

Hoofdstuk 20 COÖRDINATEN VWO

20.0 INTRO

1

2

20.1 DE WERELD IN KAART

3 B2

4 abc

d 90° NB

5 abd

c 3° OL, 50° NB

20.2 HET PLATTE VLAK

6 a $A(-3,5)$; $B(2,4)$; $C(-2,2)$; $D(5,0)$; $E(0,-3)$; $F(-6,-4)$; $G(6,-4)$

b

cd

e

7 ab

- c (1,-4); (1,2); (3,2); (3,-4)
 d (2,-1)

8 De eerste coördinaat ligt tussen -6 en 1.
 De tweede coördinaat ligt tussen -6 en -3.

9 b Een ruit.

- c Als je 5 stappen naar beneden gaat vanuit het punt (-2,2), kom je in het punt (-2,-3). Het punt B krijg je dus door $2\frac{1}{2}$ stap naar beneden te gaan vanuit het punt (-2,2). Dus punt B heeft coördinaten $(-2, -\frac{1}{2})$.

Met eenzelfde redenering vind je $C(1\frac{1}{2}, -3)$ en $D(5, -\frac{1}{2})$.

- d $M(1\frac{1}{2}, -\frac{1}{2})$

10 Vanuit punt A(-4,1) kom je in punt B(3,-5) door 7 stappen naar rechts en 6 stappen naar beneden te gaan.

Punt D krijg je door vanuit punt A(-4,1) $\frac{2}{3} \cdot 7 = 4\frac{2}{3}$ stap naar rechts en $\frac{2}{3} \cdot 6 = 4$ stappen naar beneden te gaan. Dus punt D heeft eerste coördinaat $-4 + 4\frac{2}{3} = \frac{2}{3}$ en tweede coördinaat $1 - 4 = -3$, kortweg $D(\frac{2}{3}, -3)$.

11 abcd

- e Een vlieger. Een vierkant.
 f Vanuit punt A(0,3) kom je in punt B(-5,0) door 5 stappen naar links en 3 stappen naar beneden te gaan.

Punt P krijg je door vanuit het punt A(0,3) $\frac{1}{2} \cdot 5 = 2\frac{1}{2}$ stap naar links en $\frac{1}{2} \cdot 3 = 1\frac{1}{2}$ stap naar beneden te gaan. Dus punt P heeft coördinaten $-2\frac{1}{2}$ en $1\frac{1}{2}$, kortweg $P(-2\frac{1}{2}, 1\frac{1}{2})$.

Evenzo bereken je de coördinaten van de punten Q, R en S. Je vindt $Q(-2\frac{1}{2}, -3\frac{1}{2})$, $R(2\frac{1}{2}, -3\frac{1}{2})$ en $S(2\frac{1}{2}, 1\frac{1}{2})$.

12 Vanuit punt (-2,2) kom je in punt (1,-4) door 3 stappen naar rechts en 6 stappen naar beneden te gaan.

Punt A krijg je door vanuit het punt (-2,2) $\frac{1}{3} \cdot 3 = 1$ stap naar rechts en $\frac{1}{3} \cdot 6 = 2$ stappen naar beneden te gaan. Dus punt A heeft coördinaten -1 en 0, kortweg $A(-1,0)$.

Evenzo bereken je de coördinaten van de punten B, C, D, E en F. Je vindt $B(0,-2)$, $C(3,-1\frac{1}{3})$, $D(5,1\frac{1}{3})$, $E(4,3\frac{1}{3})$ en $F(1,2\frac{2}{3})$.

13 abe

- c Een parallellogram.
 d $(1\frac{1}{2}, 4)$; $(-4\frac{1}{2}, 1)$; $(-1\frac{1}{2}, -5)$; $(4\frac{1}{2}, -2)$

20.3 RECHTE LIJNEN

14 abcdefg

- h $(-5\frac{1}{2}, -1)$

- 15 a De eerste coördinaat is $-3\frac{1}{2}$.
 b Lijn 2: de tweede coördinaat is 0.
 Lijn 3: de tweede coördinaat is -3.

16 abdefh

- c Bijvoorbeeld $(\frac{1}{2}, 6\frac{1}{2})$ en $(-1\frac{1}{2}, 8\frac{1}{2})$.
 g De richting is bij alle drie hetzelfde.
 i $(1\frac{1}{2}, 5\frac{1}{2})$
 j $(1\frac{1}{2}, -4\frac{1}{2})$
 k $(1\frac{1}{2}, -101\frac{1}{2})$

17 abcde

- f (0,0)

18 abcd

- e Ze hebben dezelfde richting.
 f (4,2); (-4,-2)
 g (-100,-102); (-100,-98); (-100,-50)

