. cilinder.
[image: image25.png]

Inhoud cilinder = straal x straal x  x hoogte.
Inh = s x s x  x h of in dit geval inh = r x r x  x h.
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 s x s x  +  x d x h of in dit geval
opp = 2 x r x r x  + x d x h.
11. prisma.
[image: image26.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.
12. piramide.
[image: image27.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.

13. kegel.
[image: image28.png]

Inhoud kegel = straal x straal x  x hoogte : 3.
Inh = s x s x  x h : 3 of in dit geval inh = r x r x  x h : 3.
14. bol.
[image: image29.png]

Oppervlakte bol = 4 x x straal x straal.
Opp = 4 x  x s x s of opp = 4 x  x r x r.
Inhoud bol = 4 : 3 x  x straal x straal x straal.
Inh = 4 : 3 x  s x s x s of inh = 4 : 3 x  x r x r x r.
Dan volgen nu nog de vergrotingsregels:
nieuwe lengte = oude lengte x factor.
nieuwe oppervlakte = oude oppervlakte x factor x factor.
nieuwe inhoud = oude inhoud x factor x factor x factor.
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.
