

examenbundel.nl

VERNIEUWD
Sluit volledig aan
op het examen-
programma

samen gevat }

havo

Natuurkunde

ThiemeMeulenhoff

! Zeker slagen met Examenbundels, meer dan oefenexamens!

#geenexamenstress

MEER DAN ALLEEN EXAMENS >

- Oefenen met echte examens, met uitleg en toelichting van docenten en vakexperts.
- Oefenen met voorbeeldvragen per onderwerp.
- Voldoet aan de laatste exameneisen.
- Nog meer oefenen én gericht studieadvies op examenbundel.nl.

EXAMENSTOF ALLES IN EÉN }

- Alle examenstof in één boek, compact en overzichtelijk.
- Perfecte samenvattingen met voorbeelden uit de laatste examens.
- Overzichten met begrippen en definities.
- Te gebruiken naast elke lesmethode.
- Met handig trefwoordenregister achterin.

SPECIAAL VOOR DE TALEN

- De ideale voorbereiding op zowel het centraal schriftelijk examen als de schoolexamens.
- Meer dan 1000 idioomwoorden met realistische voorbeeldzinnen.
- Thematisch gerangschikt.
- Aandacht voor leesvaardigheid, gespreksvaardigheid én schrijfvaardigheid.

LEREN KUN JE LEREN !

- Handig hulpmiddel naast Examenbundel, Samen gevat en Examenidioom.
- Ontdek welke leerstrategieën het best bij jou passen.
- Bevat tips over effectief leren, plannen en motivatie.
- Meer tijd over voor andere dingen zoals werken en sporten.

#ikgazekerslagen

Ga naar examenbundel.nl voor meer informatie
over je eindexamens, extra oefeningen en meer!

examenbundel.nl

samen gevat }

havo

Natuurkunde

ir. A.P.J. Thijssen
R.R.W. Engelgeer-van Riel

Colofon

Auteurs

ir. A.P.J. Thijssen
R.R.W. Engelgeer-van Riel

Bureauredactie

Lineke Pijnappels, Tilburg

Vormgeving

Criterion, Arnhem

Opmaak

Crius Group, Hulshout (België)

Omslagfoto

Getty Images / EyeEm

Over ThiemeMeulenhoff

ThiemeMeulenhoff ontwikkelt slimme flexibele leeroplossingen met een persoonlijke aanpak. Voor elk niveau en elke manier van leren. Want niemand is hetzelfde.

We combineren onze kennis van content, leerontwerp en technologie, met onze energie voor vernieuwing. Om met en voor onderwijsprofessionals grenzen te verleggen. Zo zijn we samen de motor voor verandering in het primair, voortgezet en beroepsonderwijs.

Samen leren vernieuwen.

www.thiememeulenhoff.nl

ISBN 978 90 06 11254 2
Negende druk, eerste oplage, 2023

© ThiemeMeulenhoff, Amersfoort, 2023

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enig andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16B Auteurswet 1912 j° het Besluit van 23 augustus 1985, Stbl. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan Stichting Publicatie- en Reproductierechten Organisatie (PRO), Postbus 3060, 2130 KB Hoofddorp (www.stichting-pro.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet) dient men zich tot de uitgever te wenden. Voor meer informatie over het gebruik van muziek, film en het maken van kopieën in het onderwijs zie www.auteursrechtenonderwijs.nl.

De uitgever heeft ernaar gestreefd de auteursrechten te regelen volgens de wettelijke bepalingen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Deze uitgave is volledig CO₂-neutraal geproduceerd. Het voor deze uitgave gebruikte papier is voorzien van het FSC®-keurmerk. Dit betekent dat de bosbouw op een verantwoorde wijze heeft plaatsgevonden.

Voorwoord

Beste examenkandidaat,

Voor je ligt de geactualiseerde Samengevat die aansluit op de exameneisen die gelden voor het CE vanaf 2024 en gebaseerd is op de syllabus Centraal Examen 2024, versie 2, januari 2022.

In dit boek vind je de leerstof en de vaardigheden voor het havo-examen natuurkunde kort en systematisch weergegeven.

Deze samenvatting stelt je in staat om in korte tijd grote hoeveelheden stof te herhalen en te overzien. Hoofd- en bijzaken worden onderscheiden waardoor je inzicht krijgt in de grote lijnen van de stof en in de samenhang tussen de verschillende onderwerpen.

Met Samengevat bereid je je zelfstandig voor op het examen. Bij verwijzingen naar een tabellenboek wordt verwezen naar Binas 6e en 7e editie (voor de relevante tabellen is er geen verschil). Achter in het boek op pagina 111 staat aangegeven waar een vermelde Binas-tabel is te vinden in het tabellenboek ScienceData.

Tijdens het examen mag geen gebruik worden gemaakt van een grafische rekenmachine.

