[image: image42.wmf]

[image: image43.wmf]

 1 KBL
[image: image1.png]kubus balk prisma

]

bol cllinder kegel piramide

 Ruimtefiguren
[image: image42.wmf]Ruimtefiguren en vlakke figuren
1a. Wanneer is een figuur een vlak figuur? ____________________________

 b. Wanneer is een figuur een ruimtefiguur? __________________________

 c. Schrijf onder de vlakke figuren de namen in het rood.

 d. Schrijf onder de ruimtefiguren de namen in het blauw.

[image: image43.wmf]
[image: image44.png]

Kubus en vierkant
[image: image45.png]driehoek vierkant rechthoek ruit

SN
AN,

cirkel parallellogram trapezium vlieger

2. Hiernaast zie je een kubus getekend.
 a. Welke vorm heeft het voorste vlak? __________

 b. Welke vorm heeft het bovenste vlak in werkelijkheid?

 c. Welke vorm heeft het rechter vlak in werkelijkheid?

 __

 d. Waarom zijn er drie lijnen gestippeld? _______________________

3. Teken een vierkant hieronder. Je mag zelf weten hoe groot.
 Zet de hoofdletters P, Q, R en S bij de hoekpunten.

[image: image2.png]

4 Je geodriehoek heeft een rechte hoek. De punt van die hoek past

 precies in elke rechte hoek.
 Een vierkant heeft vier rechte hoeken.

 a. Controleer of dat bij jouw vierkant PQRS ook zo is. Ja/Nee

 b. Controleer ook of de zijden even lang zijn. Ja/Nee

5a. Teken een vierkant met zijden van 6 cm.

[image: image3.png]

 b. Zet er de letters K, L, M en N bij. Je hebt nu vierkant KLMN

 getekend.

 c. Schrijf de vier zijden van het vierkant op. _________________________
6. Hieronder zie je een aantal figuren.

 a. Welke figuren zijn vierkanten? __________________________________

 b. Schrijf van de andere figuren op waarom het GEEN vierkanten zijn.

 __

 __

 __

 __
 __
 __
[image: image46.jpg]

 HYPERLINK "http://www.google.nl/url?sa=i&rct=j&q=parallellogram&source=images&cd=&cad=rja&docid=GbzVIxqxZ_2w0M&tbnid=HtIrDWNUprHxOM:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.leestrainer.nl%2FLeerlijn%2520Rekenen%2Fgroep%2Fcijferen%2Fparallellogram.htm&ei=h_qhUfrcMpOZ0AWN8oGwCA&psig=AFQjCNHEoUzbrKWWhGGe8S_JM24aK8DNfw&ust=1369656322531868"
[image: image5.jpg]

 HYPERLINK "http://www.google.nl/url?sa=i&rct=j&q=ruit&source=images&cd=&cad=rja&docid=C-fgtkfeH0SyyM&tbnid=NiPRWMZ_9kPWRM:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.kleurplaten-voor-kids.nl%2Findex.php%3Foption%3Dcom_kleurplaatprinting%26img%3D3352%26fld%3D%2FBasis-figuren%2Fpage3.html&ei=rfqhUY3NAqKN0wW8qYGwCg&psig=AFQjCNETaF2Up3zNff36h79lpzNuJ2H68A&ust=1369656360333010"
[image: image6.jpg]

 HYPERLINK "http://www.google.nl/url?sa=i&rct=j&q=rechthoek&source=images&cd=&cad=rja&docid=ZHeYRW68kVkC1M&tbnid=KzIQmUQMThIwtM:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.kleurplatenenzo.nl%2Fkleurplaten%2FToonKleurPlaat.aspx%3Fimageurl%3Dvormen%2Fvorm_13.gif%26Text%3DRechthoek%2520%26kleurplaten%3D253&ei=3fqhUar9J4mo0QWKoIBw&psig=AFQjCNEojF3w0uGCEtrt_3DpQPq8PF7dMg&ust=1369656409554863"
[image: image7.png]

a

b

c

d

e
7a. Maak vierkant ABCD af.

 b. Maak vierkant PQRS af.

