Hoofdstuk 5

De sinus, cosinus en tangens kun je alleen maar toepassen in een rechthoekige driehoek. De schuine zijde, ook altijd de langste, zit altijd tegenover de rechte hoek.

De formule voor de sinus is:
sinB = overstaande rechthoekszijde : schuine zijde
De formule voor de cosinus is:
cosB = aanliggende rechthoekszijde : schuine zijde
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.
Voorbeeld 3: een hoek berekenen.
[image: image3.png]


Opgave: Bereken A.
Oplossen met behulp van de cosinus, want ten opzichte van A weet je de aanliggende zijde (3) en de schuine zijde (4), dus:
cosA = 3:4
A = 41° 

Voorbeeld 4: een zijde berekenen.
[image: image4.png]


Opgave: Bereken x.
Het gaat nu, ten opzichte van A, om de overstaande zijde (x) en de schuine zijde (10). Dus oplossen met de sinus.
sin 47° = x:10
x = 10 . sin 47°
x = 7,31 

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.
Goniometrische verhoudingen.
Naast de formules voor de sinus, cosinus en de tangens zijn er ook nog tal van andere goniometrische verhoudingen, zoals:
tanA = sinA : cosa.
(sinA)²+ (cosA)² = 1.
Opgave

1.
Gegeven een driehoek ABC. Bij hoek D zitten twee rechte hoeken.
AC = 7, BC = 16 en A = 72°.
A.  Bereken CD.
B.  Bereken B.
C.  Bereken AB.
[image: image5.png]


2.
Hieronder zie je drie rechthoekige driehoeken.
A.  Bereken P1.
B.  Bereken P2.
C.  Bereken P3.
[image: image6.png]


3.
Gegeven driehoek ACD. Hoek A is een rechte hoek.
AB = 8, CD = 40 en ABD = 62°.
A.  Bereken AD.
B.  Bereken BD.
C.  Bereken C.
D.  Bereken BC.
[image: image7.png]


4.
Gegeven driehoek ABC. Hoek B is een rechte hoek. Bij D zie je twee rechte hoeken.
BD = 16 en A = 41°.
A.  Bereken AB.
B.  Bereken AD.
C.  Bereken BC.
D.  Bereken DC.
[image: image8.png]


5.
Hieronder zie je de voorgevel van een schuur. Een schuur heeft een totale hoogte van 8 meter. Het dak van de schuur maakt een hoek van 18° met een horizontaal vlak. Het dak is 5 meter lang. Bereken de oppervlakte van de voorgevel.
[image: image9.png]


6.
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: image10.png]


7.
Gegeven driehoek ABC. Bij punt D zie je twee rechte hoeken.
DC = 9, BC = 13 en A = 26°.
A.  Bereken AC.
B.  Bereken B.
C.  Bereken AB.
[image: image11.png]13


8.
Gegeven driehoek ADC waarbij hoek A recht is.
AB = 4, ABD= 58° en ACD = 46°.
A.  Bereken AD.
B.  Bereken BD.
C.  Bereken DC.
D.  Bereken BC.
[image: image12.png]


9.
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: image13.png]20m.


10.
Een ski-oefenhelling is 160 meter breed en 200 meter lang. De helling maakt een hoek van 18° met het horizontale vlak.
A.  Bereken het hoogteverschil QR tussen de bovenrand en onderrand van de oefenhelling.
Ad durft nog niet recht naar beneden te skiën. In plaats daarvan gaat hij schuin naar beneden (zie tekening).
B.  Bereken hoe steil Ad's baan nu is (d.w.z. bereken hoek SPT).
[image: image14.png]


11.
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: image15.png]


Uitwerkingen

1. 
A.  sin 72° = CD:7
1xCD = 7xsin72°
CD = 6,66
B.  sin B = 6,66:16
B = 25° (24,60°)
C.  cos 72° = AD:7
1xAD = 7xcos 72°
AD = 2,16 

cos 24,60° = BD:16
1xBD = 16xcos 24,60°
BD = 14,55
AB = 2,16+14,55 = 16,71
2.
A.  sin P1 = 5:14
P1 = 21°
B.  cos P2 = 14:23
P2 = 53°
C.  tan P3 = 19:23
P3 = 40°
3.
A.  tan 62° = AD:8
1xAD = 8xtan62°
AD = 15,05
B.  cos 62° = 8:BD
BDxcos 62° = 1x8
BD = 8:cos 62°
BD = 17,04
C.  sin C = 15:40
C = 22° (22,10°)
D.  cos 22,10° = AC:40
1xAC = 40xcos 22,10°
AC = 37,06
BC = 37,06-8 = 29,06
4.
A.  sin 41° = 16:AB
ABxsin 41° = 1x16
AB = 16:sin 41°
AB = 24,39
B.  tan 41° = 16:AD
ADxtan 41° = 1x16
AD = 16:tan 41°
AD = 18,42
C.  tan 41° = BC:24,39
1xBC = 24,39xtan 41°
BC = 21,20
D.  cos 41° = 24,39:AC
ACxcos 41° = 1x24,39
AC = 24,39:cos 41°
AC = 32,32
DC = 32,32-18,41 = 13,91
5.
[image: image16.png]


sin 18° = x:5
1.x = 5.sin 18°
x = 1,55
cos 18° = y:5
y = 5.cos 18°
y = 4,76
lengte rechthoek= 2 x 4,76 = 9,52
hoogte rechthoek = 8 - 2,55 = 6, 45
opp rechthoek = 9,52 x 6,45 = 61,40
opp driehoek = 9,52 x 1,55 : 2 = 7,38
opp voorgevel = 61,40 + 7,38 = 68,78 m2 
6. 
A.
[image: image17.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.
[image: image18.png]


tanA1 = 2,5:28,62
A1 = 5°
tanA2 = 4,56:28,62
A2 = 9°
7.
A.  sin 26° = 9:AC
ACxsin 26° = 1x9
AC = 9:sin 26°
AC = 20,53
B.  sinB = 9:13
B = 44° (43,81°)
C.  tan 26° = 9:AD
ADxtan 26° = 1x9
AD = 9:tan 26°
AD = 18,45
D.  tan 43,81 = 9:BD
BDxtan 43,81° = 1x9
BD = 9:tan 43,81°
BD = 9,38
AB = 18,45+9,38 = 27,83
8.
A.  tan 58° = AD:4
AD = 4xtan 58°
AD = 6,40
B.  cos 58° = 4:BD
BDxcos 58° = 1x4
BD = 4:cos 58°
BD = 7,55
C.  sin 46° = 6,40:CD
CDxsin 46° = 1x6,40
CD = 6,40:sin 46°
CD = 8,90
D. tan 46° = 6,40:AC
ACxtan 46° = 1x6,40
AC = 6,40:tan 46°
AC = 6,18
BC = 6,18-4 = 2,18
9.
[image: image19.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°.
10.
A. sin 18° = RQ:200
RQ = 200xsin 18°
RQ = 61,80 m.
B.  Ad's baan is 256,12 meter (berekend met de stelling van Pythagoras)
sin SPT = 61,80:256,12
SPT = 14°
11.
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°.
