
■■■■

100036 27 Begin

Examen VWO

Voorbereidend
Wetenschappelijk
Onderwijs

20 01
Tijdvak 2

Woensdag 20 juni
13.30 –16.30 uur

W
is

ku
n

d
e

B
 P

ro
fi

 (
o

u
d

e
st

ijl
)

Als bij een vraag een verklaring, uitleg of
berekening vereist is, worden aan het
antwoord meestal geen punten toegekend als
deze verklaring, uitleg of berekening
ontbreekt.

Geef niet meer antwoorden (redenen,
voorbeelden e.d.) dan er worden gevraagd.
Als er bijvoorbeeld twee redenen worden
gevraagd en je geeft meer dan twee redenen,
dan worden alleen de eerste twee in de
beoordeling meegeteld.

Voor dit examen zijn maximaal 78 punten te
behalen; het examen bestaat uit 14 vragen.
Voor elk vraagnummer is aangegeven hoeveel
punten met een goed antwoord behaald kunnen
worden.
Voor de uitwerking van de vragen 1, 2, 3, 4, 5, 11
en 14 is een bijlage toegevoegd.

 Beschikbaar gesteld door Stichting Studiebegeleiding Leiden (SSL).
Voor alle eindexamens, zie www.alleexamens.nl. Voor de perfecte voorbereiding op je eindexamen, zie www.sslleiden.nl.

■■■■ Koordentrapezium

In figuur 1 is koordenvierhoek ABCD getekend. AB is evenwijdig aan DC; ABCD is
dus een trapezium. De figuur is ook op de bijlage getekend.

figuur 1

5p 1 ■ Bewijs de volgende stelling:
Als een koordenvierhoek een trapezium is, heeft hij twee overstaande zijden die even
lang zijn.

A

B

C

D

100036 27 2 Lees verder

 Beschikbaar gesteld door Stichting Studiebegeleiding Leiden (SSL).
Voor alle eindexamens, zie www.alleexamens.nl. Voor de perfecte voorbereiding op je eindexamen, zie www.sslleiden.nl.

■■■■ Verschuivende geodriehoek

In figuur 2 is de parabool y = 4 – x2 getekend. Ook is een geodriehoek getekend met
de twee rechthoekszijden evenwijdig aan de x-as en de y-as; de schuine zijde maakt
dus een hoek van 45° met de x-as. Het midden M van de schuine zijde ligt op de y-as.
De parabool is ook getekend op de bijlage.

figuur 2

Bij elk van de volgende vragen wordt de geodriehoek verschoven in verticale richting;
na de verschuiving ligt het punt M dus steeds op de y-as.

Na de eerste verschuiving snijdt de schuine zijde van de geodriehoek de parabool in
het punt P(–3, –5) en in nog een punt Q.

6p 2 ■ Bereken de lengte van het lijnstuk PQ.

Na de tweede verschuiving is de schuine zijde van de geodriehoek raaklijn aan de
parabool.

5p 3 ■ Bereken de y-coördinaat van M.

■■■■ Vierkant met twee ellipsen

Van twee congruente ellipsen liggen de figuur 3

brandpunten op de hoeken van een
vierkant. Zie figuur 3. Deze figuur staat
ook op de bijlage. De ellipsen snijden
elkaar in de middens van de zijden van
het vierkant.
In elk van de snijpunten van de ellipsen is
de hoek tussen de raaklijnen even groot.

7p 4 ■ Bereken deze hoek in graden nauwkeurig.

2 4-4 -2

2

4

-4

-2

O

y

-6 6 x

M

100036 27 3 Lees verder

 Beschikbaar gesteld door Stichting Studiebegeleiding Leiden (SSL).
Voor alle eindexamens, zie www.alleexamens.nl. Voor de perfecte voorbereiding op je eindexamen, zie www.sslleiden.nl.

■■■■ Vouwen

Van een strook papier van 14 cm lengte figuur 4

zit de rechterrand los en is de linkerrand
vastgeplakt op de ondergrond. De strook
wordt linksom dubbelgevouwen (stap 1 in
figuur 4); hierbij verdeelt de vouwlijn de
strook in twee gelijke delen. Het bovenste
deel wordt rechtsom dubbelgevouwen
(stap 2 in figuur 4). Daarna wordt het
bovenste deel hiervan weer linksom
dubbelgevouwen (stap 3 in figuur 4). Dit
proces kan in theorie eindeloos herhaald
worden. We willen de limiet van de plaats
van de losse rand weten.

De plaats van de losse rand na n keer vouwen noemen we un.
De rij u0, u1, u2, … is gegeven door:

In figuur 5 en op de bijlage zijn op een getallenlijn de startwaarden 14 en 0 aangegeven.

figuur 5

4p 5 ■ Geef op de getallenlijn op de bijlage de plaats aan van u3 en u4. Licht je werkwijze toe.

De rij u0, u1, u2, … is convergent. Om de plaats op de getallenlijn van te

berekenen, bekijken we de verschilrij vk = uk – uk – 1 (k = 1, 2, 3, 4, …).