[image: image47.jpg]balk ABCD.EFGH

D

Q
[image: image48.jpg]

 P
[image: image49.jpg]

A

B
[image: image50.jpg]

Balk en rechthoek

8. Welke verpakkingen hebben de vorm van een balk? ________________

[image: image8.jpg]m Balk en rechthoek

Verpakkingen

m Welke verpakkingen hebben de vorm van een balk?

m a Hoeveel ribben heeft een balk? En een kubus? 7 =
b Hoeveel vlakken heeft een balk? En een kubus? C F
I
DLID9 (19481 -
m Een balk en een kubus hebben veel overeenkomsten. Er zijn afic i
ook verschillen. Noem een verschil. 2 B

B8 a Knip de uitslag in je

uit en vouw er een balk van.
Hoeveel hoekpunten heeft een balk?
En hoeveel ribben?

En hoeveel grensvlakken?

Schrijf op de balk letters op de
hoekpunten. Zet elke letter er drie
keer op, zoals op de foto.

f Plak de uitslag in je schrift, met de
letters in het zicht.

(g2 =il of o

Ruimtefiguren 25

9a. Hoeveel ribben heeft een balk? ________________________________

 En een kubus? ___

 b. Hoeveel grensvlakken heeft een balk? __________________________

 En een kubus? ___

10. Een kubus een een balk hebben veel overeenkomsten. Er zijn ook

 verschillen. Schrijf een verschil op. ______________________________

 __

 __

[image: image51.jpg]

11a. Zet bij de hoekpunten de juiste letters.
 b. Welk vlak is het achtervlak? ____________

 c. AB = 4 cm. Welke ribben zijn ook 4 cm lang?

12a. Vraag aan je docent de uitslag van de balk. Knip deze uitslag uit en vouw

 er een balk van.

 b. Hoeveel hoekpunten heeft een balk? ___________________________

 c. En hoeveel ribben? ___
 d. En hoeveel grensvlakken? ___________________________________
 e. Schrijf op de balk letters op de hoekpunten.

 Zet elke letter er drie keer op, zoals op de foto.

 f. Plak de uitslag hieronder, met de letters in het zicht.
13a. Welk grensvlak is even groot als grensvlak EFGH? _________________

 b. Welke ribben zijn even lang als ribbe AD? ________________________

 c. Wat voor een vorm heeft grensvlak CDHG? ______________________
14. Ribbe EF komt in de uitslag twee keer voor. Leg uit hoe dat komt.

 __

 __

 __

15a. Teken een rechthoek met zijden van 2 cm en 4 cm.

 Zet de letters A, B, C en D erbij.

[image: image9.png]

 b. Welke zijde is even lang als zijde CD? _________________________

 c. Teken in de rechthoek de twee diagonalen.

 Zet de letter S bij het snijpunt.
 d. Zijn de hoeken bij punt S recht? Ja/Nee

[image: image52.jpg]hoekpunt B

16a. Maak de rechthoek KLMN af.

N
 b. Controleer met je geodriehoek of alle

 hoeken recht zijn. Ja/Nee

[image: image53.jpg]

 c. Teken in de rechthoek de diagonalen.

K
 Zijn ze even lang? Ja/Nee

L
17a. Hoeveel diagonalen kun je tekenen op

 grensvlak EFGH? __________________

[image: image54.jpg]grensviak EFGH I

 b. Hoeveel diagonalen kun je tekenen op de

 hele balk? ________________________

 c. Zijn de diagonalen even lang? Ja/Nee
 d. Kleur de ribben die in hoekpunt E bij elkaar

 komen groen.

 e. Kleur het grensvlak BCGF rood.

 f. Welk grensvlak is net zo groot als het

 rode vlak? ____________________________

18. Hieronder is het begin gemaakt van de balk ABCD EFGH getekend.

 Maak de figuur af.

[image: image55.png]

De uitslag van een ruimtelijke figuur bestaat uit alle grensvlakken, zo aan elkaar getekend, dat ze door te vouwen de figuur vormen.

[image: image10.jpg]De uitslag van een balk

In een bouwplaat zie je vaak ook plakranden. Bovendien kan een bouwplaat uit meerdere losse onderdelen bestaan.

19. Gegeven is een balk ABCD.EFGH met AB=5 cm, BC=3 cm en
 CG=4 cm.

 a. Maak een tekening van de balk.

