
2.1 Cirkel en middelloodlijn [1]

Hiernaast staat de cirkel met
middelpunt M en straal 2½ cm
In het kort: ⊙(M, 2½ cm)

• Op de zwarte cirkel liggen alle
punten P met PM = 2½ cm
• In het rode binnengebied liggen
alle punten P met PM < 2½ cm
• In het groene buitengebied
liggen alle punten P met PM > 2½ cm

Als er geen lengte-eenheid gegeven
wordt, gaat het om centimeters.

1 Willem-Jan van der Zanden

2.1 Cirkel en middelloodlijn [2]
• De gestippelde lijn staat loodrecht
op het lijnstuk AB;
• De gestippelde lijn gaat door het
midden van het lijnstuk AB.

Middelloodlijn:
De lijn die door het midden van
een lijnstuk gaat en er loodrecht
op staat.

• Elk punt op de middelloodlijn van
lijnstuk AB ligt even ver van A als
van B;
• Alle punten die even ver van A als van
B liggen, zijn samen de middellood-
lijn van het lijnstuk AB.

2 Willem-Jan van der Zanden

2.1 Cirkel en middelloodlijn [2]

3 Willem-Jan van der Zanden

2.1 Cirkel en middelloodlijn [2]

Voorbeeld:
Teken de punten A(6, 4), B(2, 2) en C(4, 5)
Kleur alle punten rood die even ver van A als B liggen en waarvan de afstand
tot C meer dan 3 centimeter is.

Stap 1:
Teken een assenstelsel
met de punten A en B.
Teken in dit assenstelsel de
cirkel met middelpunt C en
straal 3 centimeter.
Op deze cirkel liggen alle
punten met een afstand tot
C van 3 centimeter.

4 Willem-Jan van der Zanden

2.1 Cirkel en middelloodlijn [2]

Voorbeeld:
Teken de punten A(6, 4), B(2, 2) en C(4, 5)
Kleur alle punten rood die even ver van A als B liggen en waarvan de afstand
tot C meer dan 3 centimeter is.

Stap 2:
Teken de middelloodlijn van
lijnstuk AB. Nu krijg je alle
punten die even ver van A als B
liggen.

5 Willem-Jan van der Zanden

2.1 Cirkel en middelloodlijn [2]

Voorbeeld:
Teken de punten A(6, 4), B(2, 2) en C(4, 5)
Kleur alle punten rood die even ver van A als B liggen en waarvan de afstand
tot C meer dan 3 centimeter is.

Stap 3:
Het gedeelte van de middelloodlijn
dat in het buitengebied van
⊙(C, 3) ligt, ligt op een afstand
van meer dan 3 centimeter van C.
Dit deel van de middelloodlijn
moet dus rood gekleurd worden.

6 Willem-Jan van der Zanden

2.1 Cirkel en middelloodlijn [3]

Hiernaast is de omgeschreven cirkel
van ∆PQR getekend.

• De omgeschreven cirkel van ∆PQR
gaat door de drie hoekpunten van de
driehoek;

• De omgeschreven cirkel van ∆PQR
heeft als middelpunt het snijpunt
van de middelloodlijnen van de zijden.

7 Willem-Jan van der Zanden

2.1 Cirkel en middelloodlijn [3]
Constructie van een middelloodlijn:
Construeer de middelloodlijn (gebruik alleen potlood, passer en liniaal) van het
gegeven lijnstuk AB.

Stap 1:
Teken een cirkel met middelpunt A
en een straal groter dan de halve
afstand van AB.

Stap 2:
Teken een cirkel met middelpunt B
en een even grote straal als de eerste
cirkel.

Je krijgt nu de snijpunten C en D
van beide cirkels.

8 Willem-Jan van der Zanden

2.1 Cirkel en middelloodlijn [3]
Constructie van een middelloodlijn:
Construeer de middelloodlijn (gebruik alleen potlood, passer en liniaal) van het
gegeven lijnstuk AB.

• Omdat beide cirkels dezelfde
straal hebben, ligt C op gelijke
afstand van de middelpunten
A en B.

• Omdat beide cirkels dezelfde
straal hebben, ligt D op gelijke
afstand van de middelpunten
A en B.

• De lijn door C en D gaat dus door
alle punten op gelijke afstand
van A en B. Dit is de middellood-
lijn van lijnstuk AB.

9 Willem-Jan van der Zanden

2.2 De bissectrice [1]
De afstand van een punt tot een lijn:
De afstand van het punt E tot de lijn kun je vinden door een loodlijn vanuit
punt E op de gegeven lijn te tekenen.