Bij het Centraal Schriftelijk Examen wordt significantie alleen aangerekend als daar expliciet naar wordt gevraagd.

De keuzegroepen Optica, Aarde en klimaat, Menselijk lichaam en Technische automatisering zijn niet opgenomen in dit boek.

Gecombineerd met de Examenbundel havo natuurkunde vormt deze Samengevat de beste voorbereiding op je examen. De theorie vind je in Samengevat en je oefent met de opgaven uit Samengevat en uit de Examenbundel!

Samengevat en Examenbundel zijn naast elke methode te gebruiken.

Heb je opmerkingen? Meld het ons via vo@thiememeulenhoff.nl.

Amersfoort, juli 2023

opmerking

Hoewel dit boek met de grootst mogelijke zorg is samengesteld, kunnen auteur en uitgever geen aansprakelijkheid aanvaarden voor aanwijzingen naar aanleiding van publicaties van de overheid betreffende specifieke examenonderwerpen, de hulpmiddelen die je tijdens het examen mag gebruiken, duur en datum van je examen, etc.

Het is altijd raadzaam je docent of onze website www.examenbundel.nl te raadplegen voor actuele informatie die voor jouw examen van belang kan zijn.

Hoe werk je met dit boek?

In SAMENGEVAT vormen linker- en rechterbladzijde een geheel. De begrippen die links kort worden weergegeven, worden rechts nader toegelicht (door definities of voorbeeldvraagstukken).

LINKERBLADZIJDE

Op de linkerbladzijde staan boondiagrammen die de onderlinge relaties van begrippen laten zien. De linkerbladzijde dient als een checklist om snel na te gaan of de genoemde onderwerpen bekend zijn.

dit is het hoofdbegrip	→	weerstand R (in Ω)
begrip van 1 ^e orde, informatie		
over weerstand + toelichting	→	■ ohmse weerstanden weerstanden met constante waarde
begrippen van 2 ^e orde, informatie	→	■ koolweerstand vaak gebruikt in radio's, tv's etc.
over ohmse weerstanden		■ (metalen)draad bij constante temperatuur
<i>cursieve tekst</i> geeft relatie met	→	<i>weerstand in formule</i>
bovenliggend begrip (hier draad) aan		■ $R = \frac{\rho \cdot \ell}{A}$ ρ = soortelijke weerstand (in Ω m) ℓ = lengte van de draad (in m) A = grootte van doorstroomoppervlak (in m^2) ronde draden: $A = \pi \cdot r^2 = \frac{1}{4}\pi \cdot d^2$
drie begrippen van 3 ^e orde, informatie		■ weerstand van (koperen) elektriciteits snoer is heel klein
over (metalen)draad		■ temperatuurstijging draad ρ neemt toe, dus de weerstand neemt ook toe
+ toelichting		
ook begrip van 4e orde is mogelijk		
volgend begrip van 1e orde, etc.	■	niet-ohmse weerstanden weerstanden met variabele waarde, o.a. ■ PTC weerstand met 'Positieve Temperatuur Coëfficiënt' ■ NTC weerstand met 'Negatieve Temperatuur Coëfficiënt' ■ LDR 'Light Dependent Resistor' ⇒ lichtgevoelige weerstand

RECHTERBLADZIJDE

Op de rechterbladzijde vind je definities van begrippen, soms een overzicht en vooral veel voorbeeldopgaven. Bij de voorbeeldopgaven is er meestal eerst een inleiding. Daarna komt er een vraag in cursieve letter, met een streepje ervoor.

Direct eronder staat het antwoord op de vraag.

Het is een goede manier van oefenen wanneer je met een blaadje het antwoord afdekt en eerst zelf probeert de opgave op te lossen (in plaats van direct na te lezen wat de oplossing is).

Inhoud

1	Trillingen en golven	6
2	Straling en gezondheid	22
3	Bewegingen	38
4	Krachten en bewegingen	44
5	Energieomzettingen	52
6	Materialen	60
7	Zonnestelsel en heelal	68
8	Elektriciteit	78
9	Algemene vaardigheden	90
	Register	105
	Binas en ScienceData verwijzingen	111

1 Trillingen en golven

trilling

2 kenmerken

- **beweging moet regelmatig terugkerend (periodiek) zijn**
- **er moet een evenwichtsstand zijn** \Rightarrow beweging van aarde om zon is geen trilling, want er is geen evenwichtsstand

relevante grootheden

- **trillingstijd T** (in s) en **frequentie f** (in Hz ofwel s^{-1})
 - $T = \frac{1}{f}$ (en $f = \frac{1}{T}$) trillingstijd wordt ook 'periode' genoemd
- **amplitude A** (in m) is maximale uitwijking uit evenwichtsstand
 - **A is uitsluitend positief**
- **uitwijking u** (in m)
 - **u kan positief en negatief zijn** vaak wordt gebruikt: u naar boven of naar rechts positief en u naar beneden of naar links negatief
 - **u varieert van $-A$ tot $+A$** er geldt: $A = |u_{\max}|$

harmonische trilling uitwijking is sinusfunctie van de tijd (zie figuur)

treedt op bij

■ elastische voorwerpen

de kracht $F_{\text{terugdrijvend}}$, waarmee het voorwerp telkens wordt teruggeduwd naar de evenwichtsstand, is recht evenredig met de uitwijking u uit de evenwichtsstand en tegengesteld aan u , in formule:

- $F_{\text{terugdrijvend}} = -C \cdot u$ bv. massa trilt aan veer; u is negatief (omlaag gericht); $F_{\text{terugdrijvend}}$ is hier de som van F_{veer} en F_z en is in de situatie hiernaast positief (omhoog gericht); C is hier de veerconstante; massa zal harmonisch trillen

registreren van trillingen komt neer op het maken van een (u,t) -diagram van de trilling: hiermee is een trilling goed te bestuderen

verschillende mogelijkheden o.a.

- **beroete plaat** trek trillende benen van stemvork over een beroete plaat
- **oscilloscoop** toont op scherm een (u,t) -diagram van de trilling: een oscillogram
 - **horizontaal** wordt de tijd uitgezet
 - **tijdbasis** bepaalt het aantal seconden (of ms of μs) per hokje; dit wordt weergegeven als: $s \text{ div}^{-1}$ (= s division $^{-1}$ = aantal seconden per hokje)
 - **verticaal** wordt de uitwijking van het trillende voorwerp uitgezet; hiertoe moet de trilling worden omgezet in een elektrische trilling (bv. door microfoon of element) of je haalt een elektrische trilling uit een toongenerator (f en A zijn hierbij regelbaar)
 - **spanning** verticaal is uitgezet: volt div^{-1} = aantal volt per hokje
- **computer** bv. met een sensor, een meetpaneel en het programma Coach

trilling periodieke beweging om een evenwichtsstand (stand die het voorwerp inneemt nadat het door demping volledig is uitgehold).

zuivere toon harmonische trilling van één frequentie, bv. de toon van een stemvork.

gedempte trilling trilling waarbij het energieverlies niet telkens wordt aangevuld \Rightarrow de amplitude neemt af tot nul. Een schommel die één zetje heeft gekregen en daarna aan zijn lot wordt overgelaten, voert een gedempte trilling uit. De frequentie blijft tijdens het dempen gelijk.

ongedempte trilling trilling waarbij geen energieverlies optreedt of waarbij het energieverlies voortdurend wordt aangevuld \Rightarrow de amplitude blijft constant.

trillingstijd (of periode) tijd nodig voor één trilling (= één volledige heen en weer gaande beweging, totdat de beweging zich herhaalt).

frequentie aantal trillingen, uitgevoerd in één seconde.

Zie het (u,t) -diagram hiernaast van de stem van iemand die een bepaalde toon zingt.

- Bepaal de trillingstijd en de frequentie.

De beweging herhaalt zich na 3,8 ms \Rightarrow

$$T = 3,8 \text{ ms} \Rightarrow f = \frac{1}{T} = \frac{1}{3,8 \cdot 10^{-3}} = 2,6 \cdot 10^2 \text{ Hz}$$

uitwijking afstand van het zwaartepunt van het trillende voorwerp tot de evenwichtsstand. In de figuur u_2 .

Bij veren is de *uitrekking* u_1 van de veer in het algemeen ongelijk aan de *uitwijking* u_2 uit de evenwichtsstand (zie figuur).

oscilloscoop instrument dat het verloop van een elektrische spanning als functie van de tijd kan weergeven \Rightarrow het instrument kan (u,t) -diagrammen weergeven (zie opgave pag. 17)

registreren van ecg

Met behulp van een schrijver

is van een patiënt een ecg

(elektrocardiogram = de weergave

van de elektrische activiteit van het hart) gemaakt. Zie de figuur. Het papier had een snelheid van 25 mm s^{-1} .

- Bepaal het aantal hartslagen per 1,0 minuut bij deze patiënt.

De afstand tussen piek 1 en piek 5 bedraagt 92 mm (bepalen uit figuur). Deze 92 mm papier wordt afgelegd in $\frac{92}{25} = 3,68 \text{ s}$. Dit is de tijd nodig voor 4 hartslagen (geen 5!).