[image: image11.png]

 b. Zet de letters op de juiste plaats bij de balk.

20. De figuren hieronder zijn niet allemaal uitslagen van een balk. Van welke

 figuur kun je wel een balk maken? ______________________________

[image: image12.png] Voortgezet ond... *

[REINCY | CEmmmimas > % cl<lz]]

m L0 HZULCL IICIULUCL 210 1cL alcliiidal ulsiagolr van oo
balk.
Zoek uit van welke figuren je wel een balk kunt maken.

@
Tesse zegt: ‘Ik kan een balk maken met acht ribben van

 Tessa zegt: ‘Ik kan een balk maken met acht ribben van 5 cm en vier

 ribben van 7 cm.’ Heeft Tessa gelijk? Ja/Nee

 Sanne zegt: ‘Ik kan een balk maken met zes ribben van 5 cm en zes

 ribben van 7 cm.’ Heeft Sanne gelijk? Ja/Nee
21. Hieronder zie je verschillende vlakke figuren.

 Welke van de figuren hebben vier hoeken? ___________________

 Dat zijn vierhoeken.

[image: image56.png]

[image: image57.png]tomatensoep

[image: image58.jpg]

[image: image59.jpg]

a

b

c

d
22a. Hoeveel zijden heeft een vierhoek? ___________________________

 En hoeveel hoekpunten? ___________________________________

 b. Hoeveel zijden heeft een vijfhoek? ____________________________

[image: image60.png]<

> 500 publitascom/Noordhoff Voortgezet 0 ~ B & || 8] Noordhoft Voortgezet ond... X

52

Tuinhuisje

BEECY PP e s s TS % ¢l<l?] |
— = ; el
3 c¢cm bij 3 cm. Teken dat grondvlak op ware 3cm
grootte.
.

Je gaat nu de driehoekige zijvlakken tekenen. Van AABT

heb je de zijde AB al getekend. Punt 7 kun je vinden met je

passer. Denk eraan: de zijden AT en BT zijn 4 cm.

b Teken AABT. °

¢ Op dezelfde manier kun je ook de andere driechoeken 4
tekenen. Doe dat. w

©

Teken de uitslag van de piramide 7 PORS.
Het grondvlak is een rechthoek. P 2 Q

maten in cm

[oflz][+] H HwH‘=H"H'EHWHNHZZHNH%HZBH = | e e Y Y Y
= |

 c. Klaas zegt: ‘Elke vierkant is een vierhoek.’

 Martin zegt: ‘Elke vierhoek is een vierkant.’.

 Wie heeft gelijk? Klaas/Martin

 d. Teken hiernaast een zeshoek.

 e. ‘Elk vierkant is ook een rechthoek?’ Ja/Nee

 f. ‘Elke rechthoek is ook een vierkant?’Ja/Nee

 g. ‘Elke balk is een kubus?’ Ja/Nee

 h. ‘Elke kubus is een balk?’Ja/Nee

Cilinder en cirkel
[image: image61.png] Voortgezet ond... *

8] |« Nierrrsasarl % cl<l2]]

¢ Welke drie ribben komen

5
hoekpunt C bij elkaar?

B a Is zijvlak DCGH cen vierkant?

b Is zijvlak BCGF in werkelijkheid cen | P s
vierkant?

¢ In de tekening van de kubus is ribbe
BC korter getekend dan ribbe AB. In
werkelijkheid zijn die ribben even
lang.
Welke ribben zijn ook korter
getekend dan ze in werkelijkheid
zijn? =

a Teken de kubus hiernaast precies

over in je schrift.
Zet de hoofdletters bij de hoekpunten. N

b Hoeveel ribben zijn gestippeld?
Waarom is dat gedaan, denk je?

¢ Hoeveel ribben heeft een kubus?

d Hoeveel zijvlakken heeft cen kubus?

e Hoeveel hoekpunten heeft een kubus?

e — Ruimtefiguren 19

IBEAEIR - EEEEE

32][34][36

23. In blikje zit 33 cl cola.

 a. Wat is de totale hoeveelheid cola van de 6 blikjes samen?
 __
 b. Welke vorm heeft zo’n blikje? __________________________________

 c. Hoeveel platte grensvlakken heeft één zo’n blikje? _________________

 d. Hoeveel gebogen grensvlakken zijn er in totaal op de afbeelding? ___

24. De uitslag van een cilinder bestaat uit twee cirkels en een rechthoek.

 a. Vraag aan je docent de uitslag van de cilinder. Knip de uitslag uit en
 vouw er een cilinder van.

 b. Smeer één van de cirkels in met lijm en plak de uitslag hieronder.

