
700025-1-022o1

Examen VWO

2007

 natuurkunde 1,2 Compex

Bij dit deel van het examen hoort een uitwerkbijlage.

Het gehele examen bestaat uit 21 vragen.
Voor dit deel van het examen zijn maximaal 49 punten te behalen.
Voor elk vraagnummer staat hoeveel punten met een goed antwoord behaald kunnen
worden.

Als bij een vraag een verklaring, uitleg, berekening of afleiding gevraagd wordt, worden
aan het antwoord meestal geen punten toegekend als deze verklaring, uitleg, berekening
of afleiding 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.

tijdvak 1
donderdag 31 mei

totale examentijd 3,5 uur

Vragen 1 tot en met 15

In dit deel van het examen staan de vragen
waarbij de computer niet wordt gebruikt.

 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.

 700025-1-022o1 2 lees verder ►►►

Opgave 1 Didgeridoo

Een didgeridoo is een muziekinstrument dat oorspronkelijk werd bespeeld door
de Aboriginals in Australië. De didgeridoo bestaat uit een door termieten
uitgeholde boomtak die verschillende tonen voortbrengt als je erop blaast.
Zie figuur 1.

figuur 1

Tom onderzoekt de klank van een didgeridoo. Hij blaast daartoe op het smalle
uiteinde van de didgeridoo en registreert het geluid aan het brede uiteinde met
behulp van een computer. Het resultaat is te zien in figuur 2.

figuur 2

0 0,08

0,4

0

-0,4

spanning
(V)

tijd (s)

4p 1 Bepaal de laagste frequentie van deze klank.

In Australië is de temperatuur vaak hoger dan in Nederland. Het uitzetten van de
didgeridoo als gevolg van de hogere temperatuur mag worden verwaarloosd.

3p 2 Leg uit of de didgeridoo bij hogere temperatuur hoger of lager klinkt.

Voor het geluidsvermogen dat de didgeridoo voortbrengt, geldt P = IA.
Hierin is:
− I de geluidsintensiteit (in W m−2);
− A de doorsnede van het brede uiteinde van de didgeridoo (in m2).

Het brede uiteinde is cirkelvormig met een binnendiameter van 16 cm.
Bij de toon van figuur 2 is het geluidsdrukniveau in het brede uiteinde 82 dB.

3p 3 Bereken het geluidsvermogen dat de didgeridoo bij deze toon uitzendt.

 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.

 700025-1-022o1 3 lees verder ►►►

Opgave 2 Radioactieve schilderijen

Hieronder volgen twee fragmenten uit een artikel in de Volkskrant van
22 december 2002. Lees het eerste fragment.

Ten behoeve van kunsthistorisch onderzoek bestraalt men in de kernreactor in Petten
oude schilderijen met langzame neutronen. In de verfstoffen van de schilderijen
ontstaan door deze bestraling radioactieve isotopen die bij verval ioniserende straling
uitzenden. Deze straling wordt opgevangen door een fotografisch gevoelige plaat. Op
deze manier worden contouren van onderliggende verflagen zichtbaar en verkrijgt
men informatie over de chemische samenstelling van de oorspronkelijke verfstoffen.

De langzame neutronen hebben een energie van 0,025 eV.

3p 4 Bereken de snelheid van deze neutronen.

In een blauwe verfstof zit de isotoop arseen-75. Als een arseen-75-kern een
langzaam neutron invangt, ontstaat er een radioactieve isotoop.

4p 5 Geef de reactievergelijking van het ontstaan en die van het verval van deze
isotoop.

Over een schilderij dat in Petten is onderzocht, vervolgt het artikel:

Het schilderij bevat onder andere mangaanhoudende bruine verf, arseenhoudende
blauwe verf en kobalthoudende diepblauwe verf. De halveringstijden van het
geactiveerde mangaan, arseen en kobalt zijn respectievelijk 2,6 uur; 26,8 uur en
5,3 jaar. Direct na het einde van de bestraling wordt een fotografisch gevoelige plaat
achter het schilderij gezet. Na zes uur wordt deze plaat verwijderd. Een volgende
plaat wordt 20 uur na het einde van de bestraling gedurende 24 uur achter het
schilderij gezet. Twee weken later wordt een derde fotografisch gevoelige plaat achter
het schilderij gezet.

Na 20 uur plaatst men de tweede fotografisch gevoelige plaat in de
veronderstelling dat het mangaan zo ver is vervallen dat het niet meer van
invloed is op de registratie van de straling van het vervallende arseen.
Stel dat direct ná de bestraling de activiteit van het mangaan en die van het
arseen gelijk aan elkaar waren.

3p 6 Toon aan dat na 20 uur de activiteit van het mangaan ruim honderd keer zo klein
is als de activiteit van het arseen.

 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.

