Korte introductie in de wereld van de

Bewijzen

Met de hand en met de computer.

[image: image1.wmf]X

?

cm

A

1

2

3

4

5

6

7

8

9

10

11

[image: image2.wmf]?

THEORIE 1

Eerst leren we wat termen en eigenschappen van driehoeken en hoeken:

[image: image3.wmf]A

B

C

D

P

Q

a

b

c

[image: image4.wmf]A

B

C

D

E

F

G

H

Stelling: Hoekensom Driehoek

[image: image5.wmf]A

B

C

D

E

S

T

[image: image6.wmf]A

B

C

D

E

M

o

o

Bewijs:

Teken een lijn door C evenwijdig aan AB.
Dan zijn de hoeken met het zelfde teken Z-hoeken.
De drie hoeken bij C zijn samen 180º (gestrekte hoek)

Dus zijn de drie hoeken van de driehoek ook samen 180º.

[image: image7.wmf]M

B

A

C

Stelling van de buitenhoek (zie hiernaast)

Bewijs dat z = x + y

Noem hoek ACB = a
Dan geldt a + x + y = 180 (hoekensom driehoek)
Daaruit volgt x + y = 180 – a (1)
Maar ook is a + z = 180 (gestrekte hoek)
Daaruit volgt z = 180 – a (2)
Uit (1) en (2) volgt z = x + y

q.e.d.

CABRI zitting 1

[image: image8.wmf]M

P

Q

R

S

Deze zitting moet je leren om te gaan met het programma CABRI. Dat kun je het best doen door de volgende opdrachten door te werken.

[image: image9.wmf]"

Ik

heb

het

helaas

niet

kunnen

maken

,

want

mijn

 computer

heeft

een

 virus,

en al

mijn

potloden

 en

pennen

ook

!"

Als je Cabri opent krijg je het scherm hiernaast in beeld. Bovenaan staat een werkbalk met knoppen.
Door een knop ingedrukt te houden verschijnt er een menu.

Bij de tekeningen die je gaat maken moet je verschil maken tussen aanklikken en slepen.

Aanklikken: Je schuift de cursor naar het gewenste object en tikt kort op de linkermuisknop.

Slepen: Je schuift de cursor naar het gewenste object en drukt de linker muisknop in. Met ingedrukte linker muisknop schuif je de cursor naar de juiste plaats en laat dan pas de knop weer los.

De werkbalk boven in beeld heeft 11 knoppen:

[image: image57.wmf]A

B

C

P

Q

R

S

T

De eerste knop is om dingen aan te wijzen, Nummers 4, 5 en 6 zijn om dingen te tekenen. Nummer 7 maakt macro’s. Met nummer 8 kun je dingen “bewijzen”
Nummer 9 is voor berekeningen (afstanden, hoeken e.d.) en nummer 10 is voor de opmaak (kleur, lijndikte e.d.)

Oefening 1: Een driehoek.

Ga met de cursor naar de derde knop en druk die in. Je ziet dan een menu verschijnen. Ga naar Driehoek . Je ziet de knop dan in een driehoek veranderen.

Daarna ga je met de cursor naar het werkblad en klikt met de linker muisknop. Er verschijnt een eerste hoekpunt. Verplaats de muis en klik nog een keer voor het tweede hoekpunt en daarna nog eens voor het derde hoekpunt.
je driehoek is nu klaar.

Ga naar knop 1 en klik die aan. Nu kun je dingen gaan aanwijzen.
Ga met de cursor naar een hoekpunt van de driehoek. Als je in de buurt bent verandert hij in een handje en komt er de tekst “deze driehoek” of “dit punt” in beeld. Als er “dit punt” staat klik je links en dan kun je door het punt te verslepen de vorm van de driehoek veranderen.

[image: image10.wmf]

Oefening 2: Een Veelhoek.

[image: image11.wmf]X

?

cm

A

1

2

3

4

5

6

7

8

9

10

11

Begin weer bij knop 3. Sleep de cursor naar “veelhoek” . Als je nu op het werkblad klikt verschijnt er bij elke klik een nieuw hoekpunt. Om te stoppen moet je op de laatste punt “dubbelklikken”.