Piramide, prisma en driehoek
[image: image62.png]Noordhof Voortgezet on.

8] |« T Emmimem), % cl<l2]]

a Maak de rechthoek ABCD af.
b Controleer met je geodriehoek of alle
hoeken recht zijn.
\ ¢ Teken de diagonalen in dé rechthoek. = L/
Zijn ze even lang?

o [12[14 [1e 1 0] Bzs e [zo][s0] 2 e][se 0 s a2 an] s [so[s2[sa][s [ss]

E PR

25a. Kleur van elke piramide het vlak waarop hij staat.

 HYPERLINK "http://www.google.nl/url?sa=i&rct=j&q=wiskundige+piramide&source=images&cd=&cad=rja&docid=b5ZwIglutTKi6M&tbnid=hHtsHyl-tYt1kM:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.spage.nl%2Fuitleg%2FViervlak&ei=3BeiUeXvF8aY0AXNtYHYBA&psig=AFQjCNEiEkSwlWdM7Unh4vdyKhEhWRREUg&ust=1369663640354537"
[image: image15.jpg]

 HYPERLINK "http://www.google.nl/url?sa=i&rct=j&q=piramide+wiskunde&source=images&cd=&cad=rja&docid=RScsFfa2Wz_FuM&tbnid=jKDnYSQ5yVeHrM:&ved=0CAUQjRw&url=http%3A%2F%2Fcnx.org%2Fcontent%2Fm22174%2Flatest%2F&ei=zRiiUZm8B8nC0QXHgIHYDA&psig=AFQjCNGivEe58erRxV7MUBQuUJLJJ4F8hA&ust=1369664001111503"
[image: image16.png]

I

II

III

Ribben:

Hoekpunten:

Grensvlakken:

 b. Hebben alle gekleurde vlakken dezelfde vorm? Ja/Nee

 c. Welke vorm hebben de niet-gekleurde vlakken? __________________

 d. Schrijf het aantal ribben van elke piramide erbij.

 e. Schrijf ook het aantal hoekpunten en grensvlakken erbij.

[image: image63.png]loordhoff_Voortgezet ond... %

8] |« sl % cl<l2]]

1.5 Piramide, prisma en driehoek

m Hiernaast zie je piramide T ABCD. T

a Grondvlak ABCD is een rechthoek.

Teken het grondvlak op ware
grootte.

b Zet je passer in hoekpunt A en
maak een cirkel met een straal . 4
van 3,5 cm.

Teken alleen het stuk buiten de
rechthoek.

¢ Zet je passer in hoekpunt B en maak een
cirkel met een straal van 3,5 cm.

Teken alleen het stuk buiten de rechthoek.

d_De twee cirkalhaoen cniiden allbaar in nunt T
[o][z][o]l |[s o]l v v]l][zo]Lze][za] [z z]so]] s s] o]]]]] so] sz | o] =e]

3,5cm
o

4,5cm

RegClean Pro

RegClean Pro heeft 281 registerfouten
gevonden,

Fouten nu herstellen

[image: image64.png]8] |« sl =

m {\I;f Een prisma heeft allemaal rechthoeken als zijvlak.
Twee vlakken hebben een andere vorm. Eén van die
twee vlakken is het grondvlak.

a Welke vorm heeft het grondvlak van het prisma

hiernaast?
b Kleur de ribben van het grondvlak.

Hoeveel zijn het er?
¢ Hoeveel hoekpunten heeft het grondvlak?
d Tegenover het grondvlak ligt een vlak met dezelfde

vorm.
Kleur de ribben in dat vlak.
Het zijn er evenveel als in het grondvlak.

e Hoeveel hoekpunten heeft dat vlak?

f Vanuit elk hoekpunt van het grondvlak loopt een a
ribbe naar het andere vlak.
Hoeveel zijn dat er?

g Hoeveel ribben zijn er in totaal?

h Hoeveel hoekpunten zijn er in totaal?

i Hoeveel zijvlakken zijn er?