20.4 AFSTANDEN

- 19 a 5
 b 10

- 20 a afstand² = $3^2 + 4^2 = 25$, dus afstand = $\sqrt{25} = 5$
 b afstand = $\sqrt{1^2 + 4^2} = \sqrt{17}$
 c afstand = $\sqrt{14^2 + 14^2} = \sqrt{392}$

21 ab

- c $AB^2 = 2^2 + 6^2 = 40$, dus $AB = \sqrt{40}$.
 $BC^2 = 1^2 + 3^2 = 10$, dus $BC = \sqrt{10}$.
 $AC^2 = 7^2 + 1^2 = 50$, dus $AC = \sqrt{50}$.
 d $AB^2 + BC^2 = 40 + 10 = 50$; $AC^2 = 50$.
 Dus $AB^2 + BC^2 = AC^2$. Dus $\angle ABC$ is recht.

20.5 TRANSFORMATIES

22 a

nummer vierkant	1	2	3	4	5
coördinaten midden	(2,2)	(3,5)	(4,8)	(5,11)	(6,14)

- b (101,299)

- 23 b De beeldpunten van A, B en C zijn (1,-2), (1,-5) en (7,-2).
 c De beeldpunten van A, B en C zijn (-1,2), (-1,5) en (-7,2).
 d (100,-200); (-100,200); (-100,-200)
 e (a,-b); (-a,b)

24 a

punt	(0,4)	(8,3)	(1,-2)	(-2,5)
beeldpunt	(10,4)	(2,3)	(9,-2)	(12,5)

- b (-90,200); (40,-20)

- 25 a De beeldpunten van A, B en C zijn (2,5), (4,0) en (-2,7).
 b (100,-194); (-30,26)

- 26 a De beeldpunten van A, B en C zijn (-5,0), (-5,-2) en (0,-2).
 b Een puntspiegeling.
 c $(1\frac{1}{2}, -2)$
 d De beeldpunten van P, Q, R en S zijn (3,-4), (8,-4), (8,-2) en (3,-2).
 e (-a,-b)

27 b

- c (2,-5); (-5,-2); (-2,5)
- d (200,-100); (-100,-200); (-200,100)
- e (b,-a); (-a,-b); (-b,a)

20.6 DE RUIJTE IN

28 (1,3,4); (3,3,4); (2,2,4); (2,4,4); (2,3,3) en (2,3,5)

29

30 ab

31 ab

c Vanuit punt $B(4,4,0)$ kom je in punt $G(0,4,4)$ door 4 stappen naar achteren en 4 stappen naar boven te gaan.
Punt Q krijg je dus door vanuit punt $B(4,4,0)$ 2 stappen naar achteren en 2 stappen naar boven te gaan.
Dus punt Q heeft coördinaten $(2,4,2)$.

Als je 2 stappen naar rechts gaat vanuit $P(2,2,2)$, kom je in $Q(2,4,2)$. Het punt R krijg je dus door 1 stap naar rechts te gaan vanuit $P(2,2,2)$. Dus punt R heeft coördinaten $(2,3,2)$.

32 ab

c Vanuit punt $A(3,-3,0)$ kom je in punt $T(0,0,6)$ door 3 stappen naar achteren, 3 stappen naar rechts en 6 stappen naar boven te gaan.
Punt P krijg je dus door vanuit punt $A(3,-3,0)$ $1\frac{1}{2}$ stap naar achteren, $1\frac{1}{2}$ stap naar rechts en 3 stappen naar boven te gaan. Dus punt P heeft coördinaten $(1\frac{1}{2}, -1\frac{1}{2}, 3)$.

Evenzo bereken je de coördinaten van de punten Q , R en S . Je vindt $Q(1\frac{1}{2}, 1\frac{1}{2}, 3)$, $R(-1\frac{1}{2}, 1\frac{1}{2}, 3)$ en $S(-1\frac{1}{2}, -1\frac{1}{2}, 3)$.

33 ab

c (2,2,0)

- d Vanuit punt $B(4,4,0)$ kom je in punt $T(2,2,3)$ door 2 stappen naar achteren, 2 stappen naar links en 3 stappen naar boven te gaan. Punt P krijg je dus door vanuit punt $A(4,4,0)$ $\frac{1}{3} \cdot 2 = \frac{2}{3}$ stap naar achteren, $\frac{1}{3} \cdot 2 = \frac{2}{3}$ stap naar links en $\frac{1}{3} \cdot 3 = 1$ stap naar boven te gaan.
Dus punt P heeft als coördinaten $(3\frac{1}{3}, 3\frac{1}{3}, 1)$.

Evenzo bereken je de coördinaten van punt Q . Je vindt $Q(2\frac{2}{3}, 2\frac{2}{3}, 2)$.

34 a

- b 4
c 3 bij 4 bij 2
d $AG^2 = 3^2 + 4^2 + 2^2 = 29$, dus $AG = \sqrt{29}$.

