

WISKUNDE IS (EEN BEETJE) OORLOG

Onder dit motto nodigt de VVWL alle wiskundeleraren uit Vlaanderen en Nederland uit om
deel te nemen aan een wiskundewedstrijd. Deze competitie heeft op de eerste plaats als
doel het probleemoplossend denken aan te moedigen. De wedstrijd zal vier edities kennen
(van 2014 tot 2018 – met een knipoogje naar de herdenking van Wereldoorlog I).

HET VERLOOP VAN DE WEDSTRIJD (DERDE EDITIE)

De tien opgaven voor het schooljaar 2016-2017 verschijnen in het tijdschrift Wiskunde &
Onderwijs nr. 168 (oktober 2016) en op het wiskundeblog www.gnomon.bloggen.be van Luc
Gheysens (vanaf 1 oktober 2016). Het is de bedoeling bij elke opgave een constante te
bepalen.

Het vinden van een bewijs voor elk van deze opgaven zien we eerder als een uitdaging voor
de leraren en zeker ook voor de leerlingen. Om geldig deel te nemen aan deze derde editie
volstaat het VIJF van de TIEN constanten correct te bepalen en de correcte waarden

(voorbeeld: of en niet 4,472… , of en niet 0,5477…) in te vullen op het

antwoordformulier. Men hoeft dus niet alle vragen op te lossen en foutieve antwoorden
leveren geen negatieve score op. Het antwoordformulier is vanaf 1 oktober 2016 te vinden
op de website www.vvwl.be en op www.gnomon.bloggen.be. Het ingevulde
deelnemingsformulier dient uiterlijk op 6 december 2016 doorgemaild te worden naar
vvwl1418@gmail.com.

Deelname aan deze wedstrijd is gratis.

PRIJZENPAKKET

Onder alle deelnemers die VIJF van de TIEN constanten correct hebben bepaald worden
5 exemplaren van het nieuwe boek ‘De X-factor van wiskunde’ (Uitgeverij Pelckmans Pro)
verloot. Voor hun boek hebben Giovanni Samaey en Joos Vandewalle – respectievelijk
docent en emeritus wiskundige ingenieurstechnieken – twintig voorbeelden uit het leven
gegrepen die de waarde en het nut van wiskunde overduidelijk illustreren. Het boek is
bedoeld voor de lezer die liever geen formules ziet, maar wel wil weten waar wiskunde zoal
opduikt. We verloten meteen ook 10 exemplaren van het kaartspel De Einsteincode
(Uitgeverij die Keure). Dit is een leerrijk kaartspel voor 2, 3 of 4 spelers (van 10 jaar tot 99
jaar), waarbij men de code van de tegenspelers moet kraken. De winnaars zullen worden
bekendgemaakt op de website www.vvwl.be (januari 2017). De prijzen worden via de post op
het thuisadres van de winnaars bezorgd in de loop van januari 2017.

http://www.gnomon.bloggen.be/
http://www.vvwl.be/
http://www.gnomon.bloggen.be/
mailto:vvwl1418@gmail.com
http://www.vvwl.be/

.

Idee en uitwerking: dr. Luc Gheysens en Daniël Tant.

Met dank aan de sponsors.

CONSTANTE 21

Beschouw de ellips E met als vergelijking

P is een willekeurig punt op E verschillend van de toppen T1(-3,0) en T2(3,0).

a. Als m1 en m2 respectievelijk de richtingscoëfficiënten zijn de rechten PT1 en

PT2, dan is het product m1· m2 constant. Toon dit aan.
b. Hoeveel is die constante?

CONSTANTE 22

P is een willekeurig punt op de grafiek van de hyperbool met als vergelijking

De raaklijn in P aan de grafiek snijdt de x-as in A en de y-as in B.
a. Toon aan dat de oppervlakte van driehoek OAB (met O de oorsprong van het

assenstelsel) constant is, d.w.z. onafhankelijk van de keuze van P.
b. Hoeveel is die constante?

CONSTANTE 23

De eerste twee termen van een rij zijn t1 = 14 en t2 = 18.
De algemene term van die rij is bepaald door

a. Toon aan dat de som van elke vijf opeenvolgende termen uit deze rij constant
is.

b. Hoeveel is die constante?

CONSTANTE 24

a. Als waarbij r een willekeurig reëel getal is verschillend van nul, dan

is

C = r sin (2α) – 10 cos (2α)

 een constante.

b. Hoeveel is die constante?

CONSTANTE 25

De zijden van een parallellogram ABCD hebben lengte 6 en 4 (zie figuur). Een
halfrechte met beginpunt A snijdt de zijde [CD] in E en het verlengde van [BC] in F.

a. Toon aan dat |DE| |BF| constant is, d.w.z. onafhankelijk van de keuze van de
halfrechte.

b. Hoeveel is die constante?

CONSTANTE 26

De functie f is bepaald door het voorschrift

f(x) = cos² x – cos x · sin(30° + x) + sin²(30° + x).

a. Toon aan dat f een constante functie is.
b. Waaraan is die constante gelijk?

CONSTANTE 27

Op de cirkel met middelpunt O(0,0) en straal 5 neemt men de punten A(5,0) en
B(3,4).
P is een willekeurig punt op de kleinste cirkelboog die A met B verbindt.
A’ is de loodrechte projectie van P op OA en B’ is de loodrechte projectie van P op
OB.

a. Toon aan dat constant is, d.w.z. onafhankelijk van de ligging van P.
b. Hoeveel is die constante?

CONSTANTE 28

Een willekeurige rechte door de oorsprong O snijdt de grafiek van de functie f

bepaald door een tweede keer in het punt P. Q is de loodrechte projectie
van P op de x-as. Noem S1 de oppervlakte van het gebied tussen de grafiek van f en
de rechte OP en S2 de oppervlakte van driehoek OPQ.

a. Toon aan dat de verhouding constant is.

b. Hoeveel is die constante?

CONSTANTE 29

P is een willekeurig punt op de hyperbool H met als vergelijking

a. Toon aan dat het product van de afstanden van P tot de twee schuine

asymptoten van H constant is, d.w.z. onafhankelijk van de ligging van P.

b. Hoeveel is die constante?

CONSTANTE 30

Bij driehoek ABC is |BC| = 8 en het hoekpunt A ligt op afstand 4 van de rechte BC.

Met a, b en c duiden we de lengte aan van de drie zijden van driehoek ABC en met r
de straal van de omgeschreven cirkel.

a. Toon aan dat constant is, d.w.z. onafhankelijk van de ligging van A op

afstand 4 van de rechte BC.
b. Hoeveel is die constante?

