

1 2,1

H

1,01

3 1,0

Li

6,94

11 0,9

Na

23,0

19 0,8

K

39,1

37 0,8

Rb

85,5

55 0,7

Cs

132,9

87 0,7

Fr

(223)

4 1,5

Be

9,01

12 1,2

Mg

24,3

20 1,0

Ca

40,1

38 1,0

Sr

87,6

56 0,9

Ba

137,3

88 0,9

Ra

226,0

21 1,3

Sc

45,0

39 1,2

Y

88,9

57-71

La-Lu

Lanthanides

89-103

Ac-Lr

Actinides

22 1,5

Ti

47,9

40 1,4

Zr

91,2

72 1,6

Hf

178,5

104

Rf

(261)

23 1,6

V

50,9

41 1,6

Nb

92,9

73 1,5

Ta

180,9

105

Db

(262)

24 1,6

Cr

52,0

42 1,8

Mo

95,9

74 2,4

W

183,8

106

Sg

(263)

25 1,5

Mn

54,9

43 1,9

Tc

(98)

75 1,9

Re

186,2

107

Bh

(262)

26 1,8

Fe

55,8

44 2,2

Ru

101,1

76 2,2

Os

190,2

108

Hs

(265)

27 1,8

Co

58,9

45 2,2

Rh

102,9

77 2,2

Ir

192,2

109

Mt

(266)

28 1,8

Ni

58,7

46 2,2

Pd

106,4

78 2,2

Pt

195,1

110

Ds

(269)

29 1,9

Cu

63,5

47 1,9

Ag

107,9

79 2,5

Au

197,0

111

Rg

(272)

30 1,6

Zn

65,4

48 1,7

Cd

112,4

80 2,0

Hg

200,6

112

Cn

(277)

31 1,6

Ga

69,7

13 1,5

Al

27,0

5 2,0

B

10,8

49 1,7

In

114,8

81 1,6

Tl

204,4

113

Uut

(284)

6 2,5

C

12,0

14 1,8

Si

28,1

32 1,8

Ge

72,6

50 1,8

Sn

118,7

82 1,8

Pb

207,2

114

Uuq

(289)

7 3,0

N

14,0

15 2,1

P

31,0

33 2,0

As

74,9

51 1,9

Sb

121,8

83 1,9

Bi

209,0

115

Uup

(288)

8 3,5

O

16,0

16 2,5

S

32,1

34 2,4

Se

79,0

52 2,1

Te

127,6

84 2,0

Po

(209)

116

Uuh

(293)

9 4,0

F

19,0

17 3,0

Cl

35,45

35 2,8

Br

79,9

53 2,5

I

126,9

85 2,5

At

(210)

117

Uus

(282)

10

Ne

20,2

2

He

4,00

18

Ar

39,9

36

Kr

83,8

54

Xe

131,3

86

Rn

(222)

118

Uuo

(282)

1 IA

2 IIA

3 IIIB 4 IVB 5 VB 6 VIB 7 VIIB 8 VII 9 VII 10 VII 11 IB 12 IIB

13 IIIA 14 IVA 15 VA 16 VIA 17 VIIA

18 0

57 1,1

La

138,9

58 1,1

Ce

140,1

59 1,1

Pr

140,9

60 1,1

Nd

144,2

61

Pm

(145)

62 1,1

Sm

150,4

63

Eu

152,0

64 1,2

Gd

157,3

65

Tb

158,9

66 1,2

Dy

162,5

67 1,2

Ho

164,9

68 1,2

Er

167,3

69 1,3

Tm

168,9

70

Yb

173,0

71 1,3

Lu

175,0

89 1,1

Ac

227,0

90 1,3

Th

232,0

91 1,5

Pa

231,0

92 1,4

U

238,0

93 1,3

Np

237,0

94 1,3

Pu

(244)

95 1,3

Am

(243)

96 1,3

Cm

(247)

97 1,3

Bk

(247)

98 1,3

Cf

(251)

99 1,3

Es

(252)

100 1,3

Fm

(257)

101 1,3

Md

(258)

102 1,3

No

(258)

103

Lr

(260)

Transition Metal

Metal

Metalloid

Non-metal

Noble Gas

Lanthanide

Actinide

Periodic Table of the Elements

No EN

Element

AMU

EVERYTHING SCIENCE

GRAAD 11 FISIESE WETENSKAPPE
WEERGAWE 1 CAPS

DEUR SIYAVULA EN VRYWILLIGERS

KOPIEREG KENNISGEWING

Jy mag enige gedeelte van hierdie boek en ander Everything Maths and Science titels vrylik
kopieer, trouens ons moedig jou aan om dit doen. Jy kan dit soveel keer as jy wil fotostateer,
uitdruk of versprei. Jy kan dit by www.everythingmaths.co.za en www.everythingscience.
co.za, aflaai en op jou selfoon, iPad, rekenaar of geheue stokkie stoor. Jy kan dit selfs op ‘n
kompakskyf (CD) brand, dit vir iemand per e-pos aanstuur of op jou eie webblad laai. Die enig-
ste voorbehoud is dat jy die boek, sy omslag en die kortkodes onveranderd laat.

Hierdie boek is gegrond op die oorspronklike Free High School Science Text wat in sy geheel
deur vrywilligers van die akademici, onderwysers en industrie deskundiges geskryf is. Die
Everything Maths and Science handelsmerke is die eiendom van Siyavula.

Vir meer inligting oor die Creative Commons Attribution-NoDerivs 3.0 Unported (CC BY-ND
3.0) lisensie besoek http://creativecommons.org/licenses/by-nd/3.0/

Jou wetlike vryheid om hierdie boek te kopieer

LYS VAN SKRYWERS

Siyavula Onderwys is a sosiale onderneming wat in 2012 met kapitaal en ondersteuning van
die PSG Group Beperk en die Shuttleworth Stigting gestig is. Die Everything Maths and
Science reeks is deel van ‘n groeiende versameling van hulpbronne geskep en vryliks beskik-
baar gestel is deur Siyavula. Vir meer inligting oor die skryf en verspreiding van hierdie titels

besoek :

www.siyavula.com
info@siyavula.com

021 469 4771

Siyavula Skrywers
Dr. Mark Horner; Heather Williams

Siyavula en DBE span
Ewald Zietsman; Veena Maharaj; Marongwa Masemula; Bridget Nash; Gilberto Isquierdo;

Karen Kornet; Kevin Reddy; Enoch Ndwamato Makhado ; Clive Mhaka

Siyavula en Free High School Science Text bydraers
Dr. Mark Horner; Dr. Samuel Halliday; Dr. Sarah Blyth; Dr. Rory Adams; Dr. Spencer Wheaton

Iesrafeel Abbas; Sarah Abel; Dr. Rory Adams; Andrea Africa; Wiehan Agenbag; Matthew Amundsen; Ben Anhalt; Prashant

Arora; Amos Baloyi; Bongani Baloyi; Raymond Barbour; Caro-Joy Barendse; Richard Baxter; Tara Beckerling; Tim van Beek;

Mariaan Bester; Jennifer de Beyer; Dr. Sarah Blyth; Sebastian Bodenstein; Martin Bongers; Thinus Booysen; Gareth Boxall;

Stephan Brandt; Hannes Breytenbach; Alexander Briell; Wilbur Britz; Graeme Broster; Craig Brown; Michail Brynard; Deanne

de Bude; Richard Burge; Bianca Bˆhmer; Jan Buys; George Calder-Potts; Eleanor Cameron; Mark Carolissen; Shane Carollis-

son; Richard Case; Sithembile Cele; Alice Chang; Richard Cheng; Fanny Cherblanc; Dr. Christine Chung; Brett Cocks; RochÈ

Compaan; Willem Conradie; Stefaan Conradie; Rocco Coppejans; Tim Craib; Andrew Craig; Tim Crombie; Dan Crytser; Jock

Currie; Dr. Anne Dabrowski; Laura Daniels; Gareth Davies; Sandra Dickson; Sean Dobbs; Buhle Donga; William Donkin; Esmi