In 1,0 minuut (60 seconden) is het aantal slagen dus $\frac{60}{3,68} \cdot 4 = 65$ slagen.

eigentrillingen (eigenfrequenties)■ **één eigentrilling***treedt op bij*

- **stembalk** trilt harmonisch
- **massa-veersysteem** trilt harmonisch

- **formule voor trillingstijd:** $T = 2\pi\sqrt{\frac{m}{C}}$

met m = massa van trillende voorwerp (in kg); C = veerconstante (in N m^{-1}), te berekenen met:

$$C = \frac{F}{u} = \frac{\text{kracht op veer}}{\text{uitrekking die de veer hierdoor krijgt}}$$

verwar uitrekking van veer niet met uitwijking uit evenwichtsstand

- **meerdere eigentrillingen** komen voor bij snaren, orgelpijpen, muziekinstrumenten, klankkasten, etc. (zie ook pag. 16 e.v.)

merk op een voorwerp kan vaak meerdere eigentrillingen tegelijk uitvoeren*merk op* een klankkast van een instrument moet bij voorkeur zeer veel eigentrillingen bezitten: alle tonen moeten even hard klinken (= even goed meeresoneren)

resonantie algemeen*kenmerken*

- **voorwerp gaat meertillen** het voorwerp krijgt dan, in het ritme van de eigentrilling, van buitenaf telkens energie toegevoerd (de 'zetjes' komen telkens op het juiste moment)
 - **amplitude neemt aanvankelijk toe** en wordt na enige tijd constant; dan geldt: energietoevoer per trilling = energieverlies per trilling
- merk op* resonantie is soms gewenst (muziekinstrumenten) en soms ongewenst (hinderlijk meertillen van voorwerpen)

lopende golven algemeen

- **er wordt trillingsenergie doorgegeven**
- **hiervoor zijn trillende deeltjes nodig** trillende deeltjes blijven gemiddeld op hun plaats \Rightarrow de deeltjes lopen niet met de golf mee

voorbeelden

- **watermoleculen** bij watergolven
- **luchtdeeltjes** bij geluidsgolven
- **'snaardeeltjes'** bij golven in snaren
- **voor lichtgolven zijn geen deeltjes nodig** want licht kan zich ook voortplanten in vacuüm

lopende transversale golven*voorwaarde voor ontstaan*

- **deeltjes moeten aan elkaar 'vast' zitten** \Rightarrow zo kan het ene deeltje het andere mee omhoog of omlaag trekken: er ontstaan bergen en dalen

vervolg

eigen trilling trilling die een massa zelf uitvoert (nadat hij een zetje heeft gekregen).

Een onbelaste veer heeft een lengte van 4,6 cm. Men hangt nu een massa ($m = 280$ g) aan de veer. De lengte van de veer wordt hierdoor 7,3 cm.

- Bereken de veerconstante C van deze veer.

$$u = 7,3 - 4,6 = 2,7 \text{ cm} \Rightarrow F_v = F_z = 0,28 \cdot 9,8 = 2,744 \text{ N} \Rightarrow C = \frac{F}{u} = \frac{2,744 \text{ N}}{0,027 \text{ m}} = 1,0 \cdot 10^2 \text{ N m}^{-1}$$

- Bereken de trillingstijd van de trilling die ontstaat wanneer men de massa een stukje naar beneden trekt en daarna loslaat. Geef je antwoord in twee significante cijfers.

$$\text{Nu geldt: } T = 2\pi \sqrt{\frac{m}{C}} = 2\pi \sqrt{\frac{0,28}{1,0 \cdot 10^2}} = 0,33 \text{ s}$$

eigenfrequentie de frequentie waarmee een massa gaat trillen, nadat hij een zetje (korte energietoever) heeft gekregen (denk bv. aan zetje geven tegen een schommel).

resonantie verschijnsel dat de amplitude van een trilling aanvankelijk steeds groter wordt, omdat de energietoever telkens op het juiste moment komt.

De cabine van een auto is geveerd met veren met een totale veerconstante van 110 kN m^{-1} . In een straat ligt om de 10 m een verkeersdrempel. Een auto rijdt met 54 km h^{-1} over de drempels en blijkt in resonantie te komen.

- Bereken de massa van de auto.

Er geldt: $v = 54 \text{ km h}^{-1} = 15 \text{ m s}^{-1}$. De tijd tussen twee drempels $= \frac{10}{15} = 0,67 \text{ s} \Rightarrow$ de eigen trilling van het chassis op zijn veren heeft een trillingstijd $T = 0,67 \text{ s}$.

$$\text{Dit invullen in } T = 2\pi \sqrt{\frac{m}{C}} \text{ ofwel } T^2 = 4\pi^2 \frac{m}{C} \Rightarrow m = \frac{T^2 \cdot C}{4\pi^2} = \frac{0,67^2 \cdot 110 \cdot 10^3}{4\pi^2} = 1,3 \cdot 10^3 \text{ kg}$$

lopende golf een zich voortplantende trilling.

onderste figuur is één trillingstijd later dan bovenste figuur

golfsnelheid v snelheid waarmee de golf zich voortplant.

golf lengte λ afstand die de golf aflegt in 1 trillingstijd, of anders gezegd: de afstand van 'dal + berg' ofwel de afstand tussen top en *eerstvolgende* top (of tussen dal en *eerstvolgende* dal); bij longitudinale golven is het de afstand tussen verdichting en eerstvolgende verdichting.

lopende transversale golf golf die een voortplantingsrichting heeft die loodrecht staat op de richting waarin de deeltjes trillen. De 'wave' in een voetbalstadion is transversaal: toeschouwers gaan omhoog en de golf gaat bv. naar rechts. Golven in koorden/snaren zijn transversaal.

