

R.T.

VI. M.

Nadruk verboden 1

HILVERSUM

Opgaven

1. Hoeveel graden, minuten en seconden zijn gelijk aan $\frac{3}{8}$ van een rechte hoek resp $\frac{7}{16}$ van een rechte hoek?
2. Als $\angle A = 25^{\circ}13'36''$, $\angle B = 37^{\circ}40'56''$, $\angle C = 80^{\circ}12'8''$ en $\angle D = 12^{\circ}36'25''$, hoe groot is dan de som van deze vier hoeken?
3. $\angle A = 36^{\circ}22'40''$, $\angle B = 23^{\circ}35'57''$.
Hoe groot is $\angle A - \angle B$; $3\angle A - 2\angle B$; en $5\angle A - 3\angle B$?
4. Welke hoek maken uur- en minuutwijzer met elkaar om acht uur; om half 3; om kwart voor zeven en om vijf minuten over half negen?
5. Welke hoek wordt bedoeld met $89^{\circ}59'60''$ en met $179^{\circ}59'60''$?
6. Hoe groot is het complement en het supplement van ieder der volgende hoeken?
 $40^{\circ}36'17''$; $28^{\circ}34''$; $50^{\circ}40'30''$.
7. Als van een hoek het complement $53^{\circ}25'36''$ is, hoe groot is dan het supplement van die hoek?
8. Van welke hoek is het supplement van het complement 120° ?
9. Van welke hoek is het supplement 6 keer zo groot als het complement?
10. Als bij twee evenwijdige lijnen, gesneden door een derde het verschil van twee binnenhoeken aan dezelfde kant van de snijlijn 56° bedraagt, hoe groot zijn de acht hoeken ieder?
11. Als bij twee evenwijdige lijnen, die door een derde gesneden worden, twee overeenkomstige hoeken middendoor gedeeld worden, dan lopen de lijnen, die deze hoeken middendoor delen evenwijdig. Bewijs dit.
12. Als bij twee evenwijdige lijnen, gesneden door een derde de som van twee verwisselende binnenhoeken 200° is, hoe groot is dan ieder der acht hoeken?
13. Van een driehoek is $\angle A = 32^{\circ}20'35''$ en $\angle B = 73^{\circ}12'48''$. Hoe groot is $\angle C$?
Hoe groot zijn de buitenhoeken van $\angle A$, $\angle B$ en $\angle C$?
14. Van een driehoek is een buitenhoek $150^{\circ}12'25''$ en een niet-aanliggende binnenhoek $70^{\circ}23'37''$. Hoe groot zijn de andere binnenhoeken?
15. Van $\triangle ABC$ is $\angle A = 70^{\circ}$ en $\angle B = 60^{\circ}$. De lijnen, die de hoeken A en C middendoor delen, snijden elkaar in P ; de lijnen die de buitenhoeken bij A en C middendoor delen, snijden elkaar in Q . Hoe groot is $\angle APC$ en hoe groot is $\angle AQC$?
16. Van $\triangle ABC$ is $\angle C = 56^{\circ}$ en $\angle B = 42^{\circ}$. Uit een punt P van de zijde AB trekt men een lijn $//AC$, die BC in Q snijdt. Uit Q trekt men een lijn $QS//AC$. Hoe groot is $\angle SQP$?
17. Van een gelijkbenige driehoek is de tophoek $44^{\circ}32'56''$. Hoe groot zijn de basishoeken?

R.T.

VL. M. opgaven 2

Nadruk verboden.