Dreyer; Matthew Duddy; Christel Durie; Fernando Durrell; Dr. Dan Dwyer; Frans van Eeden; Alexander Ellis; Tom Ellis; Andrew

Fisher; Giovanni Franzoni; Olivia Gillett; Ingrid von Glehn; Tamara von Glehn; Lindsay Glesener; Kevin Godby; Dr. Vanessa

Godfrey; Terence Goldberg; Dr. Johan Gonzalez; Saaligha Gool; Hemant Gopal; Dr. Stephanie Gould; Umeshree Govender;

Heather Gray; Lynn Greeff; Jaco Greyling; Martli Greyvenstein; Carine Grobbelaar; Suzanne GrovÈ; Dr. Tom Gutierrez; Brooke

Haag; Kate Hadley; Alex Hall; Dr. Sam Halliday; Asheena Hanuman; Dr. Melanie Dymond Harper; Ebrahim Harris; Dr. Nicho-

las Harrison; Neil Hart; Nicholas Hatcher; Jason Hayden; Laura Hayward; Dr. William P. Heal; Pierre van Heerden; Dr. Fritha

Hennessy; Dr. Colleen Henning; Shaun Hewitson; Millie Hilgart; Grant Hillebrand; Nick Hobbs; Chris Holdsworth; Dr. Benne

Holwerda; Dr. Mark Horner; Robert Hovden; Mfandaidza Hove; Jennifer Hsieh; George Hugo; Laura Huss; Prof. Ed Jacobs

Siyavula Onderwys

Hester Jacobs; Stefan Jacobs; Rowan Jelley; Grant Jelley; Clare Johnson; Francois Jooste; Luke Jordan; Tana Joseph; Corli

Joubert; Dr. Fabian Jutz; Brian Kamanzi; Herman Kamper; Dr. Lutz Kampmann; Simon Katende; Natalia Kavalenia; Rabia

Khan; Nothando Khumalo; Paul Kim; Lizl King; Melissa Kistner; Dr. Jennifer Klay; Andrea Koch; Grove Koch; Bishop Komo-

lafe; Dr. Timo Kriel; Lara Kruger; Sihle Kubheka; Andrew Kubik; Luca Lategan; Dr. Jannie Leach; Nkoana Lebaka; Dr. Marco

van Leeuwen; Dr. Tom Leinster; Ingrid Lezar; Henry Liu; Christopher Loetscher; Linda Loots; Michael Loseby; Bets Lourens;

Chris Louw; Amandla Mabona; Malothe Mabutho; Stuart Macdonald; Dr. Anton Machacek; Tshepo Madisha; Batsirai Ma-

gunje; Dr. Komal Maheshwari; Michael Malahe; Masoabi Malunga; Kosma von Maltitz; Masilo Mapaila; Bryony Martin; Nicole

Masureik; Jacques Masuret ; John Mathew; Dr. Will Matthews; Chiedza Matuso; JoEllen McBride; Nikolai Meures; Margaretha

Meyer; Riana Meyer; Filippo Miatto; Jenny Miller; Rossouw Minnaar; Abdul Mirza; Colin Mkhize; Mapholo Modise; Carla Mo-

erdyk; Tshwarelo Mohlala; Relebohile Molaoa; Marasi Monyau; Asogan Moodaly; Jothi Moodley; Robert Moon; Calvin Moore;

Bhavani Morarjee; Kholofelo Moyaba; Nina Gitau Muchunu; Christopher Muller; Helgard Muller; Johan Muller; Caroline Mu-

nyonga; Alban Murewi; Kate Murphy; Emmanuel Musonza; Tom Mutabazi; David Myburgh; Johann Myburgh; Kamie Naidu;

Nolene Naidu; Gokul Nair; Vafa Naraghi; Bridget Nash; Eduan NaudÈ; Tyrone Negus; Theresa Nel; Huw Newton-Hill; Buntu

Ngcebetsha; Towan Nothling; Dr. Markus Oldenburg; Adekunle Oyewo; Thomas OíDonnell; Dr. Jaynie Padayachee; Poveshen

Padayachee; Masimba Paradza; Quinton Paulse; Dave Pawson; Justin Pead; Carli Pengilly; Nicolette Pekeur; Joan Pienaar;

Petrus Pieter; Sirika Pillay; Jacques Plaut; Jaco du Plessis; Barry Povey; Barry Povey; Andrea Prinsloo; David Prinsloo; Joseph

Raimondo; Sanya Rajani; Alastair Ramlakan; Thinus Ras; Dr. Matina J. Rassias; Ona Rautenbach; Dr. Jocelyn Read; Jonathan

Reader; Jane Reddick; Robert Reddick; Dr. Matthew Reece; Chris Reeders; Razvan Remsing; Laura Richter; Max Richter;

Sean Riddle; Dr. David Roberts; Christopher Roberts; Helen Robertson; Evan Robinson; Christian Roelofse; Raoul Rontsch;

Dr. Andrew Rose; Katie Ross; Jeanne-MariÈ Roux; Karen Roux; Mark Roux; Bianca Ruddy; Heinrich Rudman; Nitin Rug-

hoonauth; Katie Russell; Steven Sam; Jason Avron Samuels; Dr. Carl Scheffler; Nathaniel Schwartz; Duncan Scott; Christo

van Schalkwyk; Rhoda van Schalkwyk; Helen Seals; Relebohile Sefako; Prof. Sergey Rakityansky; Sandra Serumaga-Zake;

Paul Shangase; Cameron Sharp; Ian Sherratt; Dr. James Short; Cho Hee Shrader; Roger Sieloff; Brandon Sim; Bonga Sko-

zana; Clare Slotow; Bradley Smith; Greg Solomon; Nicholas Spaull; Hester Spies; Dr. Andrew Stacey; Dr. Jim Stasheff; Mike

Stay; Nicol Steenkamp; Dr. Fred Strassberger; Mike Stringer; Stephanie Strydom; Abdulhuck Suliman; Masixole Swartbooi;

Tshenolo Tau; Tim Teatro; Ben Thompson; Shen Tian; Xolani Timbile; Liezel du Toit; Nicola du Toit; Dr. Francois Toerien; RenÈ

Toerien; Dr. Johan du Toit; Robert Torregrosa; Jimmy Tseng; Pieter Vergeer; Rizmari Versfeld; Nina Verwey; Mfundo Vezi;

Mpilonhle Vilakazi; Wetsie Visser; Alexander Volkwyn; Mia de Vos; Dr. Karen Wallace; John Walmsley; Helen Waugh; Leandra

Webb; Dr. Dawn Webber; Michelle Wen; Dr. Rufus Wesi; Francois Wessels; Wessel Wessels; Neels van der Westhuizen; Sabet

van der Westhuizen; Dr. Alexander Wetzler; Dr. Spencer Wheaton; Vivian White; Dr. Gerald Wigger; Harry Wiggins; Heather

Williams; Wendy Williams; Julie Wilson; Timothy Wilson; Andrew Wood; Emma Wormauld; Dr. Sahal Yacoob; Jean Youssef;

Ewald Zietsman; Johan Zietsman; Marina van Zyl

Hierdie handboek is ontwikkel met ‘n borgskap van MMI Holdings.

Goedgestruktureerde, betekenisvolle korporatiewe sosiale beleggings kan op ‘n posi-

tiewe manier bydra tot nasiebou en só lei tot positiewe veranderings in gemeenskappe.

MMI se verbintenis tot beleggings in die gemeenskap beteken ons is deurentyd op soek

na geleenthede waarop ons sommige van Suid-Afrika se mees weerlose burgers kan

help en ondersteun om hul horisonne te verbreed en om groter toegang te kry tot al die

geleenthede wat die lewe bied.

Dit beteken ons beskou nie beleggings wat in die gemeenskap gemaak word as net ‘n

bonus of bemarkingstrategie of borgskap nie. Ons beskou dit as ín kritieke en noodsaak-

like deel in ons bydrae tot die samelewing. Die samesmelting tussen Metropolitan en

Momentum is geprys omdat hierdie twee maatskappye mekaar goed aanvul. Die goeie

samewerking kom ook duidelik na vore in die fokusgebiede van die korporatiewe sosiale

beleggingsprogramme waarin Metropolitan en Momentum gesamentlik belê in sowel

die belangrikste bedrywe as daar waar die grootste behoefte is in terme van sosiale deel-

name.