Een golf loopt in koord AZ vanuit A naar rechts en is

op een bepaald moment gevorderd tot punt P.

De afstand AP bedraagt 180 cm. A trilt met een frequentie van 5,0 Hz.

- Bereken de golfsnelheid v .

$$AP = 2\frac{1}{2}\lambda = 180 \text{ cm} \Rightarrow \lambda = 0,72 \text{ m} \Rightarrow v = \lambda \cdot f = 0,72 \cdot 5,0 = 3,6 \text{ m s}^{-1}$$

vervolg

lopende transversale golven vervolg*treden op*

- **langs oppervlakken van vaste stoffen/vloeistoffen**
- **bij koorden, snaren, veren etc.**

manier van opwekken

- **laat deeltjes trillen in richting loodrecht op voortplantingsrichting van golf** zie figuur

koord AZ:

↑ en ↓ = trillingsrichting van de koorddeeltjes

→ = voortplantingsrichting van de golf

A start met een gedwongen harmonische trilling;

B wordt even later mee omhoog getrokken; punt C volgt weer punt B, etc.

merk op

- **alle punten voeren dezelfde soort beweging uit als A** ze doen dit echter ná elkaar
- **alle punten gaan hier als eerste omhoog** want A gaat als eerste omhoog ⇒ er gaat een 'berg' voorop
- **alle punten trillen met dezelfde frequentie f**
- **alle punten trillen met dezelfde amplitude A** indien er geen demping is

voorkomende begrippen

- **frequentie f (in Hz)** dit is de frequentie waarmee de afzonderlijke deeltjes op en neer trillen; frequentie verandert nooit bij overgang van ene medium naar andere medium
- **golfsnelheid v of c (in geval van lichtgolven)** in m s^{-1} ; is de constante snelheid waarmee de golf zich in horizontale richting verplaatst (zie figuur); let op: dit is een *andere* snelheid dan die waarmee de deeltjes verticaal op en neer trillen: die snelheid wisselt voortdurend van grootte en richting; golfsnelheid hangt alleen af van eigenschappen van het medium
- **golflengte λ** in m; indien A één volledige trilling heeft uitgevoerd bevindt zich in het koord één golf ⇒ $AP = \lambda$

formules

- **$\lambda = v \cdot T$ ofwel $v = \lambda \cdot f$** λ past zich aan aan v en T , immers v en T (of f) zijn direct te regelen ⇒ λ past zich aan (λ is gevolg); uitzondering: staande golven bij snaren en luchtkolommen met vaste lengte, dan past f zich aan aan v en λ (zie pag. 16 e.v.)

merk op

- **golf is gevolg van na elkaar bewegen van moleculen** vergelijk dit met de 'wave' in een voetbalstadion: de toeschouwers gaan alleen omhoog en omlaag; door de volgorde waarin de toeschouwers dit doen (eerst jij, dan de buurman, dan de volgende buurman, etc.) gaat er een golf door het stadion
- **(u, x) -diagram (stand van koord)** toont de u van alle deeltjes van het koord op één tijdstip ⇒ het is een foto van een koord op één bepaald moment
- **(u_p, t) -diagram** toont de uitwijking u van één punt P van het koord op allerlei tijdstippen

lopende transversale golf vervolg

- *Is K op moment van tekening bezig omhoog te gaan of omlaag te gaan?*

Bedenk dat K alleen maar omhoog en omlaag gaat en niet naar rechts. Teken de stand van het koord een tijd Δt later (zie stippellijn hieronder; de golf is dan een beetje verschoven naar rechts) \Rightarrow K bevindt zich nu in K^* \Rightarrow K was bezig om omlaag te gaan.

- *Hoe lang trilt K reeds op moment van tekening?*

De golf is juist gearriveerd bij P. Rechts van P zijn geen golven te zien \Rightarrow P heeft dus nog niet getrild. Rechts van A bevindt zich $2\frac{1}{2}\lambda$ \Rightarrow A trilde reeds $2\frac{1}{2}$ maal. Rechts van K bevindt zich $1\frac{1}{2}\lambda$ \Rightarrow K heeft $1\frac{1}{2}$ maal getrild \Rightarrow dit komt overeen met

$$1\frac{1}{2} \cdot T = 1\frac{1}{2} \cdot \frac{1}{f} = 1\frac{1}{2} \cdot \frac{1}{5,0} = 0,30 \text{ s}$$

lopende golf in een snaar

Een trilapparaat kan het beginpunt A van een snaar AZ verticaal op en neer laten trillen.