Als je klaar bent kun je uiteraard via knop 1 de vorm van je veelhoek weer veranderen.

Oefening 3: Een Regelmatige Veelhoek.

Bij een regelmatige veelhoek zijn de hoeken even groot en de zijden even lang.
Bekende regelmatige veelhoeken zijn natuurlijk het vierkant en de gelijkzijdige driehoek.

[image: image12.wmf]Zet knop 3 op “regelmatige veelhoek”.
Als je nu in je werkblad klikt verschijnt er een punt en daarna een cirkel die je groter kunt maken. Bij de juiste grootte klik je weer. Dan verschijnt er een getal tussen accolades dat het aantal zijden van de veelhoek weergeeft. Door je cursor langs de cirkel te bewegen kun je het gewenste aantal zijden instellen.
Probeer een vierkant en een zeshoek te tekenen.

Nu gaan we de grootte van de hoeken van de zeshoek meten. Klik op knop 9 en zet hem op “Hoek”. Om een hoek te meten moet je drie punten aanklikken, waarvan het middelste het hoekpunt is, en de andere twee elk op één been van de hoek liggen.
Meet een hoek van de zeshoek.
Ook het aantal graden van de hoek kun je vastpakken en verslepen met knop 1.

Oefening 4: Middelloodlijnen.

Maak een willekeurige driehoek.
Ga naar knop 5 en zet “Middelloodlijn” aan. Als je nu (knop 1) naar de driehoek gaat verschijnt er “Middelloodlijn van deze zijde van de driehoek” in beeld. Klik, en je ziet de middelloodlijn verschijnen.
Herhaal dit bij de andere twee zijden van de driehoek.

Het lijkt erop alsof de middelloodlijnen door één punt gaan (versleep maar eens een hoekpunt van de driehoek). Dat gaan we onderzoeken.
Ga naar knop 2 en kies “Punt op twee objecten” en wijs vervolgens twee van de drie middelloodlijnen aan. Dan verschijnt er een snijpunt in beeld.

[image: image13.wmf]X

?

cm

A

1

2

3

4

5

6

7

8

9

10

11

Ga vervolgens naar knop 8 en kies “Ligt punt op...?”. Wijs vervolgens het snijpunt van de twee middelloodlijnen aan en daarna de derde middelloodlijn....

Oefening 5: De omgeschreven cirkel.

De omgeschreven cirkel van een driehoek heeft als middelpunt het snijpunt van de middelloodlijnen.
Ga met knop 4 naar “Cirkel”. Klik vervolgens op het snijpunt van de middelloodlijnen om het middelpunt te kiezen. Ga daarna naar een hoekpunt van de driehoek tot “door dit punt” verschijnt en klik. De omgeschreven cirkel is compleet.
(Op dezelfde manier als bij opdracht 4 zou je nu kunnen controleren of de cirkel inderdaad door beide andere hoekpunten van de driehoek gaat).

Oefening 6: Hoogtelijnen.

Teken een willekeurige driehoek.
Ga naar knop 5, en kies “loodlijn”.
Ga naar een punt van de driehoek tot “Door dit punt” verschijnt en klik. Ga daarna naar de zijde tegenover dat hoekpunt totdat “Loodrecht op deze zijde van de driehoek” verschijnt en klik weer: Klaar is je hoogtelijn.
Teken ook beide andere hoogtelijnen en kijk wat er gebeurt als je de vorm van de driehoek verandert.

Oefening 7: Rechthoekige driehoek.

Je kunt met Cabri niet in één keer een rechthoekige driehoek maken. Dat moet met twee hulplijnen.
Zet knop 3 op “lijn”, en teken door op twee plaatsen te klikken een lijn op je werkblad. Zet nu knop 5 op “loodlijn” en ga met de cursor naar de al getekende lijn. Als er verschijnt “Loodrecht op deze lijn” klik je, en door nog ergens op de lijn te klikken kun je bepalen waar de loodlijn moet komen.

Zet nu knop 3 op “driehoek” en ga naar het snijpunt van beide loodlijnen. Klik als er “Dit hoekpunt” verschijnt. Vervolgens zet je het tweede en derde hoekpunt van je driehoek elk op één van de lijnen (klik als er “Op deze lijn” verschijnt).