MIV/vigs raak toenemend ‘n bestuurbare siekte in baie ontwikkelde lande, maar in ‘n

land soos ons sín is dit steeds ín toestand waaraan mense steeds onnodig sterf. Met-

ropolitan se ander fokusgebied is opvoeding en dit bly die hoeksteen van ekonomiese

vooruitgang in ons land.

Momentum se fokus op mense met gestremdhede verseker dat hierdie gemeenskap

ingesluit is by en toegelaat word om hul bydrae tot die samelewing te lewer. Weerlose en

weeskinders is nog ín fokusgebied vir Momentum en projekte wat deur hulle ondersteun

word verseker dat kinders die kans kry om veilig groot te word sodat hulle saam met alle

TITEL BORG

EVERYTHING MATHS AND SCIENCE

Die Everything Mathematics en Science-reeks sluit handboeke in vir Wiskunde, Wiskun-

dige Geletterdheid, Fisiese Wetenskappe en Lewenswetenskappe.

Die Siyavula Everything Science
Fisiese Wetenskappe-handboeke

Die Siyavula Everything Maths
Wiskunde-handboeke

Jy kan hierdie boek en al die ander titels in die Everything Maths en Science-reeks op jou

selfoon lees. Besoek die webblad by:

Alle Mxit-gebruikers kan hierdie handboeke op Mxit lees deur Everything Maths en Eve-

rything Science by hulle lys van kontakte te voeg of dit binne Mxit Reach kry.

LEES OP JOU SELFOON

MOBI WEBBLAD

m.everythingmaths.co.za en m.everythingscience.co.za

MXIT

mxit>tradepost>reach>education>everything maths of everything science

Die aanlynweergawe van die handboek bevat videos, aanbiedings, simulasies en ten volle

uitgewerkte oplossings vir die vrae en oefeninge in die boek.

Jy kan ‘n digitale weergawe van die Everything Series-handboeke aflaai om aflyn te lees

op jou persoonlike rekenaar, tabletrekenaar, iPad of Kindle. Besoek Everything Maths

en Everything Science se webblaaie om die boek af te laai.

DIGITALE HANDBOEKE

LEES AANLYN

www.everythingmaths.co.za en www.everythingscience.

LAAI OP JOU TABLET AF

www.everythingmaths.co.za en www.everythingscience.co.za

Jy kan jou antwoorde vir enige van die vrae in hierdie handboek op jou selfoon nagaan

deur die kode vir die oefening in te tik op die mobi of webblad.

Jy moet oefen om goed te kan doen in toetse en eksamens. Gebruik die oefeninge in hier-

die handboek, en ook die bykomende oefeninge en vorige eksamenvrae wat beskikbaar is

op m.everythingmaths.co.za en m.everythingscience.co.za en Mxit Reach.

OEFEN SLIM

GAAN JOU ANTWOORDE OP JOU SELFOON

m.everythingmaths.co.za en m.everythingscience.co.za

OEFEN VIR TOETSE EN EKSAMENS OP JOU SELFOON

m.everythingmaths.co.za en m.everythingscience.co.za

Indien jy jou huiswerk en oefenvrae op m.everythingmaths.co.za or m.everythingscience.

co.za voltooi, sal dit namens jou rekord hou. Jy sal op jou ‘dashboard’ kan sien hoe jy

vorder, hoe jy elke onderwerp in die boek bemeester het en dit sal jou help om jou studies

te bestuur.

BESTUUR JOU STUDIES

JOU ‘DASHBOARD’

EVERYTHING SCIENCE

As ons by die venster uitkyk na die natuur daar buite; om ons kyk na alles wat vervaardig

is of opkyk na alles in die ruimte, kan ons nie anders om te wonder oor die ongelooflike

diversiteit en kompleksiteit van die lewe nie. Daar is so baie verskillende dinge wat elkeen

anders lyk en op sy eie unieke manier werk. Die fisiese heelal is regtig vol ongelooflike

kompleksiteite.

Wat selfs meer ongelooflik is, is die feit dat hierdie dinge in die fisiese heelal, verstaan-

baar is. Ons kan dit ondersoek, analiseer en uiteindelik verstaan. Dit is ons vermoë om die

fisiese heelal te verstaan wat ons in staat stel om elemente te transformeer en sodoende

tegnologiese vooruitgang moontlik te maak.

As ons net kyk na van die goed wat in die laaste eeu ontwikkel het - ruimtevaart, die vooruit-

gang van medisyne, draadlose (die sogenaamde ‘wireless’) kommunikasie (van televisie

tot selfone) en materiale wat ‘n duisend maal sterker as staal is - sien ons dat hierdie goed

nie weens toorkuns of een of ander onverklaarbare fenomeen bestaan nie; al hierdie goed

is deur die studie van en die sistematiese toepassing van fisiese wetenskap ontwikkel.

Wanneer ons dan ën vooruitskouing van die 21ste eeu doen en probleme soos armoede,

siektes en besoedeling sien, gaan ons deels by die fisiese wetenskap aanklop vir oploss-

ings. Maak nie saak hoe groot die probleem blyk te wees nie, die fisiese heelal is verstaan-

baar en ën toegewyde studie daarvan kan lei tot die mees ongelooflike vooruitgang. Daar

is nie ‘n meer opwindende uitdaging as om die oënskynlike kompleksiteite van die fisiese

heelal te kan uitlê nie en die ongelooflike diversiteit daarbinne te gebruik om produkte en

dienste te ontwikkel wat waarlik die kwaliteit van lewe vir mense kan verbeter.

Fisiese Wetenskappe is veel meer wonderlike, opwindende en mooier as die magie! Dit is

oral.

Inhoudsopgawe

1 Vektore in twee dimensies 4
1.1 Inleiding . 4
1.2 Resultante van loodregte vektore . 4
1.3 Komponente van vektore . 37
1.4 Opsomming . 52

2 Newton se wette 58
2.1 Inleiding . 58
2.2 Krag . 58
2.3 Newton se wette . 77
2.4 Kragte tussen massas . 112
2.5 Opsomming . 123

3 Atomiese kombinasies 140
3.1 Chemiese binding . 140
3.2 Molekulêre vorm . 152
3.3 Elektronegatiwiteit . 157
3.4 Energie en binding . 163
3.5 Opsomming . 164

4 Intermolekulêre kragte 170
4.1 Intermolekulêre en interatomiese kragte 170
4.2 Die chemie van water . 188
4.3 Opsomming . 193

5 Geometriese Optika 198
5.1 Opsomming van eienskappe van lig 198
5.2 Ligstrale . 198
5.3 Eienskappe van lig: hersiening . 200
5.4 Die spoed van lig . 206
5.5 Ligbreking (refraksie) . 206
5.6 Snell se wet . 215
5.7 Grenshoeke en totale interne weerkaatsing 225
5.8 Opsomming . 233

6 Twee- en driedimensionele golffronte 238
6.1 Inleiding . 238
6.2 Golffronte . 238
6.3 Huygens se beginsel . 239
6.4 Diffraksie . 241
6.5 Diffraksie deur ’n enkelspleet . 242
6.6 Opsomming . 252

7 Ideale gasse 256
7.1 Beweging van deeltjies . 256
7.2 Ideale gaswette . 259

7.3 Opsomming . 288

8 Kwantitatiewe aspekte van chemiese verandering 294
8.1 Gasse en oplossings . 294
8.2 Stöıchiometriese berekeninge . 302
8.3 Volume verhoudings in gasagtige reaksies 314
8.4 Opsomming . 316

9 Elektrostatika 322
9.1 Inleiding . 322
9.2 Coulomb se wet . 322
9.3 Elektriese veld . 332
9.4 Opsomming . 345

10 Elektromagnetisme 350
10.1 Inleiding . 350
10.2 Magneetveld wat met ’n stroom geassosieer word 350
10.3 Faraday se wet vir elektromagnetiese induksie 361
10.4 Opsomming . 373