 700025-1-022o1 4 lees verder ►►►

Opgave 3 Koelbox

In een koelbox kunnen levensmiddelen koel gehouden worden.
Een bepaald type koelbox wordt aangesloten op een autoaccu van 12 V.
Wanneer het elektrisch koelsysteem aan staat, gebruikt het een vermogen van
54 W. De zogenaamde "capaciteit" van de gebruikte autoaccu is 55 Ah.
Dat betekent dat deze accu bijvoorbeeld gedurende 1 uur een stroomsterkte van
55 A kan leveren of gedurende 11 uur 5 A.

3p 7 Bereken het aantal uren dat het elektrisch koelsysteem op een volle accu zou
kunnen werken.

We vergelijken een lege koelbox met een koelbox die gevuld is met 5,0 kg
water. De tijd die nodig is voor een temperatuurdaling van 1,0 °C blijkt bij de
volle koelbox 20× zo groot te zijn als bij de lege koelbox.
Verwaarloos de warmte die vanuit de omgeving door de wanden van de koelbox
stroomt.

3p 8 Bereken de warmtecapaciteit van de lege koelbox.

Bij gebruik van de koelbox raakt de autoaccu leeg. Als de auto rijdt, wordt met
een dynamo de accu weer opgeladen. Hiertoe wordt de wisselspanning van de
dynamo gelijkgericht. Bij een bepaald toerental van de motor is de frequentie
van de wisselstroom van de dynamo 100 Hz en de effectieve waarde van de
wisselspanning 14,5 V.
Een voorbeeld van een schakeling die wisselspanning omzet in gelijkspanning is
getekend in figuur 3. In die schakeling zijn vier diodes opgenomen. Een diode
geleidt de stroom als de spanning over de diode groter is dan 0,70 V in de
doorlaatrichting.

figuur 3 figuur 4

Over de weerstand R wordt in P en Q een spanningssensor aangesloten.
In figuur 4 staat de spanning over de punten P en Q als functie van de tijd.

4p 9 Verklaar de volgende aspecten van figuur 4:
1 waarom de spanning niet negatief wordt;
2 waarom er 4 pulsen zijn in 20 ms;
3 waarom de toppen van UPQ hoger liggen dan 14,5 V;
4 waarom er horizontale stukjes zijn tussen de spanningspulsen.

0 5 10 15 20
t (ms)

20

15

10

5

0

U PQ (V)

P

Udynamo

Q

R

 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.

 700025-1-022o1 5 lees verder ►►►

De spanning tussen de punten P en Q mag niet lager worden dan 12 V.
Daarom wordt er in de schakeling van figuur 3 parallel aan de weerstand R een
condensator opgenomen. De (UPQ,t)-grafiek zonder condensator staat als een
streeplijn op de uitwerkbijlage.

2p 10 Schets in de figuur op de uitwerkbijlage de spanning UPQ als de condensator in
de schakeling is opgenomen.

Opgave 4 Zonneneutrino’s

Het lijkt alsof de zon als hij ondergaat een grotere diameter heeft dan wanneer
hij hoog aan de hemel staat. Margreet wil aantonen dat dit gezichtsbedrog is.
Zij gebruikt daarvoor een bolle lens waarmee zij de zon scherp afbeeldt.

2p 11 Leg uit welke handelingen zij moet verrichten om aan te tonen dat het hier om
gezichtsbedrog gaat.

De sterkte van de lens is +0,50 dioptrie.

4p 12 Bereken de diameter van het beeld van de zon.

In de zon wordt door kernfusie helium gevormd uit waterstof.
De eerste stap in dit proces bestaat uit fusie van twee protonen, waarbij een
positron ()β+ , een neutrino ()0

0ν en nog een deeltje ontstaan.

3p 13 Geef de reactievergelijking van deze fusie.

Na een aantal stappen ontstaat een 4He-kern. Bij dit proces worden netto vier
protonen en twee elektronen omgezet in een 4He-kern en twee neutrino’s.

4p 14 Bereken hoeveel energie er in totaal per heliumkern vrijkomt.
Neem daarbij aan dat de neutrino’s geen massa hebben.

De zonkant van onze planeet wordt permanent getroffen door een
bombardement van zonneneutrino’s.
Elke seconde worden er door de zon 382,0 10⋅ neutrino’s uitgezonden.
De neutrino’s bewegen gelijkelijk in alle richtingen en worden onderweg in de
ruimte niet tegengehouden.

4p 15 Bereken het aantal neutrino’s dat per seconde de aarde treft.

Dit was de laatste vraag van het deel waarbij de computer niet wordt gebruikt.

einde

Bronvermelding
Een opsomming van de in dit examen gebruikte bronnen, zoals teksten en afbeeldingen, is te vinden in het bij dit examen
behorende correctievoorschrift, dat na afloop van het examen wordt gepubliceerd.

700025-1-022o1*

 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.