10 Willem-Jan van der Zanden

2.2 De bissectrice [1]

Bissectrice:
Dit is een lijn, die een hoek door de midden deelt.

11 Willem-Jan van der Zanden

Voor elk punt dat op de bissectrice
ligt, geldt: de afstand tot beide benen
van de hoek is gelijk.

2.2 De bissectrice [1]
Constructie van een bissectrice
Construeer de bissectrice (gebruik alleen potlood, passer en liniaal) die hoort
bij hoek A van een gegeven driehoek.

Stap 1:
Teken een cirkel met middelpunt A.
De snijpunten met ∆ABC zijn de
punten D en E.

12 Willem-Jan van der Zanden

Stap 2:
Teken een cirkel met middelpunt D.
Teken een cirkel met middelpunt E.
Zorg dat beide cirkels dezelfde straal hebben.

2.2 De bissectrice [1]
Constructie van een bissectrice
Construeer de bissectrice (gebruik alleen potlood, passer en liniaal) die hoort
bij hoek A van een gegeven driehoek.

Stap 3:
Trek een lijn door punt A en de
snijpunten van de cirkels met
middelpunten D en E.
Deze (groene) lijn is de bissectrice
van hoek A.

13 Willem-Jan van der Zanden

2.2 De bissectrice [2]

14 Willem-Jan van der Zanden

Overzicht hoeken berekenen:

• Overstaande hoeken zijn gelijk
• Een gestrekte hoek is 180°
• De drie hoeken van een driehoek zijn samen 180°

Voorbeeld:
In ∆ABC is B = 30°, C=40° en A1 = A2. Bereken D1 en D2.

(in ∆ABC) A12 = 180° - B - C (-som ∆)
 = 180° - 30° - 40° = 110°

A1 = A2 = A12/2 = 110°/2 = 55°

(in ∆ ADC) D1 = 180° - A1 - C (-som ∆)
 = 180° - 55° - 40° = 85°

D2 = 180° - D1 (gestrekte hoek)
 = 180° - 85° = 95°

2.3 Zwaartelijn en hoogtelijn [1]

15 Willem-Jan van der Zanden

Zwaartelijn:
Een zwaartelijn in een driehoek is een lijn die gaat door een hoekpunt en het
midden van de overstaande zijde.

Een driehoek heeft drie zwaartelijnen. De drie zwaartelijnen gaan door
één punt. Dit punt is het zwaartepunt van de driehoek.

2.3 Zwaartelijn en hoogtelijn [1]

16 Willem-Jan van der Zanden

Hoogtelijn:
Een hoogtelijn van een driehoek is een lijn die door een hoekpunt gaat en
loodrecht op de overstaande zijde staat.

Een driehoek heeft drie hoogtelijnen. In het plaatje hierboven zijn van een
driehoek twee hoogtelijnen getekend. De driehoek hierboven heeft één hoek
van meer dan 90° (stomphoekige driehoek). Om een van de hoogtelijnen
te tekenen moet je een zijde van deze driehoek verlengen.

2.4 De oppervlakte van een driehoek [1]

17 Willem-Jan van der Zanden

Opp. rechthoek ABDE = AB ·BD
 = 6 · 5 = 30

De driehoek ABC ligt binnen de rechthoek
ABDE.

Let op:
• ∆ABC bestaat uit ∆ACF en ∆BCF;
• ∆ACF is even groot als ∆ACE;
• ∆BCF is even groot als ∆BDC.

Rechthoek ABDE is dus twee keer zo groot
als ∆ABC

Opp. driehoek ABC = ½ · basis · hoogte
 = ½ · AB · CF
 = ½ · 6 · 5 = 15

2.4 De oppervlakte van een driehoek [1]

18 Willem-Jan van der Zanden

Opp driehoek = ½ · basis · hoogte
 = ½ · 8 · 3 = 12 cm2

Let op:
1. De hoogte staat loodrecht op de zijde en gaat door het overstaande
hoekpunt van de zijde.
2. Je kunt dus elke zijde als basis nemen, zolang je de bijbehorende
hoogte weet.

2.4 De oppervlakte van een driehoek [1]

19 Willem-Jan van der Zanden

In een stomphoekige driehoek moet je de basis
verlengen om hier loodrecht de hoogte op te
kunnen tekenen.

Opp driehoek = ½ · basis · hoogte
 = ½ · 8 · 11 = 44 cm2

2.5 De oppervlakte van een vierhoek [1]

20 Willem-Jan van der Zanden

Herhaling:
Oppervlakte rechthoek ABCD = AB · BC

We gaan nu de oppervlakte
berekenen van het
parallellogram ABCD.