11 Elektriese stroombane 376
11.1 Inleiding . 376
11.2 Ohm se wet . 376
11.3 Drywing en energie . 403
11.4 Opsomming . 417

12 Energie en chemiese verandering 422
12.1 Chemiese verandering tydens chemiese reaksies 422
12.2 Eksotermiese en endotermiese reaksies 429
12.3 Aktiveringsenergie en die geaktiveerde kompleks 433
12.4 Opsomming . 436

13 Reaksietipes 442
13.1 Sure en basisse . 442
13.2 Suur-basis reaksies . 447
13.3 Redoksreaksies . 456
13.4 Opsomming . 469

14 Die litosfeer 474
14.1 Inleiding . 474
14.2 Die litosfeer . 474
14.3 Die mynbedryf en mineraal verwerking 481
14.4 Energiebronne . 490
14.5 Opsomming . 491

Oplossings vir oefeninge 495

Lys van definisies 512

Erkennings vir beelde 514

2 INHOUDSOPGAWE

HOOFSTUK 1

Vektore in twee dimensies

1.1 Inleiding 4

1.2 Resultante van loodregte vektore 4

1.3 Komponente van vektore 37

1.4 Opsomming 52

1 Vektore in twee dimensies

1.1 Inleiding ESE2

In graad 10 het jy geleer oor vektore in een dimensie. Ons gaan nou die konsepte ver-
der neem en leer oor vektore in twee dimensies en ook die komponente van vektore.

As ’n baie kort hersieningsles: ’n vektor het beide grootte en rigting. Daar is baie
fisiese hoeveelhede, soos kragte, wat goed beskryf word deur vektore (ook genoem
as vektor hoeveelhede). Ons gebruik gewoonlik pyle om vektore visueel voor te stel,
want die lengte van die pyl gee ’n aanduiding van die grootte en die pylpunt (kop) dui
die rigting aan. Ons gaan praat van die kop, stert en grootte van die vektor wanneer
daar gebruik gemaak word van pyle om dit voor te stel. Die rigting van die vektor word
aangedui deur die rigting waarin die pyl wys.

Stert Kop

Grootte

Wanneer ons die simbool van ’n fisiese hoeveelheid wat voorstelgestel word deur ’n
vektor skryf, dan teken ons ’n pyl bokant dit om aan te dui dat dit ’n vektor is. Wanneer
die pyl uitgelaat word, dan verwys ons slegs na die grootte van die vektorhoeveelheid.

Sleutel Wiskunde Konsepte

• Stelling van Pythagoras — Wiskunde, Graad 10, Analitiese meetkunde

• Eenhede en eenhede herleings — Fisiese Wetenskappe, Graad 10, Wetenskap-
vaardighede

• Vergelykings — Wiskunde, Graad 10, Evergelykings en ongelykhede

• Trigonometrie — Wiskunde, Graad 10, Trigonometrie

• Grafieke — Wiskunde, Graad 10, Funksies en grafieke

1.2 Resultante van loodregte vektore ESE3

In graad 10 het jy geleer van die resulterende vektor in een dimensie; ons gaan dit nou
uitbrei na twee dimensies. Om jou te herinner, as jy ’n sekere hoeveelheid vektore
het (dink aan kragte vir nou) wat op dieselfde tyd werk, kan jy dit alles voorstel met
’n enkele vektor, wat bekend is as die resulterende vektor. Die resulterende vektor sal
dieselfde effek as al die ander vektore saam hê.

Ons sal fokus op voorbeelde met betrekking tot kragte, maar dit is belangrik om te
onthou dat dit van toepassing is op alle fisiese hoeveelhede wat beskryf kan word deur
vektore; kragte, verplasing, versnelling, snelhede en meer.

4 1.1. Inleiding

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE2
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3

Vektore op die Cartesiese vlak ESE4

Die eerste ding om op te let, is dat ons (in Graad 10) gewerk het met vektore wat
almal in lyn langs dieselfde as gewerk het. Ons gaan begin werk met vektore in twee
dimensies. Ons kan dit voorstel deur gebruik te maak van die Cartesiese vlak, wat
bestaan uit twee loodregte asse: ’n x-as en ’n y-as. Ons teken gewoonlik die x-as van
links na regs (horisontaal) en die y-as op en af (vertikaal).

Ons kan vektore op die Cartesiese vlak teken. Byvoorbeeld, as ons ’n krag, �F , van
grootte 2 N het wat in ’n positiewe x-rigting werk, kan ons dit as ’n vektor op die
Cartesiese vlak aandui, soos in die onderstaande diagram.

1

2

−1

−2

1 2−1−2
x

y

�F

Let op dat die lengte van die vektor, soos gemeet op die as, 2 is, en dat die grootte
dus gespesifiseer is. ’n Vektor hoef nie by die oorsprong te begin nie en kan dus enige
plek op die Cartesiese vlak geplaas word. Waar ’n vektor begin op die vlak, het nie
’n effek op die fisiese hoeveelheid nie, solank die grootte en die rigting dieselfde bly.
Dit beteken dat al die vektore in die onderstaande diagram dieselfde krag kan voorstel.
Hierdie eienskap is bekend as gelykheid van vektore.

1

2

−1

−2

1 2−1−2
x

y

�F

�F

�F

Die vektore in die diagram het
almal dieselfde grootte, want die
pyle het dieselfde lengte en rig-
ting. Hulle is almal parallel aan
die x-rigting, en dus ook parallel
aan mekaar.

5Hoofstuk 1. Vektore in twee dimensies

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4

Dit is ook geldig vir die y-rigting.
As ons byvoorbeeld ’n krag, �F , het
met grootte 3 N wat in die posi-
tiewe y-rigting werk, dan kan ons
dit as ’n vektor op die Cartesiese
vlak voorstel soos in die onder-
staande diagram.
Net soos in die vorige geval, hoef
die vektor nie by die oorspring te
begin nie, maar kan enige plek
op die Cartesiese vlak geplaas
word. Al die vektore in die di-
agram hieronder verteenwoordig
dieselfde krag.

1

2

−1

−2

1 2−1−2
x

y

�F

1

2

−1

−2

1 2−1−2
x

y

�F

�F

�F

6 1.2. Resultante van loodregte vektore

Die volgende diagram gee ’n voor-
beeld van vier vektore, waarvan twee
parallel is aanmekaar en die y-as, en
die ander twee parallel is aanmekaar
en die x-as.

1

2

−1

−2

1 2−1−2
x

y

�F1

�F2

�F3

�F4

Om te beklemtoon dat die vektore
loodreg is, let op hoe regtehoeke ge-
vorm word as die vektore in dieselfde
punt hul oorsprong het.

1

2

−1

−2

1 2−1−2
x

y

�F1

�F2

�F3

�F4

Oefening 1 – 1:

1. Teken die volgende vektore vanaf die oorsprong op die Cartesiese vlak:

• �F1 = 1,5 N in die positiewe x-rigting

• �F2 = 2 N in die positiewe y-rigting

2. Teken die volgende kragte as vektore op die Cartesiese vlak:

• �F1 = 3 N in die positiewe x-rigting

• �F2 = 1 N in die negatiewe x-rigting

• �F3 = 3 N in die positiewe y-rigting

3. Teken die volgende kragte as vektore op die Cartesiese vlak:

• �F1 = 3 N in die positiewe x-rigting

• �F2 = 1 N in die positiewe x-rigting

• �F3 = 2 N in die negatiewe x-rigting

• �F4 = 3 N in die positiewe y-rigting

4. Teken die volgende kragte as vektore op die Cartesiese vlak:

• �F1 = 2 N in die positiewe y-rigting

• �F2 = 1,5 N in die negatiewe y-rigting

• �F3 = 2,5 N in die negatiewe x-rigting

• �F4 = 3 N in die positiewe y-rigting

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26Q5 2. 26Q6 3. 26Q7 4. 26Q8

www.everythingscience.co.za m.everythingscience.co.za

7Hoofstuk 1. Vektore in twee dimensies

http://www.everythingscience.co.za/@@emas.search?SearchableText=26Q5
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Q6
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Q7
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Q8
www.everythingscience.co.za
m.everythingscience.co.za

Vektore in twee dimensies is nie
altyd parallel aan ’n as nie. ’n Krag
kan byvoorbeeld teen ’n hoek ten
opsigtig van ’n as inwerk. Ons kan
byvoorbeeld �F1 = 2 N teken wat
teen 45◦ in die positiewe x-rigting
werk. 0

1

2

0 1 2
x

y

�F1

45◦

Ons spesifiseer altyd die hoek
as anti-kloksgewys vanaf die posi-
tiewe x-as. Ons sal dus ’n nega-
tiewe hoek kloksgewys vanaf die
x-as meet. Byvoorbeeld, �F1 =
2 N werk in teen −45◦ tot die po-
sitiewe x-rigting, in die diagram
hieronder.

