Formule blad Dynamica
	Grootheid
	Symbool
	Eenheid (SI)
	Symbool
	Opmerking

	Lengte
	l
	meter
	m
	

	Afstand
	x,s,d
	meter
	m
	

	Snelheid
	v
	Meter per seconde
	m/s
	

	Versnelling
	a
	Meter per sec2
	m/s2
	

	Straal
	r
	meter
	m
	

	Centripetale versnelling
	aR
	Meter/seconde2
	m/s2
	

	Hoek
	θ
	Radialen
	rad
	360°=2πrad

	Hoeksnelheid
	ω
	Radialen/seconde
	Rad/s
	

	Hoek versnelling
	α of q
	Radialen/seconde2
	Rad/s2
	

	Frequentie
	f
	Omw/seconde
	s-1
	

	Omlooptijd
	T
	Seconde
	s
	

	Veerconstante
	k
	Newton/meter
	N/m
	

	Kinetische energie
	KE
	Joules
	J of Nm
	

	Potentiële energie
	U
	Joules
	J of Nm
	

	Vermogen
	P
	Watt
	W of Nm/s
	

	Traagheidsmoment
	I of J
	Kilogram meter 2
	kgm2
	

	Krachtmoment
	τ of M
	Newtonmeter
	Nm
	

Translerende beweging:

[image: image1.wmf]2

2

1

2

t

t

x

x

v

-

-

=

= gemiddelde snelheid

[m/s]

[image: image2.wmf]dt

dx

v

=

= momentane snelheid

[m/s]

[image: image3.wmf]t

v

t

t

v

v

a

D

D

=

-

-

=

1

2

1

2

= gemiddelde versnelling

[m/s2]

[image: image4.wmf]2

2

dt

x

d

dt

dv

a

=

=

= momentane versnelling

[m/s2]

[image: image5.wmf]at

v

v

+

=

0

= momentane snelheid

[m/s]
Als a=constant

[image: image6.wmf]2

0

0

2

1

at

t

v

x

x

+

+

=

= afgelegde weg

[m]
Als a=constant

[image: image7.wmf])

(

2

0

2

0

2

x

x

a

v

v

-

+

=

= snelheid tot de 2de

[(m/s)2] Als a=constant

[image: image8.wmf]2

0

v

v

v

+

=

= gemiddelde snelheid

[m/s2]
Als a=constant

[image: image9.wmf]ò

=

-

2

1

1

2

)

(

t

t

dt

t

v

x

x

= afgelegde weg

[m]

[image: image10.wmf]ò

=

-

2

1

1

2

)

(

t

t

dt

t

a

v

v

= snelheidsverandering

[m/s]

F=ma

= kracht

[N]

Roterende beweging:
[image: image33.jpg]

[image: image11.wmf]r

r

v

a

R

*

2

2

w

=

=

= Centripetale versnelling

[m/s2]

[image: image12.wmf]t

t

t

D

D

=

-

-

=

q

q

q

w

1

2

1

2

= gemiddelde hoeksnelheid

[rad/s]

[image: image13.wmf]t

f

dt

d

a

w

p

q

w

+

=

=

=

2

0

2

= momentane hoeksnelheid
[rad/s]

[image: image34.jpg]

[image: image14.wmf]t

t

t

D

D

=

-

-

=

w

w

w

a

1

2

1

2

= gemiddelde hoekversnelling
[rad/s 2]

[image: image15.wmf]w

r

v

=

= momentane omtreksnelheid
[m/s]

[image: image16.wmf]a

R

a

T

=

= Tangentiële versnelling

[m/s2]

[image: image17.wmf]2

0

2

1

t

t

a

w

q

+

=

= Hoek (α constant)

[Rad]

[image: image18.wmf]aq

w

w

2

2

0

2

+

=

 = Hoeksnelheid kwadraat (α constant) [(rad/sec)2]

[image: image19.wmf]r

m

r

v

m

ma

F

R

2

2

w

=

=

=

= trekkracht in koord

[N]
Als:
[image: image20.wmf]r

v

m

F

n

2

sin

=

q

 is er geen wrijfingskracht nodig.

[image: image21.wmf]2

mr

J

I

=

=

= Traagheidsmoment

[kgm2]

[image: image22.wmf]2

mr

I

I

cm

p

+

=

=verschuivingsstelling Steiner
[kgm2]

[image: image23.wmf]q

J

M

*

=

 of
[image: image24.wmf]a

t

*

I

=

= Krachtmoment

[Nm]

[image: image25.wmf]2

2

1

w

J

KE

=

= Rotatie energie

[Nm]

[image: image26.wmf]2

w

M

P

=

= Vermogen

[W of Nm/s]
Arbeid en energie:
[image: image35.jpg]

[image: image27.wmf]ò

=

=

b

a

dl

F

s

F

W

q

q

cos

cos

*

*

= Arbeid

[Nm]

[image: image28.wmf]2

*

*

2

1

x

k

W

=

= Arbeid in veer

[Nm]

[image: image29.wmf]2

2

1

mv

KE

=

= Kinetische energie

[Nm]

[image: image30.wmf]2

1

2

2

2

1

2

1

mv

mv

KE

W

-

=

D

=

= Arbeid

[Nm]
U=mgh
= potentiele energie van een voorwerp in
[Nm]

 een gravitatieveld.

[image: image31.wmf]ò

-

=

-

=

D

2

1

1

2

.

dl

F

U

U

U

= Verandering van potentiele energie [Nm]

(geldt alleen voor conservatieve krachten)

[image: image32.wmf]v

F

t

mgh

t

s

F

M

dt

dW

P

*

*

=

=

=

=

=

w

= Vermogen

[W]
_1115381035.unknown

_1115972627.unknown

_1125049192.unknown

_1125054457.unknown

_1125054728.unknown

_1125054817.unknown

_1125054630.unknown

_1125054194.unknown

_1125054216.unknown

_1115975438.unknown

_1115975767.unknown

_1115973278.unknown

_1115974836.unknown

_1115975200.unknown

_1115974139.unknown

_1115973087.unknown

_1115968801.unknown

_1115970986.unknown

_1115972418.unknown

_1115969115.unknown

_1115381406.unknown

_1115384390.unknown

_1115385625.unknown

_1115383722.unknown

_1115381311.unknown

_1115380400.unknown

_1115380648.unknown

_1115380794.unknown

_1115380550.unknown

_1115379776.unknown

_1115379903.unknown

_1115379622.unknown