[+ Lo JLo J o Jle e 13] 1 o] 2]z [0][a0 2] [aa][se [0 s [] ¢ [][]]

Er is altijd precies één grondvlak.
Alle andere vlakken zijn driehoeken die in één punt (de top van de piramide) uitkomen. Hieronder zie je twee voorbeelden van de piramide. De linker is zeszijdig, het grondvlak is een zeshoek. Alle andere vlakken zijn driehoeken. De rechter piramide is gedraaid. Je ziet dat de piramide niet altijd op het grondvlak staat. Elke piramide heeft 1 grondvlak. Het grondvlak kan allerlei vormen hebben, maar alle andere vlakken zijn altijd driehoeken.

 grondvlak

26a. Vraag aan je docent de uitslag van de piramide T ABCD. Knip de uitslag

 uit. Zet de letters A, B, C en D bij de hoekpunten van het grondvlak. Zet

 de letter T er vier keer op.
 b. Vouw de piramide in elkaar. Controleer of de letters op de juiste plaatsen

 staan. Ja/Nee

 c. Plak de uitslag hieronder op.

27a. Teken twee verschillende driehoeken.

[image: image17.png]

 b. Zet letters bij de hoekpunten. Noem de ene driehoek ABC en de andere

 KLM.
 c. Hoeveel diagonalen kun je in een driehoek tekenen? _______________

28a. Kijk naar de figuren hieronder.

[image: image18.jpg]/ \\ E—
b
-y
AN\ s
—
0 q.
J d

d
 b. Klopt de zin voor de driehoek? Zet dan een + in de tabel hieronder. Zet

 anders een -.

[image: image19.jpg]blz 31

blz 32 en :

i7310] o1 1 SR e
hoekpunten wommwwmems 000 G
orenSvlakken wovesvmews 0000 semveseses

blz33 g4 Zie knipblad 5 achterin je werkboek.

eigenschappen a

1 |er zijn drie zijden

2 | alle zijden zijn even lang

3 |één hoek is recht

4 | twee hoeken zijn recht

5 |er zijn drie hoeken

6 |twee zijden zijn even lang

8 Figuren hoofdstuk 1

© HEPr

 c. Welke eigenschappen horen bij alle driehoeken.____________________
 __

 d. Welke eigenschap geldt bij geen enkele driehoek? _________________

29. Je gaat een driehoek ABC tekenen met zijde AB= 4cm, zijde AC= 3 cm

 en zijde BC= 2 cm.

 a. Teken zijde AB hieronder.

 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.

30a. 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.

Teken de uitslag van de piramide T ABCD. Het grondvlak is een vierkant met zijden van 3 cm. De opstaande ribben zijn 4 cm.
[image: image20.png]<

BE < 932833 vansE » ol & Q| ? \

A[] Teken een AABC waarvan alle zijden 5 cm zijn.

Uitslag van een piramide

m Je kunt de uitslag van de piramide hiernaast
nauwkeurig tekenen. Je gebruikt daarvoor een
geodriehoek en een passer. @
a Het grondvlak ABCD is een vierkant van

3 c¢cm bij 3 cm. Teken dat grondvlak op ware
grootte.

A

Je gaat nu de driehoekige zijvlakken tekenen. Van AABT
heb je de zijde AB al getekend. Punt 7 kun je vinden met je
passer. Denk eraan: de zijden AT en BT zijn 4 cm.

4
1
1
1
1
1
1

deau s T
o[2]« Jle] o]l]][]l i [eo] e e e e o [EEN[se e][se][o [2]][[o] 0][2 [o] e][2]

2 =l BREC @ Kl

o

Stap 1: Teken een vierkant met zijden van 3 cm.

[image: image21.emf]
Stap 2: Teken de opstaande zijden van de piramide (4 keer) met de hulp van cirkels. De straal van de cirkels is 4 cm. Teken elke keer een driehoek. Dus eerst driehoek BCT. Daarna de andere driehoeken.

[image: image22.emf]
31. Teken de uitslagen van de piramides T ABCD en T PQRS op een blaadje
 roosterpapier.

