

[bookmark: _Ref32584959] 2 KGT

			 Vlakke figurenH1

Namen van vlakke figuren

1a. Zet onder de afbeeldingen de namen van de figuren.
 b. Geef aan welke zijden even lang zijn.
 c. Geef aan welke hoeken recht zijn.
 d. Geef aan welke hoeken even groot zijn.
 e. Geef aan welke lijnen evenwijdig zijn.

Driehoeken

2a. Bereken .						K
L
M
92º
44º
?

	

 b. Bereken A.97º
58º
A
C
B

 	
 c. Wat voor een soort driehoek is ∆DEF? __________________________
 		 F
D
E
35º

		d. Hoeveel graden is F? _________
		
	 e. Bereken E.

	

3a. Wat voor een soort driehoek is driehoek PQR?
[image: http://themas.studiowiskunde.nl/getresource?blob-key=AMIfv96qID51RUmyci5oyfmeeNM3-Fkgq7PVIgvLpPzLiqbX3WyPxUDcQ4cROUo1rcbf_OMw9gJxyNV5LvHu58nHfAQb2IwcZE9VkHFH4jmLZXHNYheL6Tvg7Oeuog9lGPLKuC1l5P6lbnG1d9oUc5GaMVko4NwAO17ofeG7XRYHXm_L3jRhMuI]
b. ∟P = 68°. Hoe groot is ∟R?

c. Hoe groot is ∟Q?
	

4a. Bereken ∟B.

[image: getresource?blob-key=AMIfv95A6YUJJhnzydFJAkt_7QEgdjgVUFxVD4Q2AgwwgsKar5LEkWGQug_pCSpClTjD9tf4nz_B2H1UtrCqN8imCoDXvPf5-vkV5Bjc6wiMc8YGniXU5beHs68vz_q8hKw3_Lds3W4Jz0ZmQdyriWvjr776SDnBiOBqvZMM8hcbCiEYccTtnH4]
 b. Bereken ∟Q.

[image:]
5a. Bereken ∟B2.

b. Bereken ∟B1.
 																	c. Bereken ∟A.

6. ∟C = 40°.													c. Hoeveel graden is ∟A12.
 a. Bereken ∟D1. 											d. Bereken ∟A2.

 b. Bereken ∟A1 in ∆ADC. 								e. Bereken ∟B in ∆ABD.

	 [image:]

									[image:]													

7. ∆PQR is een gelijkzijdige driehoek.

a. Wat weet je van de hoeken van een gelijkzijdige driehoek?

 b. Welke hoeken zijn 90°?
 c. Bereken ∟P1.

 d. Bij welke driehoek hoort ∟S3? e. Bereken ∟S3.

 e. Bereken ∟S2.

8. In een rechthoekige driehoek ABC is CD geteken. ∟D1 = 39° en ∟C2 = 11°.
[image:]
 a. Bereken ∟D2.

 b. Bereken ∟C1 en ∟B.

9. Hieronder zie je het zijaanzicht van een huis. [image:]
	 Het dak heeft de vorm van een driehoek.
	 AD = 3,5 m, AB = 9 m en de hoogte van het huis is 8 m.

∟D12 = 120° en ∟C12 = 165°
 a. Bereken ∟D2 en ∟C2.

	

 b. Bereken ∟E.

c. Waarom is ∆DCE een gelijkbenige driehoek?

d. Hoe lang is dakrand DE?

Driehoeken tekenen

10. Je gaat een driehoek ABC tekenen met zijde AB= 4cm, zijde AC= 3 cm
 en zijde BC= 2 cm in je schrift.
 a. Teken zijde AB.
 b. Teken een cirkel met middelpunt A en straal 3 cm.
 c. Teken een cirkel met middelpunt B en straal 2 cm.
 d. De cirkels snijden elkaar in twee punten. Noem het bovenste snijpunt C.
 e. Teken de driehoek ABC en schrijf de lengte van de zijden AC en BC op
 zonder te meten.