2.5 De oppervlakte van een vierhoek [1]

21 Willem-Jan van der Zanden

De driehoeken AED en BFC zijn
even groot.

We snijden nu de driehoek AED van
het parallellogram af en plakken
deze driehoek er aan de rechterkant
weer aan. Zo ontstaat rechthoek
EFCD. Parallellogram ABCD en
Rechthoek EFCD zijn nu even groot.

Opp. Rechthoek EFCD = EF · DE = 6 · 5 = 30

Opp. Parallellogram ABCD = zijde · bijbehorende hoogte
 = AB · DE
 = 6 · 5 = 30

2.5 De oppervlakte van een vierhoek [2]

22 Willem-Jan van der Zanden

Een trapezium is een vierhoek
waarvan één paar overstaande
zijden evenwijdig is.

We gaan nu de oppervlakte
van het trapezium ABCD berekenen.

2.5 De oppervlakte van een vierhoek [2]

23 Willem-Jan van der Zanden

We tekenen aan de
rechterkant van
trapezium ABCD
nogmaals dit
trapezium, maar dan
op zijn kop. Nu ontstaat
parallellogram AEFD.

Opp. Parallellogram AEFD = AE · hoogte
 = (AB + BE) · hoogte
 = (7 + 5) · 5 = 12 · 5 = 60

Let op:
Parallellogram AEFD is twee keer zo groot als trapezium ABCD.
De oppervlakte van trapezium ABCD is dus 30.

2.5 De oppervlakte van een vierhoek [2]

24 Willem-Jan van der Zanden

We tekenen aan de
rechterkant van
trapezium ABCD
nogmaals dit
trapezium, maar dan
op zijn kop. Nu ontstaat
parallellogram AEFD.

Opp. Trapezium ABCD = ½ · (AB + CD) · hoogte
 = ½ · (7 + 5) · 5
 = ½ · 12 · 5 = 30

Algemeen:
Opp. Trapezium = ½ · (som van de evenwijdige zijden) · hoogte

2.5 De oppervlakte van een vierhoek [3]

25 Willem-Jan van der Zanden

Voorbeeld:
Bereken de oppervlakte van deze figuur.
Alle afmetingen zijn gegeven in centimeters.

Verdeel de figuur nu in vlakke figuren, die je kent.

Opp. Figuur = Opp. rechthoek + Opp. driehoek
 = 35 · 18 + ½ · 35 · 8
 = 630 + 140 = 770 cm2

Een vlieger is een vierhoek waarvan precies
één van de diagonalen een symmetrieas is.

Een vlieger bestaat dus uit twee gelijke driehoeken.

26 Willem-Jan van der Zanden

2 Samenvatting [1]

Met dank aan:
http://www2.cdb.gsf.nl/dedigitalebrink/onderbouw/wiskunde/vlakke-figuren.htm

http://www2.cdb.gsf.nl/dedigitalebrink/onderbouw/wiskunde/vlakke-figuren.htm
http://www2.cdb.gsf.nl/dedigitalebrink/onderbouw/wiskunde/vlakke-figuren.htm
http://www2.cdb.gsf.nl/dedigitalebrink/onderbouw/wiskunde/vlakke-figuren.htm

27 Willem-Jan van der Zanden

2 Samenvatting
Middelloodlijn:
De lijn die door het midden van een lijnstuk gaat en er loodrecht op staat.

De afstand van een punt tot een lijn:
De afstand van het punt E tot de lijn kun je vinden door een loodlijn vanuit
punt E op de gegeven lijn te tekenen.

Bissectrice:
Dit is een lijn, die een hoek door de midden deelt.

Overzicht hoeken berekenen:
• Overstaande hoeken zijn gelijk
• Een gestrekte hoek is 180°
• De drie hoeken van een driehoek zijn samen 180°

Zwaartelijn:
Een zwaartelijn in een driehoek is een lijn die gaat door een hoekpunt en het
midden van de overstaande zijde.

28 Willem-Jan van der Zanden

2 Samenvatting
Hoogtelijn:
Een hoogtelijn van een driehoek is een lijn die door een hoekpunt gaat en
loodrecht op de overstaande zijde staat.

Een trapezium is een vierhoek waarvan één paar overstaande zijden evenwijdig is.

Oppervlakten:
Opp. Rechthoek = lengte · breedte
Opp. Parallellogram = zijde · bijbehorende hoogte
Opp. Trapezium = ½ · (som van de evenwijdige zijden) · hoogte

