

Deel A Examenvragen

1 Relatieve beweging: Galileï transformatie + bewijs dat de wetten van Newton

niet gelden zijn in een NIS
P1-12

2 Verschil tussen statische en dynamische wrijvingskrachten. Wat gebeurt er
met de wrijvingskracht als de tangentiële kracht groter wordt. Hoe kan je de
statische wrijvingscoëfficient bepalen?

P2-10

3 Kinematica van de kromlijnige beweging P2-15

4 Leidt uitdrukkingen af voor de baanversnelling en de normaalversnelling van
de kromlijnige beweging.

P2-15

5 (Analyseer de dynamica van) De conische slinger P2-19

6 Definieer het begrip conservatieve kracht en verklaar waarom een puntmassa
in een conservatief krachtveld potentiële energie bezit. Toon ook het
fundamentele verband aan tussen de geleverde arbeid en de potentiële
energie.

P3-7

7 Dynamica van de relatieve beweging in een twee-deeltjes-stelsel + bespreek
dynamica diatomische molecule

P4-7

8 Bespreek de volkomen inelastische botsing P4-14

9 Impulsmoment van een roterend object t.o.v. een punt op de rotatie-as.
Definieer het traagheidsmoment van een vast lichaam. Leid een uitdrukking af
(waar het traagheidsmoment expliciet in voorkomt) voor het impulsmoment
van een vast lichaam dat roteert rond een as door een vast punt. Toon een
voorwaarde aan waarvoor de grootte van het impulsmoment evenredig is met
dat van het traagheidsmoment.

P5-12

10 Rotatie van een vormvast object om een vaste as in een IS: leid
bewegingsvergelijking af, vertrekkende van een stelsel van deeltjes. Vertrek
van de definitie van elementaire translatie-arbeid om de rotatie-energie van
een object af te leiden.

P5-14

11 Rotatie van een vormvast object om een vaste as in een inertiaalstelsel:
formuleer de wet van behoud van impulsmoment en toon met een voorbeeld
naar keuze aan dat inwendige krachten de rotatie-energie kunnen
veranderen.(Halterman pg 5.18)

P5-14

12 Bewegingsvergelijking voor rotatie + behoud van impulsmoment P6-2

13 Analyseer de beweging van een horizontale tol en gebruik deze analyse om de
werking van een gyroscoop uit te leggen en gyroscopische effecten te
verklaren.

P6-4

14 Geef de algemene verklaring van de globale beweging en leidt hieruit de totale
kinetische energie af van een object , vertrekkende van de kinetische energie
van een stelsel van deeltjes.

P6-10

15 Zelfde vraag als hieronder maar op een horizontaal vlak. P6-14

16 Bespreek de kinematica van de zuivere rolbeweging en de kinetische energie,
en analyseer de dynamica van een zuivere rolbeweging op een hellend vlak .

P6-14

17 Verklaar de evenwichtsvoorwaarden van de statica en pas deze ook toe op de
zwaartekracht (geef weer met een figuur).

P6-18

18 Gravitatiekracht: toon aan dat de gravitatiekracht een conservatieve kracht is,
leid de potentiële energie af voor gravitatieveldsterkte, en pas dit toe op de
gravitatiepotentiaal. Geef ook de SI-eenheid van de gravitatiepotentiaal.

P7-7

19 Gravitatie aan het aardoppervlak P7-11

20 Verschil in schijnbare zwaartekracht t.g.v de aardrotatie P7-12

20 Interatomaire krachten in moleculen P8-11

21 Microscopische oorsprong van de elasticiteit van vaste stoffen. P8-18

22 a) Geef de postulaten van het semi-klassiek atoommodel van bohr en bereken
de baanstraal en energie
b) Afscherming

P8-7

23 Leid af, vertrekkend van de relativistische massa: de totale relativistische
energie van een massa

P3-19

24 Relativistische energie: Leid de formule voor lengte-contractie af P9-6

Oefeningen

1 Een massa (m1 = 5 kg) ligt op een oppervlak ('mu'd = 0,2), en is verbonden met een

massa aan een wrijvingloze katrol (m2 = 2 kg). Aan de andere kant van m1 werkt een
trekkracht (1N), onder een hoek van 30° met de horizontale. Wat is de versnelling van
beide massa's, en wat is de spankracht van het touw?

2 Twee massa's, van respectievelijk 1,6 en 2,1 kg bewegen naar elkaar toe op een
wrijvingloos oppervlak, met snelheden v1i = 4m/s, v2i = 2,5 m/s. Aan m2 is een veer
vastgehecht met veerconstante k=600 N/m. Wat is de snelheid van m2 wanneer de
snelheid v1f = 3 m/s, en wat is op dat moment de indrukking van de veer?