18. Teken een gelijkbenige rechthoekige driehoek. Hoe groot zijn de hoeken van deze driehoek?
19. ΔABC is rechthoekig in A . Uit A laat men een loodlijn neer op de hypotenusa. Deze snijdt de hypotenusa in D . Bewijs nu dat $\angle BAD = \angle C$ en $\angle DAC = \angle B$.
20. Bewijs, dat indien we van een gelijkbenige driehoek een been bij de top verlengen met een stuk dat gelijk is aan dat been zelf en het uiteinde verbinden met het uiteinde van de basis, de gevormde hoek recht is.
21. De lijn, die de tophoek van een willekeurige driehoek middendoor deelt, verdeelt de basis in stukken zodanig dat elk stuk kleiner is dan de aangrenzende zijde. Bewijs dit.
22. Als in een driehoek $\angle B < \angle A$ is en men door A binnen de driehoek een lijn AD trekt zodanig, dat $\angle CAD = \angle B$ is, dan zal de lijn, die $\angle DAB$ middendoor deelt de zijde BC ontmoeten in een punt E , zodat $EC = AC$ is. Bewijs dit.
23. Van ΔABC verlengt men de basis AB aan weerszijden met de aangrenzende opstaande lijnen, terwijl de uiteinden van de verlengde basis met de top worden verbonden. Bewijs, dat de verbindingslijnen een hoek vormen gelijk aan negentig graden plus de halve tophoek.
24. Men verlengt de basis van een gelijkbenige driehoek ABC met een stuk $BD = BC$ en verlengt de verlengt men de verbindingslijn DC met een willekeurig stuk CE . Bewijs, dat $\angle EAC = 3 \times \angle CDB$ is.
25. Bewijs, dat indien men een punt P binnen een driehoek gelegen verbindt met de hoekpunten van de driehoek, de som van de verbindingslijnen kleiner is dan de omtrek.
26. Vereenvoudig: $\sin^2 \alpha + \cos^2 \alpha + \tan^2 \alpha =$
27. Vereenvoudig: $\tan^2 \alpha \cdot \cos^2 \alpha + \cot^2 \alpha \cdot \sin^2 \alpha =$
28. Vereenvoudig: $(\tan \alpha + \cot \alpha) \sin \alpha \cdot \cos \alpha =$
29. Van een scherpe hoek α is gegeven $\sin \alpha = \frac{12}{13}$. Bepaal de overige vijf goniometrische verhoudingen.
30. Van een scherpe hoek α is gegeven $\tan \alpha = \frac{7}{24}$. Bepaal de vijf overige goniometrische verhoudingen.
31. Van een scherpe hoek α is gegeven $\cos \alpha = \frac{3}{5}$. Bepaal de vijf overige goniometrische verhoudingen.
32. Vereenvoudig: $\frac{\cot^2 \alpha}{\cos^2 \alpha} - \frac{\cos^2 \alpha}{\cot^2 \alpha} - \cot^2 \alpha =$
33. Vereenvoudig: $\frac{\sin \alpha}{\cos \alpha} \times \frac{\tan \alpha}{\cot \alpha} \times \frac{\sec \alpha}{\csc \alpha} =$

R.T.

VI. M.

Nadruk verboden 3

HILVERSUM

Opgaven

34. Gegeven is, dat $\sin \alpha = \frac{8}{17}$. Bereken $\cos \alpha$ en $\tan \alpha$ met de formules:
 $\sin^2 \alpha + \cos^2 \alpha = 1$ en $\tan \alpha = \frac{\sin \alpha}{\cos \alpha}$.
35. Teken in een eenheidscirkel (straal 10 cm) een assenkruis als in fig. 7,2 en zet met behulp van een gradenboog de hoeken $0^\circ - 20^\circ - 40^\circ - 60^\circ - 80^\circ - 90^\circ - 100^\circ - 120^\circ - 140^\circ$ enz. tot 360° uit. Meet nu met een liniaaltje de waarden van de sinussen van deze hoeken en verzamel deze in een tabel.
36. Bepaal aan de hand van de figuur uit opg. 35 de waarden van $\sin \alpha + \sin \beta$ en $\sin(\alpha + \beta)$ als a) $\alpha = 20^\circ$ en $\beta = 40^\circ$, en ook als b) $\alpha = 200^\circ$ en $\beta = 100^\circ$.
37. Hoe groot is de tophoek van een gelijkbenige driehoek, waarvan de basishoek het dubbele is van de tophoek?
38. In ΔABC ($BC > AC$) deelt CD de buitenhoek bij C middendoor en ontmoet het verlengde van BA in D . Door A is een lijn getrokken evenwijdig aan CD , die CB in E ontmoet. Bewijs, dat AC gelijk is aan CE .
39. Teken in een eenheidscirkel (straal 1 dm) de hoeken $25^\circ - 45^\circ - 55^\circ - 125^\circ - 220^\circ - 270^\circ$ en 310° en bepaal dan $\cos \alpha + \cos \beta$, $\cos(\alpha + \beta)$ en $\cos \alpha + \sin \beta$ als a) $\alpha = 25^\circ$ en $\beta = 55^\circ$.
40. Bepaal met de eenheidscirkel uit opg. 39 de waarde van $\sin 2\alpha$, $\sin 2\beta$, $\sin 2\alpha + \sin 2\beta$, $\sin 2(\alpha + \beta)$, $2 \sin(\alpha + \beta)$. $\cos(2\alpha + 2\beta)$ en $\sin \alpha \times \cos \beta$.
a) $\alpha = 80^\circ$ en $\beta = 40^\circ$
41. Bepaal met de eenheidscirkel (straal eenheidscirkel 4 cm) $\tan \alpha$, $2 \tan \alpha$, $\tan 2\alpha$, en $2 \tan \alpha + \tan 2\alpha$ als $\alpha = 30^\circ$, 90° , 135° en 170° .
42. Meet in de eenheidscirkel voor welke hoeken α geldt: a) $\sin \alpha = \frac{1}{2}$, b) $\sin \alpha = -\frac{1}{2}$
c) $\cos \alpha = 0,3$ d) $\tan \alpha = 2$ e) $\tan \alpha = -1$.
43. Uit de top C van ΔABC trekt men een willekeurige lijn CD naar de basis. Bewijs, dat CD groter is dan de helft van $CA + CB - AB$.
44. Verbindt men een punt P binnen een driehoek met de drie hoekpunten, dan is de som van de verbindingslijnen groter dan de halve omtrek. Bewijs dit.
45. Toon aan dat de som van de buitenhoeken van een driehoek 360° bedraagt.
46. Uit de top van een willekeurige driehoek trekt men een willekeurige lijn naar de basis. Bewijs, dat tweemaal deze lijn kleiner is dan de omtrek van de driehoek.
47. Noemt men buiten ΔABC een punt P zodanig, dat PA de zijde BC snijdt en verbindt men P met B , dan ontstaat een nieuwe driehoek nl. ΔPAB . Bewijs, dat de som van de twee elkaar snijdende opstaande zijden van deze driehoek groter is dan de som van de beide andere opstaande zijden.