(met knop 10: “verberg/toon” kun je op beide hulplijnen klikken om ze te verbergen)

[image: image14.wmf]X

?

cm

A

1

2

3

4

5

6

7

8

9

10

11

We gaan nu de grootte precies instellen.
Zet knop 9 op “afstand en lengte”. Ga vervolgens een hoekpunt van de driehoek, en klik als er “afstand van dit punt” verschijnt. Ga nu naar een ander punt en klik als er “tot dit punt” verschijnt. Je krijgt nu de afstand in beeld.

Zet op deze manier bij alle drie de zijden van de driehoek de afstand. Door de hoekpunten te verslepen kun je de lengte van de rechthoekszijden gelijk maken aan 8 en 15. Doe dat en kijk hoe lang de schuine zijde nu is. Klopt dat met de stelling van Pythagoras?

Oefening 8: Deellijnen.

Maak weer een willekeurige driehoek. Zet knop 5 op “Deellijn”. Klik vervolgens op de drie hoeken van de driehoek (als “dit punt” verschijnt). Nu verschijnt de deellijn van de hoek. Het middelste punt dat je aanklikte is het hoekpunt van de hoek waar het om gaat.

[image: image15.wmf]X

?

cm

A

1

2

3

4

5

6

7

8

9

10

11

Teken de drie deellijnen van de driehoek. Wat valt je op?
Laat deze tekening voor de volgende opdracht staan.

Oefening 9: De ingeschreven cirkel.

De ingeschreven cirkel van een driehoek ligt binnen de driehoek aan raakt aan alle drie de zijden.
Zet knop 5 op “loodlijn”. Kies vervolgens het snijpunt van de drie deellijnen uit de vorige opdracht en teken een loodlijn van dat snijpunt loodrecht op een zijde van de driehoek.
Teken vervolgens met knop 4 een cirkel met als middelpunt het snijpunt van de deellijnen en die gaat door het snijpunt van de zojuist getekende loodlijn en de zijde (klik als “dit snijpunt” verschijnt).

Oefening 10: Alles samen.

Teken een willekeurige driehoek met de ingeschreven en de omgeschreven cirkel erbij. Verberg de getekende middelloodlijnen en deellijnen.
Met knop 11 “”Kleur” en “”Vul” kun je je vormen een kleurtje geven......

THEORIE 2

Wanneer zijn twee driehoeken gelijk (congruent) ?
[image: image16.wmf]zwaartelijn:

lijn van een hoek naar het

MIDDEN van de

overstaande zijde

hoogtelijn:

lijn van een hoek loodrecht

op de overstaande zijde

deellijn (bissectrice):

lijn die een hoek

doormidden deelt

o

o

middelloodlijn

:

lijn

 door

het

midden

 van

een

zijde

loodrecht

 op

die

zijde

1. Als de drie zijden gelijk zijn (ZZZ)

2. Als twee zijden en een hoek gelijk zijn

(ZZH), mits de hoek ingesloten is óf 90º ((

3. Als twee hoeken en een zijde gelijk zijn (ZHH) (wél op overeenkomstige plaats t.o.v. elkaar)

[image: image17.wmf]A

B

C

P

Q

R

S

T

MOEILIJK VOORBEELD:

In driehoek ABC is zijn P en Q punten op BC en BA zo dat BP = BQ.
QR is de lijn vanaf Q loodrecht op BC, PS is de lijn vanaf P loodrecht op BA.
PA en QR snijden elkaar in T.

Bewijs dat PT = TQ.

het bewijs:

BSP = BRQ (HHZ: beiden een rechte hoek en hoek B, beiden zijde BP = BQ)
Dus is BR = BS.
Maar dan is RP = QS (BP – BR = BQ – BS)
Dan is RTP = QTS (HHZ: QTS en PTR zijn overstaande hoeken)
Dus is PT = TQ.

Opdrachten:

Opdracht 1

[image: image18.wmf]o

o

o

o

o

o

o

x

Z - Hoeken

F - Hoeken

Overstaande

Hoeken

Gestrekte hoek:

x + o = 180

0

[image: image19.wmf]Z

H

Z

?

