Natuurkunde

Kracht: ‘iets’ dat ‘iets’ op een voorwerp/mens uitoefent.

bv. als iemand je een duw geeft

 als het stevig waait

 als de auto plotseling optrekt

Beweging: een reflex dat een voorwerp/ mens maakt.

[image: image1.wmf]

Vervormen: van vorm veranderen

Elastisch: als de kracht weg is komt de oorspronkelijke vorm weer terug.

[image: image2.jpg]CILINDER VAN LOOD l
NA

VOOR

Plastisch: als de kracht weg is blijft de vervorming zichtbaar

Veerkracht (Fv): de vervorming van elastische voorwerpen

[image: image3.png]kracht

Een draaimoment is
hefboormwerking

lastarm

[image: image4.jpg]Al

Spierkracht (Fsp): de kracht die je maakt met het gebruik van spieren

Zwaartekracht (Fz): de kracht die op een voorwerp/mens wordt uitgeoefend.

(de F komt van Force)
Newton (N): eenheid van kracht, ook wel zwaartekrachtformule (vernoemt naar Isaac Newton 1642-1727)

zwaartekrachtformule: Fz= m x 9,8 (Fz in N, m in kg)
werklijn: lijn waarop alle krachten langs dezelfde lijn liggen.

Parrallellogram-methode Kop-staartmethode

[image: image5.png]Norrraalkracht van de
ondergrond op het
vaorwer

Zwaartekracht =

kracht waarmee de

aarde het voorwerp
aantrekt

Gewicht is kracht van
het voarwerp ap de
ondergrond

[image: image6.png]

[image: image7.png]

Regels voor het tekenen van krachten: krachten kun je in een foto/tekening aangeven door een pijl te gebruiken (een vector).

1. de richting van de vector geeft aan in welke richting de kracht werkt.

2. de plaats waar je de vector laat beginnen, het aangrijpingspunt, geeft de plaats aan waar de kracht wordt uitgeoefend. Het aangrijpingspunt ligt altijd op het voorwerp dat de getekende kracht ondergaat.

3. de lengte van de vector geeft aan hoe groot de kracht is. Je gebruikt bij het tekenen een krachtenschaal bv 1 cm = 50 N.

massamiddelpunt (Z): de plaats waaruit je de vectoren voor de Fz tekent.

Resultante: de kracht die hetzelfde gevolg heeft als alle krachten samen, noem je de nettokracht of de resultante. Je berekent deze door alle krachten bij elkaar op te tellen. Let op de richting links is negatieve getallen optellen en rechts is positieve getallen optellen.

Gewicht: kracht die een voorwerp/mens op de ondergrond uitoefent.

gewichtkrachtformule: Fg= m x 9,8 (Fg in N, m in kg)
Zwaartepunt: het punt waardoor een voorwerp in evenwicht blijft.

De oorzaak van zwaartekracht
Alle voorwerpen oefenen een aantrekkende kracht op elkaar uit. Dat komt doordat alle voorwerpen massa hebben. Deze aantrekkingskracht is groter:
• Als de massa’s van de voorwerpen groter zijn.
• Als de voorwerpen zich dichter bij elkaar bevinden.
[image: image8.wmf]

Steunvlak: het deel van de ondergrond tussen de ‘poten’ waarop het voorwerp staat.

Evenwicht: in balans, dit gebeurt als het zwaartepunt boven het steunvlak ligt.

Stabiliteit: evenwicht kunnen bewaren

Een voorwerp kan in evenwicht zijn, maar toch gemakkelijk omvallen als je er een zetje tegenaan geeft. De stabiliteit van zo’n voorwerp is niet groot. bv vazen, hijskranen en keukentrappen.
Je kunt de stabiliteit op twee manieren vergroten:
1. Het steunvlak vergroten. Een auto is stabieler naarmate de afstand tussen de wielen groter is.
2. Het zwaartepunt lager leggen. Een auto is stabieler naarmate de (zware) motor lager in het voertuig geplaatst wordt.
* Je kunt het zwaartepunt ook verlagen door meer massa aan de onderkant van een voorwerp aan te brengen. Een hijskraan wordt bijvoorbeeld stabieler gemaakt door de voet te verzwaren met blokken beton.
Krachtmeter: meter om krachten te meten genaamd een veerunster.

IJken: het aanbrengen van de juiste schaalverdeling.

De veerconstante: omdat de uitrekking van een veer recht evenredig is met de kracht waarmee je aan een veer trekt, krijg je steeds hetzelfde constante getal als je de kracht deelt door de bijbehorende uitrekking. Dit constante getal noem je de veerconstante. Het verband tussen kracht en uitrekking noem je een recht evenredig verband. (De naam van de constante bij een recht evenredig verband is: evenredigheidsconstante bij veren heeft dit de veerconstante). De veerconstante geeft aan hoeveel newton er nodig is per cm of m uitrekking.

veerconstante: kracht/uitrekking of C= F/u (F in N, u in cm/m, C in N/cm of N/m)
 of

 C=1/hellingsgetal

 je kunt de C ook aflezen uit een grafiek door een (u,F)-diagram te maken
De veerconstante geeft de stugheid van de veer aan. Hoe groter de veerconstante, des te stugger is de veer.

veerconstante voor parallelle veren: Cnp = n x C1

(n staat voor aantal veren)
Evenwicht: in balans, dit gebeurt als het zwaartepunt boven het steunvlak ligt/ als bv de wip niet gaat bewegen ondanks de krachten die er werken.

momentenwet: kracht x arm L = kracht x arm R

 F x d L = F x d R
Het product F x d wordt ook wel het moment (M) genoemd. De regel voor evenwicht heet de momentenwet.

Momentenwet: Er is evenwicht als de som van alle momenten L even groot is als de som van alle momenten R.

Hefboom: een hulpmiddel om dingen los te draaien, open te maken en op te tillen zonder veel spierkracht te gebruiken.

Elke hefboom heeft een draaipunt. Bij de meeste hefbomen is er:

· een grote afstand tussen het draaipunt en het aangrijpingspunt van de spierkracht

· een kleine afstand tussen het draaipunt en het aangrijpingspunt van de hefkracht.

Je moet eerst nagaan waar het draaipunt ligt: soms ligt het draaipunt tussen beide krachten in en soms werken beide krachten aan dezelfde kant van het draaipunt.

Hoe groter het oppervlakte is , des te beter is de kracht verdeeld: per cm2 hoeft het oppervlak dan minder kracht te weerstaan.

Druk: de verdeling van een kracht over het oppervlak waarop die kracht werkt.

druk= kracht/oppervlakte of p= F/A (f in N, A in m2, p in N/m2)
De N/m2 wordt aangeduid met Pa: pa staat voor pascal.

Er is afgesproken dat 1 N/m² = 1 Pa

contactoppervlak: is het gebied waarover de kracht wordt verdeeld. Als je het contactoppervlak vergroot, verklein je de druk. Als je de druk groot maakt wordt het oppervlak heel klein bv een naald.

druksterkte: de maximale druk die een materiaal kan verdragen. Aan de druksterkte kun je dus zien hoe goed een materiaal tegen druk bestand is.

treksterkte: om aan te geven wanneer een materiaal breekt als eraan getrokken wordt heeft men de treksterkte ingevoerd.

� EMBED Word.Picture.8 ���

_1410108659.doc
[image: image1.png]