[image: image23.png]loordhoff_Voortgezet ond... %

[REINCY (| Crmmimes |) =% Q<2
=
1.5 Piramide, prisma en driehoek ;
E Teken de uitslag van de piramide T ABCD.
e Gebruik je passer voor het tekenen s om
van de driehoeken.
N v
Cc
it 3cm
A 3cm B

m ‘Waarom is de blauwe figuur een prisma?

2
)
- i

1
.

[z]l1e [[s2[[s4][se][=2]

E BGY

32a. Welke vorm heeft het grondvlak van het prisma van figuur 1? _________

 b. Welke twee ruimtefiguren zitten in figuur 2? _______________________

 c. Welke vorm heeft het grondvlak van het dak van figuur 2? ____________

[image: image24.png]Noordhoff Voortgezet on x

€ - C [B Publitascom BV. INL]] https://view.publitas.com/noordhoff-voortgezet-onderwijs-groningen/getal-ruimte-vmbo1kgt/page/34-35 a0

~

< >
& i zipwakken.

. Een van die
velke van die g

n van die twee

ijvlakken. 2em g
en hieraan vast. 4 3

- jvlakken vast.

©

b Welke twee ruimtefiguren herken je in figuur 2?
¢ Welke vorm heeft het grondvlak van het rode gedeelte
van figuur 2?7

i

Prisma’s

s Jucg
a Vul de tabel in.
b Kleur het grondvlak van de prisma’s.

prisma 1 prisma 2 | prisma 3 prisma 4

n <= 1
)

T T

33a. Vul de tabel in.

[image: image25.png]Noordhoff Voortgezet on X

€ - C |8 Publitascom BV. [NL]|https://view.publitas.com/noordhoff-voortgezet-onderwijs-groningen/getal-ruimte-vmbo1lkgt/page/34-35 Qy 0 =
.
. 7
Q e, a Vul de tabel in.
b Kleur het grondvlak van de prisma’s.
prisma 1 prisma 2 prisma 3 prisma 4
en.
aan vast. A 5 0
2
°n vast.
B E ‘
rondvlak. B
ik
(3 2 F
s aantal zijvlakken
: 2 aantal ribben
A = aantal hoekpunten
cl F

 b. Kleur het grondvlak van de prisma’s.

34. Teken de uitslag van de prisma hieronder.

Samenvatting

Ruimtefiguren:

Alle dingen die ruimte innemen noemen we in de wiskunde ruimtefiguren.

[image: image26.jpg]Holw

Kibus ba ogel

H <8l

piramids prisma. clinder

Uitslag:

In de wiskunde gebruik je meestal bouwplaten zonder plakrandjes.

Zo’n bouwplaat zonder plakrandjes heet een uitslag.

Hieronder zie je de uitslag van een kubus en van een piramide.

Vierkant:

De uitslag van een kubus bestaat uit 6 vierkanten.
Een vierkant is een vlakke figuur.

Bij de hoekpunten van het vierkant staan de letters A, B, C en D.

Het vierkant heet daarom vierkant ABCD.
Je gebruikt voor hoekpunten altijd hoofdletters.

De eerste letter staat linksonder.

De rest van de letters zet je

tegen de wijzers van de klok in.

Elk vierkant heeft 4 zijden.

Alle zijden zijn even lang.

Alle hoeken van een vierkant zijn rechte hoeken.

Dat kun je controleren met je geodriehoek.
Kubus:

De kubus heeft 6 vlakken in de vorm van
een vierkant.

Die vlakken heten de grensvlakken van de kubus.

De letters A, B, C en D staan in het grondvlak.

De letters E, F, G en H staan in het bovenvlak.

Daarom heet de kubus ABCD EFGH.
De randen van de kubus heten ribben.

In hoekpunt A komen de ribben AB, AD en AE bij elkaar.

Rechthoek en diagonaal:

De 6 grensvlakken van een balk zijn rechthoeken.

Een rechthoek heeft 4 rechte hoeken.

D

C

 A

B

In rechthoek ABCD is een diagonaal getekend.

Een diagonaal gaat dwars door de rechthoek en verbindt 2 hoekpunten.

Cilinder en cirkel:

Een soepblik heeft de vorm van een cilinder.

Een cilinder bestaat uit een gebogen vlak

en 2 platte vlakken.