?

Nu

zijn

er

 2

mogelijkheden

voor

het

derde

hoekpunt

!

Teken twee evenwijdige lijnen die worden gesneden

door een derde lijn.

Dat geeft acht hoeken.

Kies twee hoeken daarvan die géén F-hoeken of Z

-hoeken zijn.
Bewijs dat de bissectrices van deze gekozen hoeken loodrecht op elkaar staan.

Aanwijzingen:

[image: image20.wmf]x

y

z

A

B

C

Opdracht 2

Teken een gelijkbenige driehoek ABC met

tophoek A (dus AC = AB). Teken ook de

bissectrice van hoek A.

Kies een punt P op deze bissectrice, en teken de lijnen CP en BP. Die snijden de andere zijden van de driehoek in de punten Q en R (zie schets hiernaast).

Bewijs dat RC = QB.

[image: image21.wmf]o

o

x

x

*

A

B

C

Aanwijzingen:

Opdracht 3

[image: image22.wmf]A

B

S

Gegeven is driehoek ABC met

daarbij de gelijkzijdige driehoeken

BCP en ACQ

Zie de figuur hiernaast.

Bewijs dat AP = BQ.

[image: image23.wmf]A

B

C

Q

P

Aanwijzingen:

CABRI zitting 2
De vorige keer heb je geleerd met CABRI om te gaan.
Nu is het tijd om je kennis te gaan toepassen.
Elke keer als er PRINT staat bij een opgave moet je je slottekening van CABRI printen.

Opdracht 4.

[image: image24.wmf]A

B

C

P

o

o

Q

R

Deze opgave komt uit de Kangoeroewedstrijd van 2005. Er staan drie vierkanten getekend en twee lijnstukken.
Bepaal met CABRI het aantal graden van de getekende hoek. (TIP: een rooster van vierkanten kun je nauwkeurig tekenen door één groot vierkant te tekenen, en daarna met middelloodlijnen daarbinnen andere vierkanten)
Kun je een bewijs leveren?

Aanwijzingen:

[image: image25.wmf]M

P

Q

Opdracht 5.

[image: image26.wmf]o

o

o

A

B

Hiernaast staat alweer een figuur met drie vierkanten.
Deze keer zijn er drie lijnstukken getekend.
Bereken met Cabri de hoeken a en b en c.

Als je de drie getallen in je tekening hebt ga dan naar de optie rekenmachine (onder knop 9) en zet de rekenmachine aan.
De cursor knippert nu in het venster van de rekenmachine
Klik op het aantal graden van hoek a, daarna op + van de rekenmachine, daarna op het aantal graden van hoek b, en tenslotte op = van de rekenmachine.
Het antwoord van a + b verschijnt nu in het antwoordvenster van de rekenmachine.
Sleep dit antwoord naar buiten de rekenmachine en zet de machine weer uit. (PRINT!
Wat valt je op?

Kun je dat bewijzen? Het kan op twee verschillende manieren.

Aanwijzingen:

[image: image27.wmf]A

B

M

x

Opdracht 6.

Teken een willekeurige tienhoek.
Meet het aantal graden van de tien hoeken.
Tel met de rekenmachine dit totale aantal graden op, en sleep het buiten de rekenmachine.
Kijk wat er met dit totale aantal graden gebeurt als je hoekpunten gaat verslepen.
Kun je een “regel” formuleren?

Opdracht 7.

Teken een rechthoekige driehoek met rechthoekszijden van AC = 8 en AB = 15 cm. Teken de zwaartelijn vanuit de rechte hoek.
Teken vervolgens de loodlijn vanuit hoek C op deze zwaartelijn. Noem het snijpunt van deze loodlijn met de zwaartelijn S.
Bereken afstand CS. (PRINT!

Aanwijzingen:
[image: image28.wmf]B

M

A

P

Opdracht 8.

[image: image29.wmf]?

Teken twee even grote hoeken A en B waarvan de benen elkaar snijden (zie de schets hiernaast)
Meet de hoeken ECF en DGF.
Wat valt je op?
Kun je daar een bewijs van formuleren?

[image: image30.wmf]X

Y

P

Q

A

B

C

D

Aanwijzingen:

Opdracht 9.