R.T.

VL. M. opgaven 4

Nadruk verboden.

48. Gegeven: ΔABC is rechthoekig; $\angle A = 30^\circ$; $\angle C = 90^\circ$.
Gevraagd: Bereken de waarden van:
 $\sin 30^\circ$; $\cos 30^\circ$; $\tan 30^\circ$; $\sin 60^\circ$; $\cos 60^\circ$ en $\tan 60^\circ$. (maak gebruik van de laatste stelling op pag. 10).
49. Vereenvoudig de uitdrukking: $\frac{\sin \alpha \cdot \sec \alpha}{\tan \alpha \cdot \csc \alpha}$.
50. Teken de sinusoïde van -180° tot $+450^\circ$.
51. Teken de sinusoïde $a = 3 \sin \omega t$, van $\omega t = -2\pi$ tot $\omega t = +2\pi$.
52. Idem voor $a = 2 \cos \omega t$.
53. Indien gegeven is, dat van een cirkel de straal gelijk is aan 5 cm. Hoe groot is dan de omtrek van die cirkel?
54. Teken in één figuur $a = 3 \sin \omega t$ en $b = 5 \sin \omega t$.
55. Teken $\cos \alpha$ van $\alpha = -180^\circ$ tot $\alpha = 450^\circ$.
56. Binnen een vierhoek ligt een punt dat verbonden wordt met de hoekpunten. Bewijs, dat de som van de verbindingslijnen groter is dan de som van de diagonalen.
57. Van een vierhoek zijn de volgende hoeken gegeven:
 $\angle A = 67^\circ 22' 35''$; $\angle B = 52^\circ 33' 46''$; $\angle C = 132^\circ 13' 17''$. Hoe groot is $\angle D$?
58. De lijn, die de tophoek van een driehoek middendoor deelt, verdeelt de basis in stukken zodanig, dat elk stuk kleiner is dan de aangrenzende zijde. Bewijs dit.
59. Bereken het oppervlak van een driehoek, waarvan de basis 20 cm- en de hoogte 7 cm is.
60. In een parallellogram is een der hoeken 60° . De basis is 10 cm en de zijde aan de basis is 6 cm. Bereken het oppervlak van dit parallellogram.
61. Bereken het oppervlak van een ruit met een zijde van 8 cm en een hoek van 45° .
62. Van de rechthoekige driehoek ABC is gegeven, dat de ene rechthoekszijde 3 cm en de andere 4 cm is. Hoe groot is de hypotenusa?
63. De hoogte van een cilinder is 7 cm. De straal van de cirkel van het grondvlak is 6 cm. Hoe groot is het oppervlak en de inhoud van de cilinder? (gebruik $\pi = \frac{22}{7}$.)
64. De straal van een bol is $1\frac{2}{7}$ cm. Hoe groot is het oppervlak en de inhoud van de bol?
65. Teken in één figuur (dus op dezelfde schaal) de volgende twee krommen:
 $I = \hat{I} \sin \omega t$ en $U = \hat{U} \sin 3\omega t$. Neem de waarden van \hat{I} en \hat{U} even groot.
66. Bepaal het oppervlak van ΔABC als $AC = 26\sqrt{2}$, $AB = 14$ en $\angle BAC = 45^\circ$.

R.T.

VI. M.

Nadruk verboden 5

HILVERSUM

67. Idem als $AB = 6$, $BC = 8$ en $AC = 14$ cm.

68. Van een recht driezijdig prisma is gegeven, dat het grondvlak een gelijkzijdige driehoek is met een zijde van 12 cm. De hoogte is $8\sqrt{3}$ cm. Hoe groot is het oppervlak en de inhoud van dit prisma?