−1

−2

1 2
x

y

�F1

45◦

Daar is talle ander metodes wat ons nog kan gebruik om die rigting van ’n vektor aan
te dui, solank die rigting van die vektor ondubbelsinnig is. Tot dusver het ons gebruik
gemaak van die Cartesiese koördinaatsisteem en ’n hoek tot die x-as, maar daar is
ander algemene metodes waarvan jy bewus moet wees en wat jy met gemak moet kan
hanteer.

Kompasrigtings ESE5

Ons kan kompasrigtings gebruik om die rigting van ’n vektor te spesifiseer vir gevalle
waar dit gepas is. Byvoorbeeld, as ons praat oor die kragte van die tektoniese plate
(die seksies van die aardkors wat beweeg) wat betrokke is by aardbewings, kan ons
praat van die kragte wat die bewegende plate op mekaar uitoefen.

8 1.2. Resultante van loodregte vektore

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5

Figuur 1.1: ’n Kaart van 15 hoof tektoniese plate waaruit die Aarde se kors bestaan.

Die vier kardinale rigtings wat ge-
bruik word op ’n kompas is Noord,
Suid, Oos en Wes. Dit word ge-
toon in Figuur 1.2.
Wanneer die rigting van ’n vek-
tor gespesifiseer word met kom-
pasrigtings word dit ’n naam gegee
soos Noord of Suid. As die rig-
ting van die vektor halfpad tussen
twee kompasrigtings lê, dan word
die twee kompasrigtings se name
gekombineer, byvoorbeeld Noord-
Oos. Die kan slegs gebruik word
vir kompasrigtings wat loodreg ten
opsigte van mekaar lê, dus kan jy
nie Noord-Suid sê nie, want dit is
dubbelsinnig.

Figuur 1.2: ’n Skets van die kompasrigtings.

Peilings ESE6

’n Ander metode om ’n kompas te gebruik om ’n rigting te spesifiseer, is om dit op
’n numeriese manier te doen deur gebruik te maak van peilings. ’n Peiling is ’n hoek
wat gewoonlik kloksgewys vanaf Noord gemeet word. Let op dat dit verskil van die
Cartesiese vlak, waar die hoeke anti-kloksgewys vanaf die positiewe x-rigting gemeet
word.

Die resulterende vektor ESE7

In graad 10 het jy geleer hoe om vektore in een dimensie bymekaar te tel. Dieselfde
beginsel kan toegepas word by vektore in twee dimensies. Die volgende voorbeelde
wys hoe vektore bymekaar getel word. Vektore wat in parallel is kan geskuif word om
op ’n lyn te lê. Vektore wat op dieselfde lyn lê word ko-liniêer vektore genoem. Om
ko-lineêre vektore bymekaar te tel gebruik ons die kop-na-stert metode wat jy in Graad

9Hoofstuk 1. Vektore in twee dimensies

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE7

10 geleer het. In die onderstaande figuur herinner ons jou aan die benadering wat
gevolg word om ko-lineêre vektore bymekaar te tel om die resulterende vektor te kry.

1

2

3

4

1 2 3 4 5 6 7
x

y

�F3

�F2

�F1

�Ry

�F4
�F5

�F6

�Rx

In die bostaande figuur is die blou vektore in die y-rigting en die rooi vektore in die x-
rigting. Die twee swart vektore verteenwoordig die resultante van die twee ko-lineêre
vektore grafies.

Ons het die kop-na-stert metode van vektor addisie gëımplementeer vir die vertikale
stel en die horisontale stel vektore.

Uitgewerkte voorbeeld 1: Hersiening van kop-na-stert addisie in een dimensie

VRAAG

Gebruik die grafiese kop-na-stert metode om die resulterende krag wat op ’n rugby
speler inwerk te bereken, as twee spelers van sy span hom vorentoe stoot met kragte

van
→
F1 = 600 N en

→
F2 = 900 N respektiewelik, en twee spelers van die opposisie span

hom terugwaarts stoot met kragte van
→
F3 = 1000 N en

→
F4 = 650 N respektiewelik.

OPLOSSING

Stap 1: Kies ’n skaal en ’n verwysingsrigting

Kom ons kies ’n skaal van 100 N: 0,5 cm en in ons diagram kies ons die positiewe
rigting as na regs.

Stap 2: Kies een van die vektore en teken dit as ’n pyl met die korrekte lengte in die
regte rigting

Ons begin nou deur die vektor
→
F1 = 600 N te teken, wat in die positiewe rigting wys.

Deur gebruik te maak van ’n skaal van 0,5 cm : 100 N, moet die lengte van die pyl
3 cm na regs wees.

10 1.2. Resultante van loodregte vektore

0

1

0 1 2 3 4 5 6 7 8
x

y

�F1 = 600 N

Stap 3: Teken die volgende vektor deur te begin by die pylkop van die vorige vektor

Die volgende vektor is
→
F2 = 900 N in dieselfde rigting as

→
F1. Deur gebruik te maak

van die skaal, moet die lengte van die pyl 4,5 cm na regs wees.

0

1

0 1 2 3 4 5 6 7 8
x

y

�F1 = 600 N �F2 = 900 N

Stap 4: Teken die volgende vektor deur te begin by die pylkop van die vorige vektor

Die volgende vektor is
→
F3 = 1000 N in die teenoorgestelde rigting. Deur gebruik te

maak van die skaal, moet die lengte van die pyl 5 cm lank wees en na links wys.

Let op: Ons werk in een dimensie, so ons teken hierdie vektor onder die eerste twee,
maar in die teenoorgestelde rigting. Dit kan verwarrend raak, so ons sal dit langs die
oorspronklike lyn ook teken om te wys hoe dit lyk.

0

1

0 1 2 3 4 5 6 7 8
x

y

�F1 = 600 N �F2 = 900 N

�F3 = 1000 N

Stap 5: Teken die volgende vektor deur te begin by die pylkop van die vorige vektor

Die vierde vektor is
→
F4 = 650 N in die teenoorgestelde rigting. Deur gebruik te maak

van die skaal, moet die lengte van die pyl 3,25 cm na links wees.

0

1

0 1 2 3 4 5 6 7 8
x

y

�F1 = 600 N �F2 = 900 N

�F3 = 1000 N�F4 = 650 N

Stap 6: Teken die resultant, meet die lengte en vind die rigting

11Hoofstuk 1. Vektore in twee dimensies

Ons het nou al die kragvektore wat toegepas word op die speler ingeteken. Die resul-
terende vektor is die pyl wat begin by die stert van die eerste vektor en eindig by die
kop van die vektor wat laaste geteken was.

0

1

0 1 2 3 4 5 6 7 8
x

y

�F2 = 900 N

�F3 = 1000 N�F4 = 650 N

�FR = 150 N

�F1 = 600 N

Die resulterende vektor meet 0,75 cm wat volgens ons skaal ekwivalent is aan 150 N
en na links wys (of die negatiewe rigting of die rigting waarin die opponente druk).