[image: image31.wmf]?

Teken een driehoek ABC met de bissectrices van hoek B en hoek C.
Noem hun snijpunten met de andere zijde van de driehoek D en E (zie de schets hiernaast)
Noem het snijpunt van CD en BE punt S.
Kies nu punt T op CS zodat T buiten de driehoek ligt.
Meet de hoeken BCD en DBT.
Versleep T nu zó dat de hoeken BCD en DBT gelijk zijn.
Meet in deze situatie ST en BT (PRINT
Welk vermoeden heb je?
Klopt dat vermoeden ook als CD niet de bissectrice is, maar een willekeurige lijn?

Kun je een bewijs leveren van je vermoedens?

[image: image32.wmf]A

B

C

D

E

M

o

o

Aanwijzingen:

Theorie 3

[image: image33.wmf]A

B

C

D

E

F

G

H

[image: image34.wmf]A

B

C

D

E

S

T

Een cirkel bestaat uit allemaal punten die gelijke afstand hebben tot het middelpunt M.
Omdat Altijd geldt MP = MQ is driehoek MPQ dus altijd gelijkbenig, dus zijn de basishoeken MPQ en MQP gelijk.

Een Boog is een deel van een cirkel.
Daarbij horen de volgende termen en eigenschappen:

Omtrekshoek.

De omtrekshoek van boog AB is de hoek van een willekeurig punt van de cirkel naar beide uiteinden van die boog.
Voor een vaste boog AB is die hoek altijd gelijk.
De hoeken hiernaast zijn dus gelijk!

[image: image35.wmf]A

B

C

D

P

Q

a

b

c

Middelpuntshoek

De middelpuntshoek van boog AB is de hoek vanaf het middelpunt van de cirkel naar beide uiteinden van de boog.
Het is de hoek in de figuur hiernaast.

[image: image36.wmf]M

B

A

C

Stelling:

Het bewijs geven we niet.......
Als je ’t wilt weten moet je later maar Wiskunde B12 kiezen......

[image: image37.wmf]M

P

Q

R

S

Voorbeeld:

AB is een lijn die door het middelpunt van een cirkel gaat.
P is een willekeurig punt op die cirkel.
Bewijs dat hoek APB gelijk is aan 90º.

Het bewijs:

Hoek APB is de omtrekshoek van boog AB
de middelpuntshoek van deze boog is hoek AMB en die is 180º
De omtrekshoek is daar de helft van en dus 90º.

Voorbeeld:

Opdrachten:

Opdracht 10

[image: image38.wmf]"

Ik

heb

het

helaas

niet

kunnen

maken

,

want

mijn

 computer

heeft

een

 virus,

en al

mijn

potloden

 en

pennen

ook

!"

Hiernaast staat een cirkel om een regelmatige vijfhoek

getekend.

We willen graag weten hoe groot de hoeken in de punten van

de vijfhoek zijn. De hoek met het vraagteken dus.

a.
Van welke boog is dit de omtrekshoek?

b.
Teken de middelpuntshoek van die boog

c.
Teken ook de middelpuntshoeken van de andere bogen die twee naast elkaar liggende punten verbinden. Hoe groot is zo’n middelpuntshoek?

d.
Hoe groot is dus de hoek met het vraagteken?

Opdracht 11

Teken een vierhoek waarvan alle hoekpunten op een cirkel liggen.

Kies twee hoeken van deze vierhoek die tegenover elkaar liggen.

a.
Deze hoeken zijn de omtrekshoeken van twee cirkelbogen.
Hoe groot zijn de middelpuntshoeken die bij deze bogen horen?

b.
Hoe groot zijn de beide hoeken van de vierhoek dus samen?

c.
Formuleer een stelling die je nu net bewezen hebt.

[image: image39.jpg]

Opdracht 12

Twee cirkels snijden elkaar in P en Q.

X en Y zijn twee willekeurige punten op de ene

 cirkel.

XP, XQ, YP en YQ snijden de andere cirkel in

 D,B,C en A.