De platte vlakken hebben de vorm van een cirkel.

Een cirkel teken je met een passer.

[image: image29.png]Noordhof Voortgezet on.

LBl [a < Dagina 26 827 van 58 »

=% cl<l?]]

Hiernaast is een cirkel getekend. In de cirkel is met rood een

- N
grondvlak

straal getekend. De straal loopt van het
middelpunt naar een punt van de cirkel.

Elk punt van de cirkel ligt even ver van het
middelpunt.

De middellijn of diameter loopt van de ene
kant door het middelpunt naar de andere kant.

In de tekening is een middellijn groen getekend.
De straal past twee keer in de middellijn.

/

Een cirkel teken je met je passer.

iddelpunt

De metalen punt van de passer staat in het
middelpunt van de cirkel.

Klr\r\vkr\r\lrl

[o][z o]l s [ro]l v [ve] v][zo Lz oo B z] s s][] o 2] o]

46][as][s0

5254][56][58]

-

Prisma:

De meeste grensvlakken van een prisma zijn rechthoekig,

maar 2 grensvlakken hebben een andere vorm.

Die 2 grensvlakken heten grondvlak en bovenvlak.

De 2 grensvlakken zijn altijd even groot.

In het figuur zijn het grond- en bovenvlak gekleurd.

Het grondvlak hoeft niet altijd op de grond te staan.

[image: image30.jpg]

[image: image31.jpg]bovenvlak

grondvlak

Piramide:

Elke piramide heeft één grondvlak.

Dat grondvlak kan allerlei vormen hebben.

De andere vlakken zijn altijd driehoeken.

Een piramide staat niet altijd op het grondvlak.

De gele piramide bestaat uit 5 driehoekige

grensvlakken die in de top T samenkomen en een grondvlak.

In deze piramide is dat vijfhoek ABCDE.

De driehoekige grensvlakken heten de

opstaande zijvlakken.

De ribben TA,TB,TC,TD en TE heten de

opstaande ribben

Deze piramide heet T ABCDE.
Driehoek tekenen:

Zo teken je ∆ABC met AB = 2,5 cm, AC = 1 cm en BC = 2 cm
	[image: image32.jpg]

1. Teken een lijn AB van 2,5 cm
[image: image33.jpg]

2. Neem tussen de passerpoten een afstand van 1 cm. Zet de passerpunt in A en teken een cirkel.
	[image: image34.jpg]

3. Neem tussen de passerpoten een afstand van 2 cm. Zet de passerpunt in B en teken een deel van de cirkel.
[image: image35.jpg]

4. Het punt waar de cirkels elkaar snijden, daar ligt punt C. Zet daar een stip en verbind punt A met C en verbind punt B met C.

Herhaling

1. Vul de woorden op de juiste plaats in. Je mag ze allemaal maar één keer

 gebruiken.
[image: image36.png]E]

Q

i

mag ze allemaal maar één keer gebruiken.

cirkel
vierkant
driehoek
rechthoek
kubus
piramide
Kegel

Uitslag balk

grondvlak straal
balk ‘middelpunt Ey]
prisma bol

‘hoekpunt plat viak

gebogen viak ribbe

zijde cilinder

diameter

[l [[z2][14 [¢ [0 [zo][zz][e [s []

2. Vul het schema in.
[image: image37.png][REINCY < Dagina T0E 11 vanse) % ¢l<l?] |

M Al W e

voorwer wiskundige aantal platte | aantal gebogen
P naam vlakken vlakken

luciferdoosje

biljartbal

baksteen .

rol pepermunt

dobbelsteen

puntmuts

suikerklontje

[o][z o]l s B e

[0 J[zo][z2 [e [s [z [ao] s2][as][as [sn] 4o [z][[[ae[[so][sz [[ss [ss]

3a. Meet de zijden van PQRS.

 Controleer of de hoeken recht zijn.

 Is PQRS een vierkant? Ja/Nee

 b. Maak vierkant ABCD af.

 c. Maak vierkant KLMN af.

[image: image38.png]loordhoff_Voortgezet ond... %

[REINCY

el

even lang is het nog steeds een vierkant.

a Meet de zijden van PORS.
Controleer of de hoeken recht zijn.
Is PORS een vierkant?

b Maak vierkant ABCD af.