Oefening 1 – 2:

1. Vind die resultant in die x-rigting, Rx, en y-rigting, Ry, vir die volgende kragte:

• �F1 = 1,5 N in die positiewe x-rigting

• �F2 = 1,5 N in die positiewe x-rigting

• �F3 = 2 N in die negatiewe x-rigting

2. Vind die resultant in die x-rigting, Rx, en y-rigting, Ry, vir die volgende kragte:

• �F1 = 2,3 N in die positiewe x-rigting

• �F2 = 1 N in die negatiewe x-rigting

• �F3 = 2 N in die positiewe y-rigting

• �F4 = 3 N in die negatiewe y-rigting

3. Vind die resultant in die x-rigting, Rx, en y-rigting, Ry, vir die volgende kragte:

• �F1 = 3 N in die positiewe x-rigting

• �F2 = 1 N in die positiewe x-rigting

• �F3 = 2 N in die negatiewe x-rigting

• �F4 = 3 N in die positiewe y-rigting

4. Vind die resultant in die x-rigting, Rx, en y-rigting, Ry vir die volgende kragte:

• �F1 = 2 N in die positiewe y-rigting

• �F2 = 1,5 N in die negatiewe y-rigting

• �F3 = 2,5 N in die negatiewe x-rigting

• �F4 = 3 N in die positiewe y-rigting

5. Vind ’n krag in die x rigting, Fx, en y rigting, Fy wat jy by die volgende kragte
kan tel om die resultant in die x rigting, Rx, en y, Ry, nul te maak:

12 1.2. Resultante van loodregte vektore

• �F1 = 2,4 N in die positiewe y-rigting

• �F2 = 0,7 N in die negatiewe y-rigting

• �F3 = 2,8 N in die negatiewe x-rigting

• �F4 = 3,3 N in die positiewe y-rigting

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26Q9 2. 26QB 3. 26QC 4. 26QD 5. 26QF

www.everythingscience.co.za m.everythingscience.co.za

Grootte van die resultant van vektore teen regte hoeke ESE8

Ons pas dieselfde beginsel op vektore toe wat ’n regte hoek met mekaar vorm, of
loodreg op mekaar is.

Teken met die kop-na-stert metode

Die stert van die een vektor word geplaas by die kop van die ander, maar in twee
dimensies is die vektore nie noodwendig ko-lineêr nie. Die benadering is om al die
vektore te teken, een op ’n slag. Vir die eerste vektor, begin by die oorsprong van die
Cartesiese vlak, en teken die tweede vektor vanaf die kop van die eerste vektor. Die
derde vektor behoort geteken te word vanaf die kop van die tweede, en so aan. Elke
vektor word geteken vanaf die kop van die voorafgaande vektor. Die volgorde maak
nie saak nie, omdat die resultant dieselfde sal wees al verskil die volgorde.

Kom ons pas hierdie metode toe op
twee vektore:

• �F1 = 2 N in die positiewe y-
rigting

• �F2 = 1,5 N in die positiewe x-
rigting

Eerstens teken ons die Cartesiese vlak
met die eerste vektor vanuit die oor-
sprong:

0

1

2

0 1 2
x

y

�F1

13Hoofstuk 1. Vektore in twee dimensies

http://www.everythingscience.co.za/@@emas.search?SearchableText=26Q9
http://www.everythingscience.co.za/@@emas.search?SearchableText=26QB
http://www.everythingscience.co.za/@@emas.search?SearchableText=26QC
http://www.everythingscience.co.za/@@emas.search?SearchableText=26QD
http://www.everythingscience.co.za/@@emas.search?SearchableText=26QF
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE8

Die volgende stap is om die tweede
vektor te neem en dit te teken vanaf die
kop van die eerste vektor:

0

1

2

0 1 2
x

y

�F1

�F2

Die resultant, �R, is die vektor wat die
stert van die eerste vektor met die kop
van die laaste getekende vektor ver-
bind:

0

1

2

0 1 2
x

y

�F1

�F2

�R

Dit is belangrik om te onthou dat die volgorde waarin ons die vektore teken nie belang-
rik is nie. As ons hulle in die teenoorgestelde volgorde sou teken, sou ons dieselfde
resultant kry, naamlik �R. Ons kan die proses herhaal om dit te bewys:

Ons trek ’n Cartesiese vlak met die
tweede vektor wat uit die oorsprong
kom:

0

1

2

0 1 2
x

y

�F2

Die volgende stap is om die ander vek-
tor te neem en dit te teken vanaf die
kop van die vektor wat ons sopas gete-
ken het:

0

1

2

0 1 2
x

y

�F1

�F2

Die resultant, �R, is die vektor wat
die stert van die eerste vektor ver-
bind aan die kop van die laaste
getekende vektor (die vektor vanaf
die beginpunt tot by die eindpunt):

0

1

2

0 1 2
x

y

�F1

�F2

�R

14 1.2. Resultante van loodregte vektore

Uitgewerkte voorbeeld 2: Teken vektore met die kop-na-stert metode

VRAAG

Teken die resultant van die volgende kragvektore deur die kop-na-stert metode te ge-
bruik:

• �F1 = 2 N in die positiewe y-rigting

• �F2 = 1,5 N in die positiewe x-rigting

• �F3 = 1,3 N in die negatiewe y-rigting

• �F4 = 1 N in die negatiewe x-rigting

OPLOSSING

Stap 1: Teken die Cartesiese vlak en
die eerste vektor
Teken eers die Cartesiese vlak en krag,
�F1, wat uit die oorsprong kom:

0

1

2

0 1 2
x

y

�F1

Stap 2: Teken die tweede vektor
Deur te begin by die kop van die eer-
ste vektor teken ons die stert van die
tweede vektor:

0

1

2

0 1 2
x

y

�F1

�F2

Stap 3: Teken die derde vektor
Deur te begin by die kop van die
tweede vektor teken ons die stert van
die derde vektor:

0

1

2

0 1 2
x

y

�F1

�F2

�F3

Stap 4: Teken die vierde vektor
Deur by die kop van die derde vek-
tor te begin teken ons die stert van die
vierde vektor:

0

1

2

0 1 2
x

y

�F1

�F2

�F3
�F4

Stap 5: Teken die resultante vektor

Deur by die oorsprong te begin, teken die resultante vektor tot die kop van die vierde
vektor:

15Hoofstuk 1. Vektore in twee dimensies

0

1

2

0 1 2
x

y

�F1

�F2

�F3
�F4

�R

Uitgewerkte voorbeeld 3: Teken vektore met die kop-na-stert metode

VRAAG

Teken die resultant van die volgende kragvektore met die kop-na-stert metode, deur
eerstens die resultant in die x- en y-rigtings te bepaal:

• �F1 = 2 N in die positiewe y-rigting

• �F2 = 1,5 N in die positiewe x-rigting

• �F3 = 1,3 N in die negatiewe y-rigting

• �F4 = 1 N in die negatiewe x-rigting

OPLOSSING

Stap 1: Bepaal eerstens �Rx

Teken eers die Cartesiese vlak met die
vektore in die x-rigting:

0

1

2

0 1 2
x

y

�F2

�F4�Rx

Stap 2: Tweedens vind �Ry

Daarna trek ons die Cartesiese vlak
met die vektore in die y-rigting.