11. 	Teken de volgende driehoeken in je schrift:
	a. Teken een ∆ ABC met AB = 5 cm, AC = 4 cm en BC = 6 cm.
	b. Teken een ∆ DEF waarvan alle zijden 5 cm zijn.
 c. Teken een ∆ KLM met KL = 2 cm, KM = 6 cm en LM = 6 cm.

12a. Teken een ∆KLM met KL = 5 cm, ∟K = 40° en ∟L = 23° in je
		 schrift.
 	b. Bereken ∟M.
 	
 	c. Controleer je berekening door ∟M te meten.
	
13. Teken de volgende driehoeken in je schrift:
	a. Teken ∆ABC met AB = 6 cm, ∟A = 33° en ∟B = 104° .
 	b. Teken ∆PQR, met PR = 4 cm, ∟P = 44° en ∟Q = 85°.							
	c. Teken ∆KLM, met KL = 6 cm, ∟L = 85° en LM= 3 cm.	Maak eerst een
 schets.
	d. Teken ∆PQR, met PQ = 5,8 cm, PR = 4,4 cm en ∟P = 67°.	
	e. Teken ∆ABC, met AB = BC = 5 cm en ∟B = 50°.

14.	Teken de volgende driehoeken in je schrift.
	a. Van een gelijkbenige driehoek is één zijde 5 cm. De andere twee zijden
 zijn 3,5 cm. Teken die driehoek.
	b. Teken ∆EFG, met ∟F = 30°, EF = 6 cm en ∟E = 100°.	
	c. Teken ∆ABC, met AB = 5 cm, ∟A = 44° en ∟B = 85°.	
	d. Teken ∆PQR, met PQ = 6 cm, ∟P = 73° en PR = 5 cm.	

Vierhoeken

15a. Teken de punten P (1,1), Q (5,1) en R (4,3) in je schrift.
 	b. PQ en QR zijn twee zijden van een parallellogram. Teken die zijden.
 	c. Maak de parallellogram af.
 	d. Is de parallellogram vouwsymmetrisch? Ja/Nee
 	e. Is de parallellogram draaisymmetrisch? Ja/Nee
		Zo ja, wat is de kleinste draaihoek?
 	f. Zijn de overstaande zijden van de parallellogram evenwijdig? Ja/Nee
 	g. Zijn de overstaande zijden van de parallellogram even lang? Ja/Nee
 	h. Welke hoeken zijn even groot?

16. 	Teken parallellogram ABCD met AB = 6 cm, AD = 4 cm en ∟A = 63° in je
		schrift.

17a. Teken de punten A (1,1), B (4,2) en D (2,4) in je schrift.
 	b. AB en AD zijn de zijden van de ruit ABCD. Teken AB en AD.
 	c. Teken de ruit.
 	d. Teken de symmetrieassen met rood.

18a. Teken de ruit KLMN met KL = 5 cm en ∟K = 115° in je
		schrift.
	b. Hoeveel symmetrieassen heeft een ruit?
 	c. Is de ruit draaisymmetrisch? Ja/Nee
		Zo ja, wat is de kleinste draaihoek?
	d. Zijn alle zijden van de ruit even lang? Ja/Nee
	e. Zijn de overstaande zijden van de ruit evenwijdig? Ja/Nee
 	

19a. Teken de symmetrieassen in de vlieger.D

[image: ovier6.gif (3139 bytes)] b. Past ∟A op ∟C? Ja/Nee
 	c. Past ∟B op ∟D? Ja/Nee	C

 d. Zijn de diagonalen even lang? Ja/NeeA

	

B

20a. Heeft de vlieger even lange zijden? Ja/Nee
		Zo ja, welke zijden zijn dat?
	b. Is de vlieger draaisymmetrisch? Ja/Nee
		Zo ja, wat is de kleinste draaihoek?

21a. Geef met tekentjes aan welke zijden evenwijdig zijn.
 b. Teken in het trapezium de twee diagonalen.
 	c. Zijn de diagonalen even lang? Ja/Nee
	d. Waarom is de figuur geen gelijkbenige trapezium?