Bewijs dat boog AC = boog BD.

a.
Welke hoeken zijn gelijk aan de omtrekshoeken van boog XY?

b.
Welke twee hoeken zijn daaraan gelijk?

c.
Welke bogen van de grote cirkel zijn dus gelijk?

d.
Maak het bewijs af.

CABRI zitting 3

En nu met cirkels:
[image: image40.wmf]Opdracht 13

Teken een vierkant ABCD.
Teken op zijde AB een rechthoekige driehoek ABE.
Verbind het midden M van het vierkant met E.
Meet de grootte van beide hoeken bij E.
Wat valt op?
Kun je een bewijs leveren? (PRINT!
[image: image41.wmf]X

?

cm

A

1

2

3

4

5

6

7

8

9

10

11

Aanwijzingen:

[image: image42.wmf]Opdracht 14

Teken een cirkel met middelpunt M
Teken driehoek ABC met A en B en C op de cirkel.
Meet de grootte van hoek BMC en ook van de hoeken ABC en ACB (PRINT!
Wat valt je op?
Kun je een bewijs leveren?

Aanwijzingen:

[image: image43.wmf]zwaartelijn:

lijn van een hoek naar het

MIDDEN van de

overstaande zijde

hoogtelijn:

lijn van een hoek loodrecht

op de overstaande zijde

deellijn (bissectrice):

lijn die een hoek

doormidden deelt

o

o

middelloodlijn

:

lijn

 door

het

midden

 van

een

zijde

loodrecht

 op

die

zijde

Opdracht 15.

[image: image44.wmf]x

y

z

A

B

C

Teken een cirkel met middelpunt M en kies een willekeurig punt P op de cirkel.
Teken een gelijkbenige driehoek MPQ met Q binnen de cirkel en MP als basis (dus MQ = PQ). Dat kun je natuurlijk het handigst doen door Q te kiezen op de middelloodlijn van MP.
 Trek MQ en PQ door. Die snijden de cirkel in R en S.
Meet de grootte van hoek QSR en ook van hoek QRS.

Versleep Q en let op de grootte van beide hoeken.

Wat valt je op?

Kun je een bewijs leveren? (PRINT

[image: image45.wmf]o

o

o

o

o

o

o

x

Z - Hoeken

F - Hoeken

Overstaande

Hoeken

Gestrekte hoek:

x + o = 180

0

Aanwijzingen:

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

Als je een opdracht af hebt ga je naar de rechterbovenhoek, en klikt op het onderste kruisje dat daar staat. Ne verschijnt er in beeld “Figuur #1 opslaan voor het afsluiten?”. Klik op “NEE”.�Om weer een nieuw schoon werkblad te krijgen klik je linksboven op “bestand” en daarna op “nieuw”.

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

· Verschuif het kortste lijnstuk recht omhoog tot het eindpunt

 ervan samenvalt met het langste. �· Met beide lijnstukken kun je dan een driehoek tekenen.

· Bewijs dat deze driehoek een hoek van 90º heeft.�· Maak daarna het bewijs voor de hoek tussen beide lijnstukken af.

Bereken eerst met Pythagoras de lengtes van de drie lijnstukken

1e manier.�Je kunt met deze lengtes bewijzen dat driehoek DBQ gelijkvormig is met driehoek PDQ. (dus dat de verhouding tussen de zijden gelijk is)

Schrijf op welke overeenkomstige hoeken dan gelijk zijn.

Gebruik daarna het feit dat hoek DQC gelijk is aan de

buitenhoek van driehoek DPQ.

2e manier�Met SOS-CAS-TOA natuurlijk!

Bereken eerst BC.

Teken vervolgens een rechthoek om ABC heen, zodat BC de diagonaal is.

AM is dan een deel van de andere diagonaal.

Verder weten we dat diagonalen van een rechthoek elkaar doormidden delen....�Bereken de oppervlakte van driehoek AMC door AC als basis te nemen.�Bereken daarna nóg een keer die oppervlakte; deze keer door AM als basis te nemen.�De beide oppervlaktes moeten natuurlijk het zelfde getal opleveren.

Noem de hoeken van BGH a,b en c.

Omdat er bij H overstaande hoeken zijn, kun je ook de hoeken van driehoek

ACH bepalen.