0

1

2

0 1 2
x

y

�F1 �F3

�Ry

16 1.2. Resultante van loodregte vektore

Stap 3: Teken die resultante vektore,
�Ry en �Rx, kop-na-stert

0

1

2

0 1 2
x

y

�Ry

�Rx

�R

Stap 4: Vergelyking van resultate
Om ons antwoord te kontroleer kan
ons al die vektore oorteken, soos ons
in die vorige uitgewerkte voorbeeld ge-
doen het, om te sien dat die resultaat
dieselfde is:

0

1

2

0 1 2
x

y

�Ry

�Rx

�R

�F1

�F2

�F3
�F4

Oefening 1 – 3:

1. Teken die resultant van die volgende kragvektore deur die kop-na-stert metode
te gebruik:

• �F1 = 2,1 N in die positiewe y-rigting

• �F2 = 1,5 N in die negatiewe x-rigting

2. Teken die resultant van die volgende kragvektore deur die kop-na-stert metode
te gebruik:

• �F1 = 12 N in die positiewe y-rigting

• �F2 = 10 N in die positiewe x-rigting

• �F3 = 5 N in die negatiewe y-rigting

• �F4 = 5 N in die negatiewe x-rigting

3. Teken die resultant van die volgende kragvektore deur die kop-na-stert metode
te gebruik en eerstens die resultant in die x- en y-rigtings te bepaal:

• �F1 = 2 N in die positiewe y-rigting

• �F2 = 1,5 N in die negatiewe y-rigting

• �F3 = 1,3 N in die negatiewe y-rigting

• �F4 = 1 N in die negatiewe x-rigting

4. Teken die resultant van die volgende kragvektore deur die kop-na-stert metode
te gebruik en eerstens die resultant in die x- en y-rigtings te bepaal:

• �F1 = 6 N in die positiewe y-rigting

• �F2 = 3,5 N in die negatiewe x-rigting

• �F3 = 8,7 N in die negatiewe y-rigting

17Hoofstuk 1. Vektore in twee dimensies

FEIT
As ons met meer as twee
vektore werk, herhaal die
metode homself. Kry eers
die resultant van enige
twee van die vektore.
Gebruik dan dieselfde
metode om die resultant
van die eerste twee
vektore by ’n derde vektor
te tel. Die nuwe resultant
word dan by die vierde
vektor getel, ens., totdat
daar nie meer vektore is
om by te tel nie.

• �F4 = 3 N in die negatiewe y-rigting

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26QG 2. 26QH 3. 26QJ 4. 26QK

www.everythingscience.co.za m.everythingscience.co.za

Teken met die stert-na-stert metode

In hierdie metode teken ons die twee vektore met hulle sterte op die oorsprong. Dan
teken ons ’n lyn parallel aan die eerste vektor vanaf die kop van die tweede vektor, en
omgekeerd. Waar die parallelle lyne sny is kop van die resultant-vektor, wat ook by
die oorsprong sal begin. Ons werk hier slegs met loodregte vektore, maar die metode
werk vir enige vektore.

Kom ons pas nou hierdie metode toe op dieselfde twee vektore wat ons gebruik het
om die kop-na-stert metode te verduidelik:

• �F1 = 2 N in die positiewe y-rigting

• �F2 = 1,5 N in die positiewe x-rigting

1. Eerstens teken ons die Cartesiese
vlak met die eerste vektor vanuit
die oorsprong:

0

1

2

0 1 2
x

y

�F1

2. Dan stel ons die tweede vektor op,
maar ook vanaf die oorsprong, so-
dat die vektore stert-na-stert gete-
ken is:

0

1

2

0 1 2
x

y

�F1

�F2

18 1.2. Resultante van loodregte vektore

http://www.everythingscience.co.za/@@emas.search?SearchableText=26QG
http://www.everythingscience.co.za/@@emas.search?SearchableText=26QH
http://www.everythingscience.co.za/@@emas.search?SearchableText=26QJ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26QK
www.everythingscience.co.za
m.everythingscience.co.za

3. Nou teken ons ’n lyn parallel aan
�F1 vanaf die kop van �F2:

0

1

2

0 1 2
x

y

�F1

�F2

4. Volgende teken ons ’n lyn parallel
aan �F2 vanaf die kop van �F1:

0

1

2

0 1 2
x

y

�F1

�F2

5. Waar die twee lyne sny is die kop
van die resultant-vektor, wat by die
oorsprong sal begin, as volg:

0

1

2

0 1 2
x

y

�F1

�F2

�R

Jy mag dalk wonder wat om te doen
as jy meer as 2 vektore bymekaar moet
tel. In daardie geval moet jy bloot eer-
stens �Rx bepaal deur al die vektore wat
parallel is aan die x-rigting bymekaar
te tel, en dan moet jy �Ry bepaal, deur
al die vektore wat parallel is aan die y-
rigting bymekaar te tel. Dan gebruik jy
die stert-na-stert metode om die resul-
tant van �Rx en �Ry te kry.

Oefening 1 – 4:

1. Skets die resultant van die volgende kragvektore deur die stert-na-stert metode te
gebruik:

• �F1 = 2,1 N in die positiewe y-rigting

• �F2 = 1,5 N in die negatiewe x-rigting

2. Skets die resultant van die volgende kragvektore met die stert-na-stert metode
deur eerstens die resultant in die x- en y-rigtings te bepaal:

• �F1 = 2 N in die positiewe y-rigting

• �F2 = 1,5 N in die negatiewe y-rigting

• �F3 = 1,3 N in die negatiewe y-rigting

• �F4 = 1 N in die negatiewe x-rigting

3. Skets die resultant van die volgende kragvektore deur die stert-na-stert metode te
gebruik, deur eerstens die resultant in die x- en y-rigtings te bepaal:

• �F1 = 6 N in die positiewe y-rigting

• �F2 = 3,5 N in die negatiewe x-rigting

19Hoofstuk 1. Vektore in twee dimensies

• �F3 = 8,7 N in die negatiewe y-rigting

• �F4 = 3 N in die negatiewe y-rigting

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26QM 2. 26QN 3. 26QP

www.everythingscience.co.za m.everythingscience.co.za

Geslote vektordiagramme

’n Geslote vektordiagram is ’n versa-
meling vektore op die Cartesiese vlak
geteken deur van die kop-na-stert me-
tode gebruik te maak, en dit het ’n re-
sultant met ’n grootte van nul. Dit be-
teken dat as die eerste vektor by die
oorsprong begin, dan moet die laaste
getekende vektor by die oorsprong ein-
dig. Die vektore vorm ’n geslote veel-
hoek, ongeag van hoeveel vektore ge-
teken word. Hier is ’n paar voorbeelde
van geslote verktordiagramme:

0

1

2

3

4

0 1 2 3 4
x

y

�F1

�F2

�F3

In hierdie geval is daar 3 kragvektore. As die vektore kop-na-stert geteken word, en
die eerste krag by die oorsprong begin, dan eindig die laaste getekende krag by die
oorsprong. Die resultant sal ’n grootte van nul hê. Die resultant word geteken vanaf
die stert van die eerste vektor na die kop van die finale vektor. In die diagram hieronder
is daar 4 vektore wat ook ’n geslote vektordiagram vorm.

20 1.2. Resultante van loodregte vektore

http://www.everythingscience.co.za/@@emas.search?SearchableText=26QM
http://www.everythingscience.co.za/@@emas.search?SearchableText=26QN
http://www.everythingscience.co.za/@@emas.search?SearchableText=26QP
www.everythingscience.co.za
m.everythingscience.co.za

1

2

3

4

−1

−2

−3

−4

1 2 3 4−1−2−3−4
x

y

�F1

�F2

�F3

�F4

In die geval van 4 vektore vorm die figuur ’n vierhoek. Enige veelhoek wat bestaan
uit vektore wat kop-na-stert geteken is, sal ’n geslote vektor-diagram vorm, omdat ’n
veelhoek geen openinge het nie.

Gebruik Pythagoras se Stelling om die grootte te kry

As ons wil weet wat die resultant van
die drie blou vektore en die drie rooi
vektore in Figuur 1.2 is, kan ons dit be-
paal deur die resultant-vektore in die
x- en y-rigtings te gebruik.
Die swart pyl dui die resultant van
vektore �Rx en �Ry aan. Ons kan die
grootte van hierdie vektor bepaal deur
Pythagoras se stelling te gebruik, om-
dat die drie vektore ’n reghoeke drie-
hoek vorm. Sou ons die vektore op
skaal teken, sal ons in staat wees om
die grootte van die resultant ook gra-
fies te meet.

0

1

2

3

4

5

1

2

1 2 3 4
x

y

�Ry

�Rx

�R

Ons het hier doe benadering om die resultan van baie vektore te kry gewys. Onthou
dus hierdie voorbeeld as ons ’n bietjie later daarby uitkom.

Uitgewerkte voorbeeld 4: Kry die grootte van die resultant

VRAAG

21Hoofstuk 1. Vektore in twee dimensies

Die kragvektore in Figuur 1.2 het die volgende groottes: 1 N, 1 N, 2 N vir die bloues
en 2 N, 2 N en 1,5 N vir die rooies. Bepaal die grootte van die resultant.