22a. Teken de punten A (-2,0), B (0,-4), C(4,0) en D (1,3). Teken vierhoek
 ABCD in je schrift.
	b. Is vierhoek ABCD een trapezium? Ja/Nee. Leg uit waarom.
		

	c. Is vierhoek ABCD een rechthoekige trapezium? Ja/Nee

23a. Teken de symmetrieas in de gelijkbenige trapezium. R
S

	b. Past ∟P op ∟Q? Ja/Nee
	c. Welke hoek is even groot als ∟S?
Q
P

24a. Teken in de trapezium van opdracht 23 de diagonalen.
	b. Zijn de diagonalen even lang? Ja/Nee
	c. Delen de diagonalen elkaar middendoor? Ja/Nee
	d. Staan de diagonalen loodrecht op elkaar? Ja/Nee
	e. Is zijde PS evenwijdig aan zijde QR? Ja/Nee
	f. Is zijde PQ evenwijdig aan zijde SR? Ja/Nee

25. Vul de tabel in.
	
	Vierkant
	Rechthoek
	Ruit
	Parallellogram
	Gelijkbenige trapezium

	Alle zijden zijn even lang
	
	
	
	
	

	Zijden zijn twee aan twee even lang
	
	
	
	
	

	Overstaande hoeken zijn even groot
	
	
	
	
	

	Alle hoeken zijn even groot
	
	
	
	
	

	Diagonalen zijn even lang
	
	
	
	
	

	De diagonalen zijn de symmetrieassen
	
	
	
	
	

	Aantal symmetrieassen:
	
	
	
	
	

Hoeken berekenen in een vierhoek

26[image:]

a. Bereken ∟A2, ∟A3 en ∟A4.
		

b. Bereken ∟B2, ∟B3 en ∟B4.
		

c. Bereken ∟C2, ∟C4 en ∟C5.
		

	

27. 	In het parallellogram ABCD is ∟B = 125°.

 D C

 A B
	
a. Op welke hoek past ∟B .
b. Hoeveel graden zijn de hoeken van het parallellogram samen?
	c. Hoeveel graden is ∟D?
	d. Bereken hoeveel graden ∟A en ∟C zijn?

28. 	In het parallellogram PQRS is ∟S = 52°.

	 S R

 P Q

	a. Bereken ∟Q.
	b. Bereken ∟P.
	c. Bereken ∟R.	

29. 	Van de ruit KLMN is ∟L = 123°.
 N

 K M

 L

	a. Hoe groot is ∟N.
	b. Hoeveel graden zijn de hoeken van de ruit samen?
	c. Bereken ∟K.

	d. Hoe groot is ∟M.
	

30.	Vierhoek ABCD is een gelijkbenige trapezium.
 D C

 A B
	a. Teken de symmetrieas.
	b. Is ∟A even groot als ∟B? Ja/Nee
	c. Op welke hoeken past ∟D? ___________________________________
	e. ∟A = 62°. Bereken alle hoeken van het trapezium.
		

		
31.	In de vlieger ABCD is een diagonaal getekend. C
	a. Is deze diagonaal ook de symmetrieas? Ja/Nee 1 2
	b. Op welke hoek past ∟D? D B
	c. Op welke hoek past ∟A1?
	d. Op welke hoek past ∟C1? 1 2
	e. De vlieger is door de diagonaal in twee driehoeken A
		verdeeld. Hoeveel graden zijn de hoeken van ∆ACD samen?
	f. Hoeveel graden zijn de hoeken van ∆ ABC samen?
	g. Hoeveel graden zijn de hoeken van vlieger ABCD dus samen?

R

32.	Bereken ∟Q in vierhoek PQRS metS

		∟S = 100° en ∟R = 85°.
		