35 a 5 bij 8 bij 3

- b $AB^2 = 5^2 + 8^2 + 3^2 = 98$, dus $AB = \sqrt{98}$.
c afstand = $\sqrt{4^2 + 5^2 + 4^2} = \sqrt{57}$

36 abceg

- d $M(2,0,3)$
f Vanuit punt $A(4,0,0)$ kom je in punt $F(4,3,3)$ door 3 stappen naar rechts en 3 stappen naar boven te gaan. Punt P krijg je dus door vanuit punt $A(4,0,0)$ $\frac{2}{3} \cdot 3 = 2$ stappen naar rechts en $\frac{2}{3} \cdot 3 = 2$ stappen naar boven te gaan. Dus punt P heeft als coördinaten $(4,2,2)$.
h $CP^2 = 4^2 + 1^2 + 2^2 = 21$, dus $CP = \sqrt{21}$.
 $CM = \sqrt{2^2 + 3^2 + 3^2} = \sqrt{22}$.
 $MP = \sqrt{2^2 + 2^2 + 1^2} = \sqrt{9} = 3$.

SUPER OPGAVEN

- 5 a De zuidpool.
b 180° OL, 0° NB
c

d

7 b

- c $A(1,-3)$, $B(3,-3)$, $C(3,2)$ en $D(1,2)$.
d $(2,-6)$, $(6,-6)$, $(6,4)$ en $(2,4)$.
e $(x,-3x)$, $(3x,-3x)$, $(3x,2x)$ en $(x,2x)$.

11 a linksboven (a,d) ; rechtsonder (c,b)

- b $E(\frac{1}{2}a + \frac{1}{2}c, b)$; $F(c, \frac{1}{2}b + \frac{1}{2}d)$; $G(\frac{1}{2}a + \frac{1}{2}c, d)$;
 $H(a, \frac{1}{2}b + \frac{1}{2}d)$
 c $M(\frac{1}{2}a + \frac{1}{2}c, \frac{1}{2}b + \frac{1}{2}d)$

- 17 a (2,1)
 b (-100,103); (-100,-50)
 c $a + b = 3$
 d $c = 2d$ (of $d = \frac{1}{2}c$)

22 $(a + 30, b + 10)$

- 23 a $B(a, -b)$
 b $C(-a, -b)$
 c $D(-a, b)$
 d Punt A.

- 25 a $A(a, 0)$ en $C(0, b)$
 b $P(10, 0)$, $Q(10 - a, 0)$, $R(10 - a, b)$ en $S(10, b)$.
 c $T(0, 6)$, $U(a, 6)$, $V(a, 6 - b)$ en $W(0, 6 - b)$.

- 26 a $(-a, -b)$
 b $(b, -a)$
 c $P(14, 6 - b)$, $Q(14 - a, 6 - b)$, $R(14 - a, 6)$ en $S(14, 6)$.

27 $(2x - 3, 2y - 2)$

36 b

c $2^4 = 16$ hoekpunten en $2 \cdot 12 + 8 = 32$ ribben.

- d ja, bijvoorbeeld
 $(0,0,0,0) \rightarrow (0,0,0,1) \rightarrow (0,0,1,1) \rightarrow (1,0,1,1)$
 $\rightarrow (1,0,0,1) \rightarrow (1,1,0,1) \rightarrow (1,1,1,1) \rightarrow (0,1,1,1)$
 $\rightarrow (0,1,0,1) \rightarrow (0,1,0,0) \rightarrow (0,1,1,0) \rightarrow (0,0,1,0)$
 $\rightarrow (1,0,1,0) \rightarrow (1,1,1,0) \rightarrow (1,1,0,0) \rightarrow (1,0,0,0)$
 $\rightarrow (0,0,0,0)$

20.8 EXTRA OPGAVEN

- 1 b $A(2, -3)$

ce

- d Vanuit punt $A(2, -3)$ kom je in punt $B(-3, 2)$ door 5 stappen naar links en 5 stappen naar boven te zetten. Dus de eerste coördinaten van het gevraagde punt is $2 - \frac{1}{2} \cdot 5 = -\frac{1}{2}$ en de tweede coördinaat is $-3 + \frac{1}{2} \cdot 5 = -\frac{1}{2}$.