De twee gevraagde hoeken zijn weer overstaande hoeken van hoeken uit de

twee driehoeken.

· Noem hoek SBC gelijk aan a en hoek BCS gelijk aan b.

· Hoek DSB is een buitenhoek van driehoek CSB. Wat volgt

 daaruit voor deze hoek?

· Wat volgt daaruit voor driehoek BST? (denk aan de bissectrices)

· Maak het bewijs af.

Omdat hoek DMA een rechte hoek is (bewijs dat!) is er een

cirkel met middellijn DA die door M gaat.

Waarom gaat die cirkel ook door E?

Van welke bogen zijn de gezochte hoeken de

omtrekshoeken?

Maak het bewijs af.

Hoek ABC is de omtrekshoek van een boog. Welke hoek is

de bijbehorende middelpuntshoek? Wat weet je dus van

deze twee hoeken?

Hetzelfde geldt voor hoek ACB......

Maak het bewijs af.

QSR is de omtrekshoek van een boog. Welke hoek in de figuur

is de bijbehorende middelpuntshoek? Wat weet je dus van deze

twee hoeken?

Stel hoek QSR gelijk aan x hoe groot is dan de bijbehorende

middelpuntshoek?

Driehoek MPQ is gelijkbenig. Wat zegt dat over de hoeken van

de driehoek?

Druk hoek MQP uit in x

Wat weet je nu van hoek SQR?

Wat volgt daaruit voor hoek QRS?

Maak het bewijs af.

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

les 1 : theorie�les 2 : CABRI oefenen.�les 3: theorie: driehoeken. 3 opdrachten�les 4: CABRI zitting 2: 6 opdrachten�les 5: theorie: cirkels. 3 opdrachten�les 6: CABRI zitting 3: 3 opdrachten�les 7: opdrachten uitwerken, verslag maken.�les 8: opdrachten uitwerken, verslag maken.

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

De middelpuntshoek van boog AB is het dubbele �van de omtrekshoek van boog AB.

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

� EMBED SmartDraw.2 ���

De som van de hoeken van een driehoek is 180º

Noem de beide hoeken bij de ene bissectrice a en die bij de

andere bissectrice b.	

Als de hoek bij hun snijpunt 90º is, dan moeten de beide andere hoeken van driehoek ABS samen ook 90º zijn.

Door geschikte Z-hoeken te gebruiken kun je dat bewijzen!

Bewijs dat APC en APB congruent zijn.

Welke zijden en hoeken van de figuur zijn daarom ook gelijk aan elkaar?

Bewijs dat CPR en BPQ congruent zijn

Maak het bewijs af.

Het zou mooi zijn als we kunnen bewijzen dat CAP en CBQ congruent zijn....

Twee zijden weten we al; als we nog één gelijke hoek kunnen vinden zijn we klaar.

Stel hoek C is x.

Wat weet je van de hoeken van een gelijkzijdige driehoek?

Maak het bewijs af.

�

[image: image46.wmf]Z

H

Z

?

?

Nu

zijn

er

 2

mogelijkheden

voor

het

derde

hoekpunt

!

[image: image47.wmf]A

B

S

[image: image48.wmf]?

[image: image49.wmf]X

Y

P

Q

A

B

C

D

[image: image50.wmf]o

o

x

x

*

A

B

C

[image: image51.wmf]A

B

C

P

o

o

Q

R

[image: image52.wmf]A

B

C

Q

P

[image: image53.wmf]M

P

Q

[image: image54.wmf]o

o

o

A

B

[image: image55.wmf]A

B

M

x

[image: image56.wmf]B

M

A

P

_1179238411.bin

_1179324447.bin

_1179514155.bin

_1179514605.bin

_1179515847.bin

_1179515054.bin

_1179514451.bin

_1179512447.bin

_1179512886.bin

_1179325047.bin

_1179239665.bin

_1179323970.bin

_1179239107.bin

_1178977587.bin

_1179235467.bin

_1179236399.bin

_1179011360.bin

_1178292418.bin

_1178300493.bin

_1178905906.bin

_1178977324.bin

_1178905268.bin

_1178298607.bin

_1178299832.bin

_1178290432.bin

_1178291247.bin

_1178281221.bin