	P
Q

33. 	In een vlieger ABCD is ∟D = 110° en ∟C is een rechte hoek.
	a. Hoeveel graden is ∟B?
	b. Bereken ∟A.

		 C R
 1 2
 D B S Q

 1 2
 A
 P

34. 	Bereken alle hoeken van vlieger PQRS. ∟P1 = 30° en ∟R2 = 40°.
 	 	

Samenvatting

* Eigenschappen figuren:

	Figuur
	Naam
	Hoeken
	Zijden
	Diagonalen

	[image:]
	
gelijkzijdige driehoek
	
alle hoeken gelijk en dus 60°
	
alle zijden even lang
	
-

	[image:]
	
gelijkbenige driehoek
	
basishoeken gelijk
	
twee gelijke zijden
	
-

	

	
rechthoekige driehoek
	
altijd 1 rechte hoek
	
geen speciale eigenschappen
	
-

					Figuur
	Naam
	Hoeken
	Zijden
	Diagonalen en bijzonderheden

	

	

Rechthoek
	

alle hoeken 90°
	

· overstaande zijden even lang
· overstaande zijden evenwijdig
	

· diagonalen zijn even lang
· de diagonalen snijden elkaar middendoor
· er zijn 2 symmetrieassen

	

	

Vierkant
	

alle hoeken 90°
	
· alle zijden even lang
· overstaande zijden evenwijdig
	
· diagonalen zijn even lang
· de diagonalen snijden elkaar middendoor
· de diagonalen snijden elkaar loodrecht
· de diagonalen verdelen de hoeken in twee gelijke stukken
· er zijn 4 symmetrieassen

	[image:]
	

Ruit
	

overstaande hoeken even groot
	

· alle zijden even lang
· overstaande zijden evenwijdig
	

· de diagonalen verdelen de hoeken in twee gelijke stukken
· de diagonalen snijden elkaar loodrecht
· de diagonalen snijden elkaar middendoor
· heeft 2 symmetrieassen

	Figuur
	Naam
	Hoeken
	Zijden
	Diagonalen en bijzonderheden

	[image:]
	

vlieger
	

zijhoeken zijn even lang
	

2 paar even lange zijden
	

· de diagonalen snijden elkaar loodrecht
· de diagonaal verdeelt de boven en benedenhoek in twee gelijke stukken
· heeft precies 1 symmetrieas

	[image: http://upload.wikimedia.org/wikipedia/commons/thumb/4/41/Parallelogram.svg/255px-Parallelogram.svg.png]
	

parallellogram
	

overstaande hoeken zijn gelijk
	

· overstaande zijden even lang
· overstaande zijden evenwijdig
	

* de diagonalen verdelen elkaar in twee gelijke stukken
* is draaisymmetrisch

	[image:]
	

trapezium
	

niks
	

1 paar overstaande zijden zijn evenwijdig
	

Niks

	[image: kang_2002_16]
	

Rechthoekige trapezium
	

Heeft 2 rechte hoeken
	

Heeft maar twee evenwijdige zijden
	

niks

* Driehoek tekenen:

[image:]

* Hoeken berekenen:

	
 Bereken hoek K
	

Bereken hoek A
	[image:]Bereken hoek D1
	
[image:] Bereken hoek S2

	

N=L (ruit)

K=M (ruit)

N + L + M +K=360°
360° - 130° - 130° = 100°

M +K=100°

dus K=100°: 2 = 50°
	∠D=∠B (vlieger)

A + B + C +D=360°

A = 360° - 105° - 55° - 105°
 =95°

	∠D1=∠D2 (ruit)
∠A1=∠A2 (ruit)

D1 + A1 +T= 180°

D1 = 180° - 15° - 90°
 = 75°

	

D2 = E1 (rechthoek, ∆SDE is gelijkbenig)

D1 +D2 = 180°

D2 = 90° - 43°
 = 47°

	

Bereken hoek D2
	

Bereken hoek B2
	
Bereken hoek A2
	

[image: driehoek2]

Bereken ∠P en ∠Q

	