5p 6 ■ Bewijs dat voor k = 2, 3, 4, … geldt: vk = – 1–2 vk – 1

De termen van de rij un zijn te vinden met behulp van de rij vk:
u1 = u0 + v1
u2 = u0 + v1 + v2
u3 = u0 + v1 + v2 + v3

un = u0 + v1 + … + vn

7p 7 ■ Toon aan dat voor n = 1, 2, 3, … geldt: un = 14 + 91–3 ((– 1–2)n – 1).

4p 8 ■ Bereken exact de limiet van de plaats van de losse rand.

0 14

100036 27 4 Lees verder

stap 1

stap 2

stap 3

0

1
1

1 22

14

0

() (2, 3, 4, ...)n n n

u

u

u u u n− −

 = =
 = + =

lim n
n

u
→∞

�

 Beschikbaar gesteld door Stichting Studiebegeleiding Leiden (SSL).
Voor alle eindexamens, zie www.alleexamens.nl. Voor de perfecte voorbereiding op je eindexamen, zie www.sslleiden.nl.

■■■■ Zwaartepunt

De coördinaten van het zwaartepunt van een vlakdeel kun je met de formule in het
kader hieronder berekenen.

De vlakdelen in deze opgave zijn symmetrisch in de lijn y = x. Dus geldt y
Z

= x
Z

.

De hoekpunten van driehoek OAB zijn figuur 6

O(0, 0), A(3, 0) en B(0, 3). Zie figuur 6.

6p 9 ■ Toon met de formule in het kader aan dat
het zwaartepunt van driehoek OAB het
punt (1, 1) is.

Het vlakdeel OAPQB in figuur 7 wordt figuur 7

begrensd door de x-as, de y-as, de lijn
x = 3, de lijn y = 3 en de hyperbool

.

8p 10 ■ Bereken exact de x-coördinaat van het
zwaartepunt van dit vlakdeel.

Van vlakdeel V is Z het zwaartepunt.
De coördinaten van Z zijn x

Z
en y

Z
.

Er geldt:

x
Z

Hierbij is h(x) de bij x behorende hoogte
van V, voor p ≤ x ≤ q.
De berekening van y

Z
verloopt op een

soortgelijke manier.

100036 27 5 Lees verder

1
()d

oppervlakte van

q

p

x h x x
V

= ⋅ ⋅∫

y-as

x-asO

V

p xxZ q

h(x)
Z

y

x1 A

B

1

O

Z

y

x1 A

P

B Q

1

O

3
y

x
=

 Beschikbaar gesteld door Stichting Studiebegeleiding Leiden (SSL).
Voor alle eindexamens, zie www.alleexamens.nl. Voor de perfecte voorbereiding op je eindexamen, zie www.sslleiden.nl.

■■■■ Rechte banen

Een punt P beweegt in een baan die gegeven is door de vergelijkingen:

met 0 ≤ a ≤ π

In figuur 8 en op de bijlage is in een figuur 8

assenstelsel de cirkel met middelpunt
O(0, 0) en straal 1 getekend. Op de cirkel
is voor een waarde van a een boog met
lengte a getekend.

6p 11 ■ Teken in de figuur op de bijlage de plaats
van het punt P op de tijdstippen t = 0 en
t = π. Licht je werkwijze toe.

De beweging van P kan ook beschreven
worden door de vergelijkingen:

4p 12 ■ Toon dit aan.

Als je voor enkele waarden van a de baan van P tekent, lijkt deze steeds een deel van
een rechte lijn door (0, 0).

5p 13 ■ Toon voor a = 2 aan dat de baan van P inderdaad een deel van een lijn y = mx is.

100036 27 6 Lees verder

() cos() cos()

() sin() sin()

x t a t t

y t a t t

= − +
 = − +

y

xO

(cos(a), sin(a))

1

1 1
2 2
1 1
2 2

() 2cos() cos()

() 2sin() cos()

x t a a t

y t a a t

 = −


= −

 Beschikbaar gesteld door Stichting Studiebegeleiding Leiden (SSL).
Voor alle eindexamens, zie www.alleexamens.nl. Voor de perfecte voorbereiding op je eindexamen, zie www.sslleiden.nl.

■■■■ Tussen twee vierkanten

In figuur 9 is binnen een groot vierkant een kleiner vierkant getekend. De vierkanten
hebben hetzelfde middelpunt en zijn 45° ten opzichte van elkaar gedraaid.
B1 is het binnengebied van het kleine vierkant, B2 is het buitengebied van het grote
vierkant.

figuur 9

In de figuur op de bijlage is driekwart van de figuur afgedekt.
6p 14 ■ Teken in het resterende kwart de conflictlijn van B1 en B2. Licht je tekening toe.

B2

B2

B2 B2B1

100036 27 7

Einde

 Beschikbaar gesteld door Stichting Studiebegeleiding Leiden (SSL).
Voor alle eindexamens, zie www.alleexamens.nl. Voor de perfecte voorbereiding op je eindexamen, zie www.sslleiden.nl.