2 abc

- d $(-6, 3)$
 e $(-50, 47)$; $(-50, 25)$

3 ab

- c $AB^2 = 4^2 + 3^2 = 25$, dus $AB = 5$
 $BC^2 = 4^2 + 2^2 = 20$, dus $BC = \sqrt{20}$
 $AC = 5$

- 4 a (50, 5)
 b (70, 20); (-70, -20)
 c (70, 40)
 d (-70, 20)
 e (-20, -70)

5 a

- b Vanuit punt $(-1, 3, -2)$ kom je in punt $(4, 2, 1)$ door 5 stappen naar voren, 1 stap naar links en 3 stappen naar boven te gaan. Je komt dus midden tussen deze twee punten door vanuit punt $(-1, 3, -2)$
 $\frac{1}{2} \cdot 5 = 2\frac{1}{2}$ stap naar voren, $\frac{1}{2} \cdot 1 = \frac{1}{2}$ stap naar links en $\frac{1}{2} \cdot 3 = 1\frac{1}{2}$ stap naar boven te

gaan. Dus het gevraagde punt heeft als coördinaten $(1\frac{1}{2}, 2\frac{1}{2}, -\frac{1}{2})$.

c Afstand is $\sqrt{5^2 + 1^2 + 3^2} = \sqrt{35}$.

6 abg

c $AB^2 = 3^2 + 1^2 = 10$, dus $AB = \sqrt{10}$
 $BC^2 = 2^2 + 6^2 = 40$, dus $BC = \sqrt{40}$
 $AC^2 = 1^2 + 7^2 = 50$, dus $AC = \sqrt{50}$

d $AB^2 + BC^2 = 10 + 40 = 50$
 Dus $AB^2 + BC^2 = AC^2$
 Dus $\angle ABC$ is recht.

e Een rechthoek.

f Het snijpunt van AC met BD ligt op de helft van lijnstuk AC . Dus de eerste coördinaat van het snijpunt is $-1 + \frac{1}{2} \cdot 1 = -\frac{1}{2}$.

De tweede coördinaat van het snijpunt is $-5 + \frac{1}{2} \cdot 7 = -1\frac{1}{2}$.

Dus het snijpunt heeft coördinaten $(-\frac{1}{2}, -1\frac{1}{2})$.

h Punt E ligt midden tussen A en B . Om van punt A naar E te komen, moet je $\frac{1}{2} \cdot 3 = 1\frac{1}{2}$ stap naar rechts en $\frac{1}{2} \cdot 1 = \frac{1}{2}$ stap naar boven.

Dus punt E heeft als coördinaten $(\frac{1}{2}, -4\frac{1}{2})$.

Evenzo bereken je $F(1, -1)$, $G(-1\frac{1}{2}, 1\frac{1}{2})$ en $H(-2, -2)$.

i Een ruit.

7 a Vanuit punt $A(3, -3, 0)$ kom je in punt $T(0, 0, 6)$ door 3 stappen naar achteren, 3 stappen naar rechts en 6 stappen naar boven te gaan. Het onderste verdeelpunt krijg je door vanuit punt A $\frac{1}{3} \cdot 3 = 1$ stap naar achteren, $\frac{1}{3} \cdot 3 = 1$ stap naar rechts en $\frac{1}{3} \cdot 6 = 2$ stappen naar boven te gaan. Dus dit verdeelpunt heeft coördinaten $(2, -2, 2)$.

Evenzo bereken je de coördinaten van het tweede verdeelpunt: $(1, -1, 4)$.

b Vanuit punt $A(3, -3, 0)$ kom je in punt $B(3, 3, 0)$ door 6 stappen naar rechts te gaan. Het linker verdeelpunt krijg je door vanuit punt A

$\frac{1}{5} \cdot 6 = \frac{6}{5}$ stap naar rechts te gaan. Dus dit verdeelpunt heeft coördinaten $(3, -1\frac{4}{5}, 0)$. Evenzo bereken je de coördinaten van de andere verdeelpunten: $(3, -\frac{3}{5}, 0)$, $(3, \frac{3}{5}, 0)$ en $(3, 1\frac{4}{5}, 0)$.

c $AC^2 = 6^2 + 6^2 = 72$, dus $AC = \sqrt{72}$
 $AT^2 = 3^2 + 3^2 + 6^2 = 54$, dus $AT = \sqrt{54}$

d

8 abcd

e Het verschil van de twee coördinaten is kleiner dan 2.

f $(100, 99)$, $(100, 100)$ en $(100, 101)$

9 a $(-15, 35)$

b $(-101, -39)$

c $(-76, 70)$

10 abc

de

f $PQ^2 = 4^2 + 1^2 = 17$

$PQ = \sqrt{17}$

g $(4, 4, 1\frac{3}{4})$

11 a

b $r + b = 6$

c

d $r + b + g = 6$

12 a

b $(a - 1, 1\frac{1}{2}b)$

13 ab

c Een verschuiving van 16 eenheden naar rechts.

d Opnieuw een verschuiving van 16 eenheden naar rechts.

e Je krijgt dan een verschuiving van 16 eenheden naar links.

f Een verschuiving van 24 eenheden naar rechts.

g $(a + 42, b)$

h $(a - 42, b)$