69. Van een recht driezijdig prisma is gegeven, dat het grondvlak een rechthoekige driehoek is. De hypotenusa is 25 cm, één der rechthoekszijden is 24, de hoogte is 10 cm. Hoe groot is het oppervlak en de inhoud van dit prisma?

70. Bereken het oppervlak van ΔABC , als $\angle A = 30^\circ$; $AC = 10$ cm en $AB = 5$ cm.

71.

Te bewijzen: In een rechthoekige driehoek is de zwaartelijijn naar de hypotenusa gelijk aan de helft van de hypotenusa.

Aanwijzing: Trek AD zodanig dat $\angle B = \angle A_1$, dus ΔABD is gelijkbenig (zie verder het figuur).

72. Bewijs dat twee gelijkbenige driehoeken congruent zijn, als zij een been en de tophoek gelijk hebben.

73. Twee rechthoekige driehoeken zijn congruent als zij gelijk hebben, een rechthoekszijde en de overstaande hoek. Bewijs dit.

74. Bewijs dat twee gelijkbenige driehoeken congruent zijn, als zij de basis en de tophoek gelijk hebben.

75. Bewijs, dat twee gelijkzijdige driehoeken congruent zijn, als zij een zijde gelijk hebben.

76. De bissectrice van de tophoek van een gelijkbenige driehoek is tevens hoogtelijn en zwaartelijijn. Bewijs dit.

77. Bewijs dat de lijnen uit het midden van de basis loodrecht op de benen van een gelijkbenige driehoek neergelaten, gelijk zijn.

78. Twee gelijkbenige driehoeken zijn congruent, als zij gelijk hebben:
a. de tophoek en de som van een been en de basis.
b. een basishoek en het verschil van been en basis. Bewijs dit.

79. Twee gelijkzijdige driehoeken zijn congruent, als zij gelijk hebben:
de som van een zijde en een hoogtelijn. Bewijs dit.

80. Twee driehoeken zijn congruent, als zij gelijk hebben:
a. de basis, de kleinste basishoek en het verschil van de opstaande zijden.
b. de basishoeken en de omtrek. Bewijs dit.

81. Als men de zijden van een vierhoek in dezelfde richting rondgaande verlengt, ontstaan vier buitenhoeken. Hoe groot is de som van die buitenhoeken?

R.T.

VL. M. opgaven 6

Nadruk verboden.

82. Door de hoekpunten van een driehoek trekt men lijnen evenwijdig aan de overstaande zijden. Bewijs dat de zijden van de grote driehoek die ontstaat tweemaal zo groot zijn, als de zijden van de eerste driehoek.
83. Uit een punt op het verlengde van de basis van een gelijkbenige driehoek laat men loodlijnen neer op de benen. Bewijs dat het verschil van deze loodlijnen gelijk is aan de hoogtelijn op een been.
84. Bewijs dat in een ruit de afstand van het ene paar evenwijdige zijden gelijk is aan de afstand van het andere paar. (Met afstand wordt altijd bedoeld, de loodrechte afstand.)
85. Door het snijpunt van de diagonalen van een parallellogram trekt men een willekeurige lijn, die twee paar overstaande zijden snijdt. Bewijs dat die lijn in het snijpunt wordt middendoor gedeeld.
86. De middens van de zijden van een willekeurige vierhoek zijn de hoekpunten van een parallellogram. Bewijs dit.
87. Bewijs dat, indien men uit de hoekpunten van een parallellogram loodlijnen op de diagonalen neerlaat, de voetpunten van die loodlijnen de hoekpunten van een nieuw parallellogram zijn.
88. In een driehoek ABC wordt de zwaartelijn AM verlengd met een stuk MN , zodanig dat $AM = MN$. Bewijs dat $ABNC$ een parallellogram is.
89. Bewijs dat de lijnen die twee overstaande hoeken van een parallellogram middendoor delen met twee overstaande zijden weer een parallellogram insluiten.
90. In een parallellogram $ABCD$ trekt men de diagonalen. Op AC past men vanuit de hoekpunten twee gelijke stukken af. Op de diagonaal BD past men vanuit de hoekpunten eveneens twee gelijke stukken af. Bewijs, dat de uiteinden van die stukken de hoekpunten zijn van een nieuw parallellogram.
91. De lijn die in een trapezium de middens van de diagonalen verbindt, is gelijk aan het halve verschil van de evenwijdige zijden en is evenwijdig aan de evenwijdige zijden. Bewijs dat.
92. In een trapezium $ABCD$ worden de hoeken middendoor gedeeld. Bewijs dat de hoek die de bissectrices A en C met elkaar vormen even groot is als de hoek, die de bissectrices van de hoeken B en D met elkaar vormen.
93. Het trapezium $ABCD$ is gelijkbenig ($AB // CD$). $\angle A = 60^\circ$ en $AD = DC = CB$. Bewijs dat $AB = 2 CD$.
94. Bewijs dat de loodlijnen uit de uiteinden van de basis in een gelijkbenig trapezium op de benen neergelaten, gelijk zijn.
95. Bewijs dat een trapezium gelijkbenig is, als de diagonalen gelijk zijn.
96. De bissectrice van de tophoek van een willekeurige driehoek vormt met de basis twee hoeken waarvan het verschil gelijk is aan het verschil van de basishoeken. Bewijs dit.
97. De drie hoekpunten van een driehoek liggen op de drie zijden van een andere driehoek. Bewijs, dat de omtrek van de eerste kleiner is dan van de tweede.