¢ Maak vierkant KLMN af.

Q

B

NEE

4] z¢][28][0 [2][ae] 6 [0 4o az]][s s }s0

s2][sa][s¢

[s2]

BRROBEEE - |

4a. Is zijvlak DCGH een vierkant? Ja/Nee

 b. Is zijvlak BCGF in werkelijkheid een vierkant? Ja/Nee

 c. In de tekening van de kubus is ribbe BC korter getekend dan ribbe AB. In

 werkelijkheid zijn die ribben even lang. Welke ribben zijn ook korter

 getekend dan ze in werkelijkheid zijn? ___________________________

5a. Teken de kubus over. Zet de hoofdletters bij de hoekpunten.

[image: image39.png]

 b. Welke ribben zijn gestippeld? ___________________________________

 Waarom is dat gedaan? _______________________________________

 c. Hoeveel ribben heeft een kubus? ________________________________

 d. Hoeveel zijvlakken heeft een kubus? _____________________________

 e. Hoeveel hoekpunten heeft een kubus? ____________________________
6. Van welke uislagen kun je een kubus maken? ______________________
[image: image40.png]8] |« JCemmimew) e cl<l2]]

L[]
L]

e e e e e e

b
1
AP De hekendste kubus is de dohbelsteen. Bii elke

10 [z oa e e

J

B

7a. Maak de rechthoek ABCD af.
 b. Controleer met je geodriehoek of alle hoeken recht zijn.

 c. Teken de diagonalen in de rechthoek. Zijn ze even lang? Ja/Nee

 Maken ze een rechte hoek? Ja/Nee

8a. Neem de balk over. Zet de letters A tot en met H bij de hoekpunten.

[image: image41.png]1 Mo 'S PEE | & IE]

Noordhof Voortgezet on.

REIEY <

bogina 38 8 30 van 58

Uitslag balk
a Neem de balk over in je schrift. Zet de

letters A toten met H bij de
hoekpunten.

b Teken de uitslag van de balk. Vergeet

de letters niet.

Op het bovenvlak van de balk wordt een
zo groot mogelijke cirkel getekend. Het
middelpunt van die cirkel ligt op het

snijpunt van de diagonalen.

Teken die cirkel ook in de uitslag.

[o][z][o]l |[s [ro]l v v] v][zo]Lz2] o]z z]s] s s [EY o]]]]] so] sz [o« [][=]

 b. Teken de uitslag van de balk op roosterpapier. Vergeet de letters niet.

 c. Op het bovenvlak van de balk wordt een zo groot mogelijke cirkel

 getekend. Het middelpunt van die cirkel ligt op het snijpunt van de

 diagonalen. Teken die cirkel ook in de uitslag.
9. Teken een cirkel K met een diameter van 7 cm.

10a. Hiernaast staat de piramide

T ABCD.

 Grondvlak ABCD is een rechthoek.

Teken het grondvlak op ware

 grootte op roosterpapier.

b. Maak de uitslag van de piramide af.
11a. Welke vorm heeft het grondvlak van het prisma hiernaast? _________
b. Kleur de ribben van het grondvlak.
 Hoeveel zijn het er? __________________________
c. Hoeveel hoekpunten heeft het grondvlak? _________
d. Tegenover het grondvlak ligt een vlak met dezelfde

vorm. Kleur de ribben van dat vlak.

e. Hoeveel hoekpunten heeft dat vlak? ______________

f. Vanuit elk hoekpunt van het grondvlak loopt een ribbe

naar het andere vlak. Hoeveel zijn dat er? ___________

g. Hoeveel ribben zijn er in totaal? _______________________________

h. Hoeveel hoekpunten zijn er in totaal? ___________________________

i. Hoeveel zijvlakken zijn er? ___________________________________

H2

Een vierkant heeft ook �4 rechte hoeken.

Een vierkant is een bijzondere rechthoek.

middellijn = diameter

middellijn = 2 x straal

	2
	Stedelijk College Eindhoven Avignonlaan Hoofdstuk 2;Ruimtefiguren

	1
	Stedelijk College Eindhoven Avignonlaan
 Hoofdstuk 2; Ruimtefiguren

_1195632120.doc
[image: image1.png][FStedehjk College Eindhoven