D1 + E +T = 180°

D1 = 180° - 40° - 90°
 = 50°

D2= 90° - 50°
 = 40°

	

A1 = C1 = 60°

B1 = B2

A1 + C1 +B12 = 180°

B12 = 180° - 60° - 60°
 = 60°

dus B2 = 60°:2
 = 30°

	

D1 = D2 = 15°

A2 = C2

A2 + C2 + D12 = 180°

A2 + C2 + 30° = 180°

A2 + C2 = 180° - 30°
 = 150°

dus A2 = C2 = 150°: 2
 = 75°

	De tophoek ∠R = 52°..
∠P en ∠Q zijn samen 180° – 52° = 128°
Driehoek PQR is een gelijkbenige driehoek, dus ∠P = ∠Q.
∠P = ∠Q = 128° : 2 = 64°

Herhaling

1a. Kleur het vierkant blauw.

 b. Kleur alle rechthoeken rood.

 c. Kleur alle rechthoekige driehoeken paars.

 d. Kleur alle ruiten geel.

 e. Kleur alle parallellogrammen groen.

 f. Kleur de gelijkzijdige driehoek oranje.

 g. Er is nog één figuur wit. Hoe heet deze figuur?

2a. Welke vier vlakke figuren herken je in de tekening?
 b. Zet gelijke tekens in hoeken die even groot zijn.
 c. Geef zijden die evenwijdig zijn dezelfde kleur.
 d. Hoeveel rechte hoeken zijn er in de tekening? _____	

3a. Teken de punten A(1, 3), B(2, 1), C(7, 3) en D(2, 5) in je
 schrift. Teken de vlieger ABCD.
 b. Hoeveel symmetrieassen heeft de vlieger? Kleur die rood.

[image:]4. Bereken de onbekende hoeken in de driehoeken.
[image:]
[image:][image:]				

5. 	Bereken de onbekende hoeken in de driehoeken.
75
A
B
C
P
Q
R
52
50
?

6a. Δ ABC is een rechthoekige driehoek.

													A
D
B
C
1
2
2
1
30°

 Bereken .

 b. Bereken de hoek C1.

 c. Bereken de hoek C2.

 d. Bereken de hoek D1.

 e. Bereken de hoek D2.

7. Teken in je schrift de volgende driehoeken.
 a. Teken KLM met KL = 4 cm, K = 40 en L = 60.
 b. Teken ABC met AB = 5 cm, BC = 6 cm en AC = 4 cm.
 c. Teken PQR met PQ = 7 cm, Q = 45 en QR = 4 cm.
 d. Teken een ΔABC met AB = 7 cm, BC = 5 cm en AC = 4 cm
 e. Teken een ΔKLM met KL = 6 cm, en .

8.	 Vul de tabel in. Zet ja/nee achter de eigenschap.
	vlakke figuur
	rechthoek
	
vlieger
	
ruit
	
gelijkbenige trapezium
	

	vouwsymmetrisch
	
	
	
	
	

	draaisymmetrisch
	
	
	
	
	

	diagonalen even lang
	
	
	
	
	

	diagonalen loodrecht op elkaar
	
	
	
	
	

	diagonalen delen elkaar middendoor
	
	
	
	
	

	evenwijdige zijden
	
	
	
	
	

	even lange zijden
	
	
	
	
	

9a. In het parallellogram PQRS is P = 74. Bereken de andere hoeken
 van het parallellogram.
	

120
95
N
K
L
M
?
S
P
Q
R
?
74
?

 b. Van de vlieger KLMN is L = 95 en M = 120.
 Bereken de andere hoeken van de vlieger.
	

10a. ABCD is een rechthoek.	A
B
C
D
S
124°
1
1
1
1
2
2
3
2
1
4
2
2

 .