R.T.

VI. M.

Nadruk verboden 7

HILVERSUM

98. Van een driehoek ABC worden de basishoeken A en B middendoor gedeeld. Door het snijpunt van de bissectrices wordt een lijn evenwijdig AB getrokken, die AC in D en E snijdt. Bewijs, dat $DE = AD + BE$ is.
99. Bewijs dat de lijnen die de scherpe hoeken van een rechthoekige driehoek middendoor delen, met elkaar een hoek van 135° maken.
100. Herleid: $\sec^2 \alpha \cdot \csc^2 \alpha - \sec^2 \alpha - \csc^2 \alpha + \sin^2 \alpha$.
101. Bewijs dat de som van de buitenhoeken van een willekeurige veelhoek gelijk is aan 360° .
102. Van welke veelhoek is de som van de hoeken 1080° en van welke 900° ?
103. Hoeveel diagonalen kan men trekken bij een achthoek, een 12-hoek en een 15-hoek?
104. Als alle hoeken van een zeshoek even groot zijn, hoe groot is dan één hoek. En bij een tienhoek?
105. Bewijs dat twee parallellogrammen congruent zijn, als ze twee zijden en een diagonaal gelijk hebben.
106. Bewijs, dat twee ruiten congruent zijn, als ze een hoek en een diagonaal gelijk hebben.
107. Bewijs dat twee vierkanten congruent zijn, als ze de som van een zijde en een diagonaal gelijk hebben.
108. Bewijs, dat twee trapeziums congruent zijn, als ze de beide evenwijdige zijden, de afstand tussen de evenwijdige zijden en een basishoek gelijk hebben.
109. Bewijs dat twee parallellogrammen congruent zijn, als ze een zijde, de hoogtelijn op die zijde en een diagonaal gelijk hebben.
110. Bewijs, dat twee vierkanten congruent zijn, als ze het verschil van een diagonaal en een zijde gelijk hebben.
111. Construeer in een driehoek een punt, dat even ver van de drie zijden is verwijderd.
112. Construeer een hoek van 60° , 30° , 15° in één figuur.
113. Gegeven een scherpe hoek en een punt binnen die hoek. Construeer door dit punt een lijn, die van de benen van deze hoek gelijke stukken afsnijdt.
114. Construeer een rechthoekige driehoek, waarvan de hypotenusa en een rechthoekszijde zijn gegeven.
115. Construeer een rechthoekige driehoek, waarvan een scherpe hoek en de overstaande rechthoekszijde zijn gegeven.
116. Construeer een gelijkbenige driehoek, waarvan de hoogte en de tophoek zijn gegeven.

R.T.

VL. M. opgaven 8

Nadruk verboden.

