
Zelftoets 3 – Bewijzen in de meetkunde vwo b datum: naam:

1 ABCD is een gelijkbenig trapezium, dat wil

zeggen dat twee zijden evenwijdig zijn en de
andere twee zijden even lang zijn (in niet
evenwijdig).

Bewijs op grond van bekende stellingen dat
de diagonalen even lang zijn. Schrijf het
bewijs nauwkeurig op.

2 De driehoeken ABC en BDE zijn gelijkzijdig.
Bewijs dat de driehoeken ABE en CBD
congruent zijn.

3 In driehoek ABC is lijn BE een bissectrice
van hoek ABC en de lijnen AD en AF
trisectricen van hoek CAB. E ligt op lijn AD
en F op lijn BE, zie plaatje.

Bewijs dat ∠FDA�=�∠FDB.

C D

B A

A B

C

D

E

A B

C

D

E

F

4 ABEF en BCDE zijn vierkanten. De punten P

en Q liggen op zijden van de vierkanten. De
lijnen PE en QC snijden elkaar in R, zó dat
∠PRC recht is.

Bewijs dat de lijnstukken PE en QC even
lang zijn.

5 ABCD is een vierhoek. De lijnen CD en AB
zijn niet evenwijdig. Lijn DP is bissectrice
van hoek ADC, lijn AP is bissectrice van
hoek DAB, lijn CQ is bissectrice van hoek
DCB en lijn BQ is bissectrice van hoek CBA.

Bewijs dat de punten van lijn PQ even ver
van lijn CD als van lijn AB liggen.

6 Driehoek ABC is rechthoekig in C. ABXY en

PCAQ zijn vierkanten. Lijn AY snijdt lijn PQ
in D.
Toon aan: |AY|�=�|AD|.

A

D
Q

B C

E
F

P

R

A B

C

D

P
Q

A C

B

X

Y

P Q D