		Bereken , en .
		

 b. Wat voor soort driehoek is ΔABS?

 c. Bereken en .
	

 d. Bereken en .
	

 e. Bereken en .
[bookmark: _GoBack]	

	4
	Stedelijk college Eindhoven Avignonlaan Hoofdstuk 2; Vlakke figuren

	
	

	1
	Stedelijk college Eindhoven Avignonlaan 	 Hoofdstuk 1; Vlakke figuren

	
	

oleObject1.bin

oleObject60.bin

oleObject61.bin

image31.png

image32.png
58°

image33.png

image34.png

image35.wmf
30

A

Ð=°

oleObject62.bin

image36.wmf
B

Ð

oleObject63.bin

image2.png

image37.wmf
55

K

Ð=°

image38.wmf
45

L

Ð=°

image39.wmf
4

124

S

Ð=°

oleObject64.bin

image40.wmf
1

S

Ð

oleObject65.bin

image41.wmf
2

S

Ð

oleObject66.bin

image42.wmf
3

S

Ð

oleObject67.bin

image43.wmf
1

A

Ð

oleObject68.bin

image44.wmf
1

B

Ð

oleObject69.bin

image45.wmf
1

D

Ð

oleObject70.bin

image46.wmf
1

C

Ð

oleObject71.bin

image47.wmf
2

A

Ð

oleObject72.bin

image3.png

image48.wmf
2

C

Ð

oleObject73.bin

image4.png
@ F 6 /5 ©® wx - o [Zocken
d. Bereken /R3,

e. Hoe groot is 2R4. Leg je antwoord uit.

21a. Berekgn +B2.

b. Bereken 2B1.

c. Bereken 2A.

image5.png

image6.png

image7.png

image8.png

image9.gif
vierkant viieger

image10.png
£C1=1¢C3=75°

c

image11.png

image12.png
ano _ Actispie - Sadio
Naamioos* & B raoiadvan 1 bes pssens

At M Renesken Beeld Invocgen (ereedschap _Help X B o il B S do27in M35 Q

tophoek EL

benen

basishoeken

basis o

)
AS 0B E

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png

image21.emf

image22.png

image23.png
D

Y,

image24.png
.8 Activinspire Bestand Bewerken Beeld Invoegen Gereedschap Help £) dilfeb 1239 Q

[-XaXe) __ Activinspire - Studio
Naamiloos * = Pagina 1van 1 | Best passend
C
¥
T L3 4o)
o & B /2
2 FEY:)
A=
T O
2 b2 A
w ¢ q
1
A

i e) e I] 5 2 .

image25.png
pSSiActivinsaite JRNINL Bewerken _Beeld Invoegen Gereedschap Help.

2= L1 9 did

feb,

2

Q

43%

B ragnaLuan . (st pusens

image26.wmf

Ð

oleObject7.bin

image27.wmf

Ð

oleObject8.bin

oleObject9.bin

oleObject10.bin

oleObject11.bin

oleObject12.bin

oleObject13.bin

oleObject14.bin

oleObject15.bin

oleObject16.bin

oleObject17.bin

oleObject18.bin

oleObject19.bin

oleObject20.bin

oleObject21.bin

oleObject22.bin

oleObject23.bin

oleObject24.bin

oleObject25.bin

oleObject26.bin

oleObject27.bin

oleObject28.bin

oleObject29.bin

oleObject30.bin

oleObject31.bin

image28.png

image29.png

image30.png
A

7.\

oleObject35.bin

oleObject36.bin

oleObject37.bin

oleObject38.bin

oleObject39.bin

oleObject40.bin

oleObject41.bin

oleObject42.bin

oleObject43.bin

oleObject44.bin

oleObject45.bin

oleObject46.bin

oleObject47.bin

oleObject48.bin

oleObject49.bin

image1.wmf
K

Ð

oleObject50.bin

oleObject51.bin

oleObject52.bin

oleObject53.bin

oleObject54.bin

oleObject55.bin

oleObject56.bin

oleObject57.bin

oleObject58.bin

oleObject59.bin

image49.wmf

oleObject74.bin
[image: image1.png][FStedehjk College Eindhoven

oleObject75.bin
[image: image1.png][FStedehjk College Eindhoven

