PAGE

1.

Hoofdstuk 2 Supplement en complement van een hoek (versie 20191105)
1. ► Het supplement van een hoek is de aanvulling tot 180 ˚ ◄

[image: image1.png]Boog C = supplement

C

Afbeelding: H is een (scherpe) hoek. Boog C geeft de aanvulling aan van hoek H tot 180 ˚. Die aanvulling heet het supplement.

2. ► Het complement van een hoek is de aanvulling tot 90 ˚ ◄

[image: image2.jpg]

Afbeelding: H is een (scherpe) hoek. Boog C geeft de aanvulling aan van hoek H tot 90 ˚. Die aanvulling heet het complement.

[image: image3.jpg]

Afbeelding: De hoek = H. Boog C= complement. Boog S= supplement.

Trek nu beide bogen van elkaar af. Boog S – boog C = 90 ˚ (S – C = 90 ˚)

Conclusie:
Eigenschap:

 ► Supplement en complement van een hoek verschillen altijd 90 ˚◄
2.

[image: image4.jpg]

Afbeelding: bovenste twee figuren:

Eigenschap:

► Twee hoeken, die hetzelfde supplement hebben, zijn gelijk ◄
Afbeelding: onderste twee figuren:

Eigenschap:
► Twee hoeken, die hetzelfde complement hebben, zijn gelijk ◄

Nevenhoeken:

 ► Nevenhoeken zijn hoeken, die één been gemeenschappelijk hebben en waarvan het andere been in elkaars verlengde ligt ◄
[image: image5.jpg]Hoek

Afbeelding: bovenste deel: hoek 1 en hoek 2 hebben één been gemeen en de andere benen liggen in elkaars verlengde. Dus zijn het nevenhoeken.
3.

Eigenschap:
► Nevenhoeken zijn altijd elkaars supplement, of te wel nevenhoeken zijn altijd samen 180 ˚ ◄
Opmerking over het onderste deel van de afbeelding:Het omgekeerde van Eigenschap 4 hoeft niet altijd te gelden: Hoeken die elkaars supplement zijn hoeven niet altijd nevenhoeken te zijn. Op het onderste deel van de afbeelding zie je twee hoeken (A en B) , die wel samen 180 ˚ zijn, maar toch geen nevenhoeken zijn!
Overstaande hoeken:

Overstaande hoeken zijn hoeken waarvan de benen in elkaars verlengde liggen.

[image: image6.jpg]

Overstaande hoeken
Hoek A1 = hoek A3 en hoek A2 = hoek A4
Eigenschap:
Overstaande hoeken zijn gelijk.
0-0-0-0-0