Wanneer dit gebeurt plant zich een golf voort door de snaar van A naar Z. Dit gebeurt met een bepaalde golfsnelheid v .

Voor deze golfsnelheid v blijkt de volgende formule te gelden: $v = \sqrt{\frac{F_s}{(m/\ell)}}$ (deze formule

hoef je niet te kennen, maar je moet er wel mee kunnen werken). Hierin is:

F_s = spankracht in de snaar (veroorzaakt door de hangende massa m^*) en $\frac{m}{\ell}$ is de massa van 1,0 m snaar. Die is hier $1,40 \cdot 10^{-3} \text{ kg m}^{-1}$.

- *Bereken de snelheid van de golven in de snaar.*

$$F_s = F_{z \text{ op } m^*} = m^* \cdot g = 2,00 \cdot 9,81 = 19,6 \text{ N en } \frac{m}{\ell} = 1,40 \cdot 10^{-3} \text{ kg m}^{-1}.$$

Invullen in de formule voor v (zie boven) levert: $v = \sqrt{\frac{19,6}{1,40 \cdot 10^{-3}}} = 118 \text{ m s}^{-1}$

Op $t = 0 \text{ s}$ start het trilapparaat met trillen. Op $t = 0,0210 \text{ s}$ blijken zich precies 3 golven te bevinden in een gedeelte van de snaar.

- *Bereken de golflengte van één golf. Geef je antwoord in het juiste aantal significante cijfers.*

Drie golven in het koord betekent: A heeft driemaal getrild $\Rightarrow 3 \cdot T = 0,0210 \text{ s} \Rightarrow$

$$T = 0,00700 \text{ s} \Rightarrow \lambda = v \cdot T = 118 \cdot 0,00700 = 0,828 \text{ m}$$

lopende longitudinale golven deeltjes hoeven niet aan elkaar gekoppeld te zijn; er zijn verdichtingen en verdunningen

manier van opwekken

■ **laat deeltjes trillen in dezelfde richting als voortplantingsrichting**

voorbeeld

geef bij A een klap tegen de staaf
 ijzeren staaf
(zie figuur) naar rechts gericht: er ontstaat in de staaf een longitudinale golf

■ **lange spiraalveer AW**

stand van de veer op $t = 0$ s:

A start met een harmonische trilling en gaat als eerste naar rechts \Rightarrow er gaat een verdichting van windingen naar rechts; B gaat even later ook naar rechts; C volgt weer punt B, etc.

A gaat even later naar links \Rightarrow er is een verdunning van windingen te zien; B zal even later ook naar links gaan, etc.

stand van de veer op $t = 2T$
(2 golven in de veer): zie figuur

merk op

■ **elke winding blijft gemiddeld op zijn plaats**

begrippen als bij transversale golven komen ook hier voor o.a.

- **frequentie** waarmee een winding heen en weer trilt
- **golfsnelheid** snelheid waarmee de golf zich voortplant
- **golflengte** λ is de afstand van verdichting tot verdichting = AI = IQ (zie figuur);

opnieuw geldt: λ past zich aan aan v en f met $\lambda = \frac{v}{f} = v \cdot T$

lopende geluidsgolven zijn longitudinale golven

bestaan uit

■ **verzamelingen van trillende luchtmoleculen**

- **luchtmoleculen blijven gemiddeld op hun plaats** de moleculen trillen slechts om hun evenwichtsstand

ontstaan uit

- **geluidsbronnen** bron brengt luchtmoleculen vlak bij de bron aan het trillen; er ontstaan verdichtingen en verdunningen van moleculen, deze verdichtingen en verdunningen planten zich voort

belangrijke geluidsbronnen

- **stembanden**
- **luidspreker** conus (trechter) van luidspreker gaat heen en weer en produceert verdichtingen en verdunningen van lucht

vervolg

lopende longitudinale golf golf die een voortplantingsrichting heeft langs een lijn, waarlangs ook de deeltjes op en neer trillen. Een veel voorkomende longitudinale golf is een geluidsgolf. Deze golf plant zich overigens niet voort langs een lijn, maar breidt zich uit in alle richtingen.

In een veer loopt een longitudinale golf naar rechts; winding A begon op $t = 0,0$ s harmonisch te trillen. Enige tijd later is de situatie als hieronder getekend: de kop van de golf (een verdichting) is gevorderd tot punt Q.

Gegeven: de afstand van verdichting 1 tot verdichting 2 bedraagt 60 cm; de frequentie waarmee A trilt is 5,0 Hz.