117. Construeer een gelijkbenige driehoek, waarvan de hoogte en de tophoek zijn gegeven.
118. Construeer een gelijkbenige driehoek, waarvan de basis en de hoogtelijn op een been zijn gegeven.
119. Construeer een rechthoekige driehoek, waarvan de basis en de hoogtelijn op een been zijn gegeven.
120. Construeer een driehoek, waarvan twee zijden en de hoogtelijn op één van die zijden zijn gegeven.
121. Construeer een driehoek, waarvan twee zijden en de zwaartelijn naar een van die zijden zijn gegeven.
122. Construeer een driehoek, waarvan de basis en de hoogtelijnen op de opstaande zijden zijn gegeven.
123. Construeer een gelijkbenige driehoek, waarvan de tophoek en de bissectrix*¹ van een basishoek zijn gegeven.
124. Construeer een driehoek, waarvan de basis, de tophoek en de som van de opstaande zijden zijn gegeven.
125. Construeer een gelijkzijdige driehoek, waarvan de som van de hoogtelijn en een zijde zijn gegeven.
126. Construeer een driehoek, waarvan de opstaande zijden en het verschil van de basishoeken zijn gegeven.
127. Construeer een trapezium, waarvan de vier zijden zijn gegeven.
128. Construeer een vierhoek, waarvan de vier zijden en een hoek zijn gegeven.
129. Construeer twee lijnen die zich verhouden als: 7 : 4 als 5 : 8.
130. Drie evenwijdige lijnen snijden van een rechte lijn twee stukken van 10 en 20 cm af. Zij verdelen een andere lijn in twee stukken, waarvan het kleinste stuk 30 cm bedraagt. Hoe lang is het grootste stuk?
131. Gegeven een lijnstuk met lengte a (bv. 10 cm).
Construeer lijnen die gelijk zijn aan: $\frac{2}{3}a$; $\frac{5}{7}a$; $\frac{3}{5}a$.
132. Gegeven twee lijnstukken a en b (bv. 3 en 5 cm).
Construeer lijnen die gelijk zijn aan: $\frac{1}{3}a + \frac{2}{3}b$; $\frac{3}{4}a - \frac{1}{5}b$; $2\frac{1}{2}a + 1\frac{3}{4}b$.
133. De lengten van twee lijnen verhouden zich als 5 : 7. Hun verschil is 5 cm. Hoe lang zijn deze lijnen?

*¹ Zie hiervoor blz 32. (FV)

R.T.

VI. M.

Nadruk verboden 9

HILVERSUM

134. Van een trapezium zijn de evenwijdige zijden 20 en 14 cm lang. Een der opstaande zijden wordt in twee stukken verdeeld, die zich, van de basis af gerekend, verhouden als 1 : 2. Door het deelpunt wordt een lijn getrokken evenwijdig aan de basis, tot deze lijn de andere opstaande zijde snijdt. Hoe lang is deze lijn?
135. Van $\triangle ABC$ is $AC = 18$ cm en $BC = 24$ cm. Op AC ligt het punt D zodanig, dat $CD = 10$ cm. Door D wordt een lijn getrokken evenwijdig aan de basis. Hoe lang zijn de stukken waarin BC wordt verdeeld?
136. De evenwijdige zijden van een trapezium verhouden zich als 5 : 8. De opstaande zijden zijn 15 en 20 cm. Bereken de verlengden van de opstaande zijden tot aan het snijpunt.
137. Van de vier driehoeken, waarin de diagonalen een trapezium verdelen zijn er twee gelijkvormig. Welke zijn dit en waarom?
138. Bewijs, dat twee rechthoekige driehoeken gelijkvormig zijn als de rechthoekszijden van de ene driehoek evenredig zijn met de rechthoekszijden van de andere driehoek.
139. Van een driehoek zijn de zijden 11, 13 en 20 cm. Van een tweede driehoek die gelijkvormig is met de eerste is de grootste zijde 40 cm. Hoe lang zijn de andere zijden van de tweede driehoek?
140. De zijden van een driehoek zijn 6, 14 en 16 cm. Bereken de stukken waarin de bissectrice van de grootste hoek de overstaande zijde verdeelt.
141. Bewijs dat in een driehoek de lijn getrokken tussen de middens van twee zijden gelijk is aan de halve derde zijde en dat deze lijn evenwijdig is aan de derde zijde. (Deze lijn noemt men een middenparallel.)
142. Van een trapezium zijn de evenwijdige zijden 12 en 18 cm en de opstaande zijden 14 en 16 cm. Men trekt de bissectrice van de grootste basishoek. Hoe lang zijn de stukken waarin de bissectrice de overstaande opstaande zijde verdeelt?
143. Bewijs dat twee driehoeken gelijkvormig zijn, als twee zijden en de zwaartelijns op één van die zijden in de ene driehoek evenredig zijn met de overeenkomstige lijnen in de andere driehoek.
144. In een driehoek ABC snijden de hoogtelijnen AD en BE elkaar in het hoogtepunt H . Bewijs dat: $HD = CH : HE$.
145. In een driehoek trekt men de hoogtelijnen h_1 , h_2 . en h_3 op de zijden a , b en c .
Bewijs dat: $h_1 : h_2 = \frac{1}{a} : \frac{1}{b} = b : a$
en dat hieruit volgt: $h_1 : h_2 : h_3 = \frac{1}{a} : \frac{1}{b} : \frac{1}{c}$.
146. In een rechthoekige driehoek is een der rechthoekszijden 15 en de projectie van deze zijde op de schuine zijde 9 cm. Bereken de schuine zijde en de andere rechthoekszijde.

R.T.

VL. M. opgaven 10

Nadruk verboden.