- Bereken de golfsnelheid v .

$$v = \lambda \cdot f \Rightarrow v = 0,60 \cdot 5,0 = 3,0 \text{ m s}^{-1}$$

- Is A als eerste naar links of naar rechts gegaan? Leg je antwoord uit.

Naar rechts, want er loopt een verdichting voorop.

- Hoelang trilt P op het moment van tekening?

Rechts van P bevinden zich precies 2 golflengtes $\lambda \Rightarrow$ P heeft dus 2 trillingen

$$\text{uitgevoerd} \Rightarrow \text{P trilt gedurende } 2 T \text{ seconden} = 2 \cdot \frac{1}{f} = 2 \cdot \frac{1}{5,0} = 2 \cdot 0,20 = 0,40 \text{ s}$$

geluid een geluidsbron brengt lucht (of andere materie) in trilling. Deze trillingen breiden zich uit in de vorm van een geluidsgolf. Geluid is hoorbaar wanneer de frequentie ervan ligt tussen 20 Hz en 20.000 Hz én het geluid voldoende sterk is.

lopende geluidsgolven voorbeelden

Een luidspreker produceert een toon van 400 Hz. Vanaf de luidspreker planten zich verdichtingen en verdunningen van lucht voort (zie fig. pag. 12). Het is 20 °C.

- Hoe groot is de afstand tussen twee opeenvolgende verdichtingen?

Volgens Binas (15A) is de geluidssnelheid bij 20 °C gelijk aan 343 m s⁻¹. De gevraagde afstand is gelijk aan λ . Er geldt: $\lambda = \frac{v}{f} = \frac{343}{400} = 0,858 \text{ m}$.

- Is het juist dat luchtdeeltje P even later in Q is gearriveerd? Leg je antwoord uit.

Nee, P trilt heen en weer met zeer kleine amplitude maar blijft gemiddeld op zijn plaats. P geeft de trillingsenergie alleen door.

- Waarom is zo'n geluidsgolf een longitudinale golf en geen transversale golf?

De golf plant zich voort in lucht. Luchtdeeltjes zitten niet aan elkaar vast, dus het ene deeltje kan niet het ernaast gelegen deeltje mee omhoog trekken \Rightarrow een transversale golf is dus onmogelijk \Rightarrow de geluidsgolf moet longitudinaal zijn.

lopende geluidsgolven vervolg*belangrijke begrippen*

- **frequentie f (in Hz)** is de frequentie waarmee de deeltjes (meestal moleculen) heen en weer trillen
 - **frequentie** bepaalt de toonhoogte; hoe hoger de frequentie, hoe hoger de toon
 - **amplitude** bepaalt de geluidssterkte; hoe groter de amplitude, hoe sterker het geluid
- **geluidssnelheid v (in m s^{-1})** in lucht ($20\text{ }^\circ\text{C}$) geldt: $v = 343\text{ m s}^{-1}$
 - v_{geluid} **hangt af van temperatuur** indien $T >$, dan $v_{\text{geluid}} >$; zie Binas 15A
 - v_{geluid} **hangt niet af van frequentie en/of amplitude**
- **golflengte λ (in m)** afstand tussen twee opeenvolgende verdichtingen

kenmerken

- **één golflengte λ wordt afgelegd in één trillingstijd (deze duurt T seconden)**
- **λ past zich altijd aan aan v en f** uitzondering: zie pag. 10

formules

- **$\lambda = v \cdot T$ ofwel $v = \lambda \cdot f$**

waarnemen van geluid*waargenomen geluid kenmerkt zich door*

- **geluidssterkte** grotere amplitude betekent sterker geluid
- **toonhoogte** hogere frequentie \Rightarrow hogere toon
 - **gehoorgrenzen jonge mensen** horen tonen tussen 20 Hz en 20 kHz
 - **gehoorgrenzen oudere mensen** bovengrens (20 kHz) schuift omlaag

lichtgolven*voorkomende begrippen*

- **lichtsnelheid c (in m s^{-1})** bij lichtsnelheid gebruik je niet v , maar c als symbool voor snelheid
 - **in vacuüm** voor alle golflengtes λ geldt: $c = 2,998 \cdot 10^8\text{ m s}^{-1}$ (Binas 7)
 - **in medium \neq vacuüm** bv. in glas; de lichtsnelheid c wordt dan kleiner
 - **golflengte bij kleinere lichtsnelheid** wanneer c afneemt bij overgang van licht van bv. lucht naar glas, dan blijft T constant (en f dus ook); er geldt: $\lambda = c \cdot T \Rightarrow \lambda$ neemt dan dus ook af
- **frequentie f (in Hz)** is frequentie waarmee de lichtgolven trillen
 - **frequentie van zichtbaar licht** lichtgolven hebben een frequentie tussen $0,40 \cdot 10^{15}\text{ Hz}$ en $0,80 \cdot 10^{15}\text{ Hz}$ (Binas 19A) \Rightarrow frequentie is zeer hoog
 - **frequentie blijft constant** geldt ook bij overgang naar een ander medium
- **golflengte λ (in m)** λ past zich aan aan c en f
 - **golflengte van zichtbaar licht** lichtgolven hebben een golflengte tussen ongeveer 380 nm (violet) en 750 nm (rood) (Binas 19A) \Rightarrow golflengte is zeer klein

formules

- **$\lambda = c \cdot T$ ofwel $c = \lambda \cdot f$**

lopende geluidsgolven voorbeelden vervolg

In een bepaald gebied onweert het. In de buurt van P (800 m boven de grond) slaat een bliksemstraal over tussen twee wolken. Onmiddellijk breidt zich vanuit P een enorme hoeveelheid geluid uit (donder).

B zal de donder later horen dan A (zie figuur).

Gegeven: $T_{\text{lucht}} = 20\text{ }^{\circ}\text{C}$

- Hoeveel seconden na A zal B de donder horen?

Bij $T = 20\text{ }^{\circ}\text{C}$ geldt: $v_{\text{geluid in lucht}} = 343\text{ m s}^{-1}$ (Binas 15A). $PA = 800\text{ m} \Rightarrow$

$PB = \sqrt{1500^2 + 800^2} = 1700\text{ m} \Rightarrow PB - PA = 900\text{ m} \Rightarrow$ als het geluid in A arriveert, moet het geluid dat op weg is naar B nog 900 m afleggen \Rightarrow het tijdsverschil Δt bedraagt:

$$\Delta t = \frac{\Delta x}{v} = \frac{900}{343} = 2,62\text{ s}$$

geluid een geluidsbron brengt lucht (of andere materie) in trilling. Deze trillingen breiden zich uit in de vorm van een geluidsgolf. Het geluid is hoorbaar wanneer de frequentie ervan ligt tussen 20 Hz en 20.000 Hz en het geluid voldoende sterk is.

- Hoe weet je uit eigen ervaring dat v_{geluid} niet afhangt van de frequentie en de amplitude?

Wanneer v_{geluid} wel zou afhangen van de frequentie (toonhoogte), dan zou muziek die vlak bij een podium goed in de maat klinkt, verder weg niet meer in de maat zijn: de basgitaartonen zouden bv. later aankomen dan de hoge tonen; dat hoor je nooit.

Ook harde muziekgedeelten komen op grote afstand van een podium even snel aan als de zachte muziekgedeelten, anders zou het niet meer in de maat klinken.

licht elektromagnetische golfbeweging met (in vacuüm) een snelheid van $2,9979 \cdot 10^8\text{ m s}^{-1}$ (meestal afgerond tot $3,0 \cdot 10^8\text{ m s}^{-1}$).

voortplantingssnelheid van licht

Een lamp zendt licht uit met een frequentie van $0,442 \cdot 10^{15}\text{ Hz}$.

- Welke kleur heeft dit licht?

De kleur van het licht is rood (Binas 19A).

- De zon bevindt zich op $1,496 \cdot 10^{11}\text{ m}$ van de aarde. Hoeveel minuten doet het zonlicht erover om de aarde te bereiken? Geef je antwoord in drie significante cijfers.

Voor de lichtsnelheid geldt (Binas 7) $c = 2,9979 \cdot 10^8\text{ m s}^{-1} \Rightarrow$

$$t = \frac{s}{v} = \frac{s}{c} = \frac{1,496 \cdot 10^{11}}{2,9979 \cdot 10^8} = 499,0\text{ s} = 8,32\text{ min}$$

examenbundel >

havo **Nederlands**
havo **Engels**
havo **Duits**
havo **Frans**
havo **Economie**
havo **Bedrijfseconomie**
havo **Maatschappijwetenschappen**
havo **Geschiedenis**
havo **Aardrijkskunde**
havo **Wiskunde A**
havo **Wiskunde B**
havo **Scheikunde**
havo **Biologie**
havo **Natuurkunde**

samengevat }

havo **Economie**
havo **Bedrijfseconomie**
havo **Maatschappijwetenschappen**
havo **Geschiedenis**
havo **Aardrijkskunde**
havo **Wiskunde A**
havo **Wiskunde B**
havo **Scheikunde**
havo **Biologie**
havo **Natuurkunde**
havo/vwo **Nederlands 3F/4F**
havo/vwo **Rekenen 3F**

Tips, tricks en informatie die jou helpen bij het slagen voor je eindexamen vind je op examenbundel.nl! Nog meer kans op slagen? Volg ons ook op social media. #geenexamenstress

examenidoom + examenbundel + samengevat + zeker slagen! = #geenexamenstress

examenidoom

havo **Engels**
havo **Duits**
havo **Frans**

zeker slagen !

voor vmbo, havo én vwo

9 789006 112542