147. Van een rechthoekige driehoek zijn de rechthoekszijden 2,8 en 4,5 cm. Bereken de schuine zijde, de projectie van de rechthoekszijden op de schuine zijde en de hoogtelijn op de schuine zijde.
148. Van een gelijkbenig trapezium zijn de evenwijdige zijden 10 en 16 cm en de benen elk 5 cm. Bereken de hoogte.
149. Van een gelijkbenig trapezium zijn de evenwijdige zijden 30 en 40 cm en een diagonaal 37 cm. Bereken de hoogte en een been.
150. Van een driehoek ABC is $AB = AC = 15$ cm en $BC = 18$ cm. Op AC past men een stuk $CD = 3$ cm af. Bereken BD tot in 2 decimalen nauwkeurig.
151. Van een driehoek zijn de basishoeken 45° en 60° . Hoe verhouden zich de zijden van de driehoek?
152. Bewijs dat, in elke rechthoekige driehoek geldt: $\frac{1}{h^2} = \frac{1}{a^2} + \frac{1}{b^2}$.
153. Van driehoek ABC is hoek A scherp. De zijden AC en BC zijn respectievelijk 17 en 28 cm lang. De projectie van AC op AB is 8 cm. Bereken BC .
154. Opgave 153 doch nu als hoek A stomp is.
155. Van een driehoek zijn de zijden a , b en c . Onderzoek of de driehoek scherp- recht-, of stomphoekig is als:
- 1° $a = 13$; $b = 14$; $c = 15$.
2° $a = 8$; $b = 15$; $c = 17$.
3° $a = 3$; $b = 4$; $c = 6$.
156. Van een driehoek zijn de zijden 17,25 en 26 cm. Bereken de drie hoogtelijnen.
157. Van een driehoek zijn twee zijden a en b . Druk de derde zijde uit in a en b , als de hoek door a en b ingesloten 120° is.
158. Van een gelijkbenig trapezium zijn de evenwijdige zijden 30 en 40 cm en elk der benen 13 cm. Bereken de diagonalen.
159. In een gelijkbenige driehoek trekt men een lijn van de top naar een willekeurig punt op de basis. Bewijs dat het kwadraat van deze lijn gelijk is aan het kwadraat van een been verminderd met het product van de stukken waarin de basis wordt verdeeld.
160. De basis van een driehoek is 13 cm en de opstaande zijden zijn 14 en 15 cm. Bereken de hoogtelijn, zwaartelijn en bissectrices uit de tophoek getrokken.
161. Twee buitenbissectrices en de binnenbissectrice van de derde hoek van een driehoek gaan door één punt. Bewijs dit.
162. De zijden van een driehoek zijn 13, 14 en 15 cm. Bereken de delen waarin de hoogtelijn op de zijde van 14 cm door het hoogtepunt wordt verdeeld.

R.T.

VI. M.

Nadruk verboden 11

HILVERSUM

163. Bereken de lengte van de lijn die in de driehoek uit opgave 162 door het hoogtepunt evenwijdig aan de zijde van 14 cm wordt getrokken.
164. In driehoek ABC verbindt men het hoekpunt C met een willekeurig punt D van de overstaande zijde. Bewijs dit.
165. In een parallellogram is de som van de kwadraten van de diagonalen gelijk aan tweemaal de som van de kwadraten van twee op elkaar volgende zijden. Bewijs dit.
166. Trekt men in een cirkel uit het middelpunt een lijn loodrecht op een koorde, dan wordt die koorde middendoor. Bewijs dit.
167. Als de straal van de cirkel uit opgave 166 r is en de koorde k , bereken dan de afstand van het middelpunt tot die koorde.
168. Twee cirkels, die hetzelfde middelpunt hebben, doch een verschillende straal, heten concentrische cirkels. Trekt men een lijn, die twee concentrische cirkels snijdt, dan zijn de beide delen van deze lijn, die tussen de cirkels liggen aan elkaar gelijk. Bewijs dit.
169. Van een driehoek is de hoogte 10 cm. De hoeken aan de basis zijn 45° en 30° . Bereken het oppervlak.

(Examen Radiotechnicus N.R.G. voorjaar 1951)

170. Van een rechthoekige driehoek ABC is de rechthoekszijde AB 3 cm en de rechthoekszijde BC 4 cm. Op de hypotenusa AC is een gelijkzijdige driehoek ACD beschreven, zo, dat de punten B en D aan verschillende zijden van AC liggen. Bepaal de sinus van de hoek BAD .

(Examen Radiotechnicus N.R.G. najaar 1953)

171.

Van een driehoek is de basis 4 cm en zijn de basishoeken 45° en 60° . Bereken de opstaande zijden zonder gebruik te maken van een logaritmetafel.

(Examen Radiotechnicus N.R.G. najaar 1953)

172. Van een driehoek is gegeven, dat de opstaande zijden resp. gelijk zijn aan 5 cm en 7 cm. De tophoek is 75° . Bereken de lengte van de basis, afgerond tot op 1 decimaal zonder gebruik te maken van een logaritmetafel, goniotafel of een rekenliniaal.

Gegeven is verder $\sqrt{2} = 1,41$, $\sqrt{6} = 2,45$.

(Examen Radiotechnicus N.R.G. najaar 1954)

173. Twee cirkels raken elkaar. In het raakpunt trekt men de raaklijnen aan de beide cirkels. Bewijs, dat de beide raaklijnen samenvallen en dat de raaklijn ligt op de verbindingslijn (centraal) tussen de beide middelpunten.
174. Bewijs, dat de 4 hoekpunten van een vierkant op dezelfde cirkel liggen.
175. Liggen de 4 hoekpunten van een ruit altijd op een cirkel? Hoe is dat bij de rechthoek en het parallellogram?

R.T.

VL. M. opgaven 12

Nadruk verboden.

176.

De beide gelijkzijdige driehoeken ABC en DEF zijn op de aangegeven wijze ineen geschoven.
Gevraagd: het oppervlak van het ingekleurde deel.

(Examen Radiotechnicus N.R.G. najaar 1954)

177.

Van de rechthoekige driehoek ABG zijn de rechthoekszijden AC en BC respectievelijk 3 en 4 cm lang.
Uit het voetpunt H van de hoogtelijn uit C op AB worden de loodlijnen neergelaten op AC en BC , respectievelijk HP en HQ .
Gevraagd: het oppervlak van de rechthoek $CPHQ$.

(Examen Radiotechnicus N.R.G. najaar 1955)

178.

Van een rechthoekige driehoek zijn de beide rechthoekszijden 0,75 en 1 dm.
Op de schuine zijde van de driehoek (zie figuur).
Bereken het oppervlak van de aldus gevormde figuur.

(Examen Radiotechnicus N.R.G. voorjaar 1953)

179. Van een gelijkbenige driehoek liggen de hoekpunten op een cirkelomtrek. De tophoek is 40° . Hoe groot zijn de bogen, waarin de hoekpunten de cirkel verdelen?

180. Van een gelijkbenige driehoek is de basis de middellijn van een cirkel. De tophoek is 80° . Hoe groot is de boog van de cirkel, die tussen de beide benen (eventueel het verlengde) van de driehoek ligt?

181. Van de vierhoek $ABCD$ liggen de hoekpunten op een cirkelomtrek. De verlengden van AB en CD snijden elkaar onder een hoek van 20° , die van AD en BC onder een hoek van 30° . De diagonalen snijden onder een hoek van 80° . Bereken de bogen, waarin de hoekpunten de cirkel verdelen.

182. Construeer de raaklijn uit een punt buiten een cirkel aan die cirkel.

R.T.

VI. M.

183.

184.

185.

186.

Nadruk verboden 13

HILVERSUM

In nevenstaande figuur bedraagt de lengte van AB $2\sqrt{6}$ cm.

Bereken het oppervlak van het ingekleurde deel in cm^2 . Rond de uitkomst af tot op 1 cijfer na de komma en ga er bij de berekening van uit dat $\pi = 3,14$ en $\sqrt{3} = 1,71$.

(Examen Radiotechnicus N.R.G. voorjaar 1954)

De straal van de cirkel is 5 cm. Bereken het oppervlak, begrensd door de cirkel en de zijden van het ingeschreven vierkant (dus in nevenstaande figuur het ingekleurde oppervlak).

(Examen Radiotechnicus N.R.G. voorjaar 1950)

De zijden van de gelijkzijdige driehoek zijn 10 cm lang. Bereken het oppervlak van het gedeelte, begrensd door de zijden van de driehoek en de ingeschreven cirkel, in nevenstaande figuur ingekleurd aangegeven.

(Examen Radiotechnicus N.R.G. voorjaar 1951)

De middellijn AC van nevenstaande cirkel is 5 cm. De koorde AB is 3 cm. Bereken het totale oppervlak van de ingekleurde gedeelten van de cirkel.

(Examen Radiotechnicus N.R.G. voorjaar 1952)

R.T.

VL. M. opgaven 14

Nadruk verboden.

187.

In een cirkel met middelpunt M en straal R zijn vanuit de uiteinden A en B van de middellijn AB twee lijnen AC en BD getrokken welke beide een hoek van 30° met de middellijn AB maken. Het midden E van AC is verbonden met B . Druk het oppervlak van de vierhoek $AEED$ uit in de straal R .

(Examen Radiomonteur N.R.G. voorjaar 1956)