OPLOSSING

Stap 1: Bepaal die resultant van die vektore parallel aan die y-as.

Die resultant van die vektore parallel aan die y-as word gekry deur die groottes (leng-
tes) van die drie vektore bymekaar te tel, omdat hulle almal in dieselfde rigting wys.
Die antwoord is Ry=1 N + 1 N + 2 N = 4 N in die positiewe y-rigting.

Stap 2: Bepaal die resultant van die vektore parallel aan die x-as.

Die resultant van die vektore parallel aan die x-as word gekry deur die groottes (leng-
tes) van die drie vektore bymekaar te tel, omdat hulle almal in dieselfde rigting wys.
Die antwoord is Rx=2 N + 2 N + 1,5 N = 5,5 N in die positiewe x-rigting.

Stap 3: Bepaal die grootte van die resultant

Gestel ons het ’n reghoekige driehoek. Die lengte van twee van die kante is ook
bekend. Deur Pythagoras se stelling te gebruik, kan ons die lengte van die derde kant
kry. Uit wat ons weet van die resultante vektore sal hierdie lengte die grootte van die
resultant-vektor wees.

Die resultant is:

R2
x +R2

y = R2 (Pythagoras se stelling)

(5,5)2 + (4)2 = R2

R = 6,8

Stap 4: Gee die finale antwoord

Grootte van die resultant: 6,8 N

Let op: Ons het nie die resultante vektor in die uitgewerkte voorbeeld bepaal nie,
omdat ons slegs die grootte bepaal het. ’n Vektor benodig grootte en rigting. Ons het
nog nie die rigting van die resultante vektor bepaal nie.

Grafiese metodes ESE9

Grafiese tegnieke

In graad 10 het jy geleer hoe om vektore in een dimensie grafies bymekaar te tel.

Ons kan hierdie tegnieke uitbrei deur vektore in twee dimensies in te sluit. Die vol-
gende uitgewerkte voorbeeld wys dit.

22 1.2. Resultante van loodregte vektore

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE9

Uitgewerkte voorbeeld 5: Kry die grootte van die resultant in twee dimensies gra-
fies

VRAAG

Gegee twee vektore, �Ry = 4 N in die positiewe y-rigting en �Rx = 3 N in die positiewe
x-rigting, gebruik die kop-na-stert metode om die resultant van hierdie vektore grafies
te kry.

OPLOSSING

Stap 1: Kies ’n skaal en teken die asse
Die vektore wat ons het is nie so groot
nie so ons kan bloot die skaal kies.
Ons kan 1 N: 1 cm vir ons skaalteke-
ning gebruik.
Dan teken ons die asse waarin die vek-
tordiagram moet pas. Die grootste vek-
tor het ’n lengte van 4 N en beide vek-
tore is in die positiewe rigting so ons
kan die asse van die oorsprong tot by
5 teken en verwag dat die vektore sal
pas.

0

1

2

3

4

5

0 1 2 3 4 5

y

x

Stap 2: Teken �Rx

Die grootte van �Rx is 3 N so die pyl wat
ons moet teken moet 3 cm lank wees.
Die pyl moet wys in die positiewe x-
rigting.

0

1

2

3

4

5

0 1 2 3 4 5

y

x

�Rx

23Hoofstuk 1. Vektore in twee dimensies

Stap 3: Teken �Ry

Die lengte van �Ry is 4 so die pyl wat
ons moet teken moet 4 cm lank wees.
Die pyl moet wys in die positiewe y-
rigting. Dit is belangrik om op te let dat
ons die kop-tot-stert metode gebruik en
daarom moet die vektor begin by die
eindpunt (kop) van �Rx.

0

1

2

3

4

5

0 1 2 3 4 5

y

x

�Rx

�Ry

Stap 4: Teken die resulterende vektor,
�R
Die resulterende vektor is die vektor
wat die stert van die eerste vektor wat
ons geteken het, met die kop van die
laaste vektor wat ons geteken het ver-
bind. Dit beteken ons moet ’n vektor
teken van die stert van �Rx na die kop
van �Ry.

0

1

2

3

4

5

0 1 2 3 4 5

y

x

�Rx

�Ry�R

θ

Stap 5: Meet die resulterende vektor, �R

Ons is besig om die probleem grafies op te los en daarom moet ons die grootte van die
vektor meet om ons antwoord vanaf die diagram om te skakel na die werklike resultaat.
In die laaste diagram is die resulterende vektor, �R, 5 cm lank en daarom is die grootte
van die vektor 5 N.

Ons moet die rigting van die resulterende vektor, θ, op die diagram meet met ’n gra-
deboog. Die hoek wat die vektor maak met die x-as is 53◦.

Stap 6: Gee die finale antwoord

�R is 5 N teen 53◦ vanaf die positiewe x-rigting.

In die geval waar jy die resulterende vektor van meer as twee vektore moet vind, pas
die stert-tot-kop metode toe op al die vektore wat parallel is met een as en dan al die
vektore wat parallel is met die ander as. Byvoorbeeld, jy moet eers �Ry bereken vanaf
die vektore parallel aan die y-as en dan �Rx vanaf al die vektore parallel aan die x-as.
Dan pas jy dieselfde metode toe wat in die vorige voorbeeld gebruik is om die finale
resulterende vektor te vind.

Uitgewerkte voorbeeld 6: Kry die grootte van die resultant in twee dimensies gra-
fies

VRAAG

24 1.2. Resultante van loodregte vektore

Gegee die volgende drie kragvektore, bepaal die resulterende krag:

• �F1 = 3,4 N in die positiewe x-rigting

• �F2 = 4 N in die positiewe x-rigting

• �F3 = 3 N in die negatiewe y-rigting

OPLOSSING

Stap 1: Bepaal �Rx

Eers bepaal ons die resulterende vektor van al die vektore wat parallel aan die x-as is.
Daar is twee vektore, �F1 en �F2, wat ons bymekaar moet tel. Ons doen dit deur die
stert-tot-kop metode vir ko-lineêre vektore te gebruik.

0

1

0 1 2 3 4 5 6 7 8

y

x

�F1
�F2

Die enkele vektor, �Rx, wat vir ons dieselfde resultaat sal gee is:

0

1

0 1 2 3 4 5 6 7 8

y

x

�Rx

Stap 2: Bepaal �Ry

Daar is slegs een vektor in die y-rigting, �F3, en daarom �Ry = �F3.

Stap 3: Kies ’n skaal en teken die asse

Die vektore wat ons het is nie groot nie so ons kan bloot die skaal kies. Ons kan 1 N:
1 cm gebruik as ons skaal.

Eers teken ons die asse waarop die diagram sal pas. Die langste vektor se lengte
is 7,4 N. Die asse moet effens verder strek as die vektore. Die asse moet by die
oorsprong begin en verder as 7,4 N in die positiewe x-rigting en verder as 3 N in die
negatiewe y-rigting strek. Ons gekose skaal van 1 N:1 cm bedoel dat ons asse eintlik
verder as 7,4 cm in die positiewe x-rigting en verder as 3 cm in die negatiewe y-rigting
moet strek.

25Hoofstuk 1. Vektore in twee dimensies

0

1

−1

−2

−3

−4

1 2 3 4 5 6 7 8

y

x

Stap 4: Teken �Rx

Die grootte van �Rx is 7,4 N so die pyl wat ons moet teken moet 7,4 cm lank wees. Die
pyl moet wys in die positiewe x-rigting.

0

1

−1

−2

−3

−4

1 2 3 4 5 6 7 8

y

x

�Rx

Stap 5: Teken �Ry

Die grootte van �Ry is 3 N, so die pyl wat ons moet teken moet 3 cm lank wees. Die
pyl moet in die negatiewe y-rigting wys. Dit is belangrik om daarop te let dat ons die
stert-tot-kop metode gebruik, so die vektor moet begin by die einde (kop) van �Rx.

26 1.2. Resultante van loodregte vektore

0

1

−1

−2

−3

−4

1 2 3 4 5 6 7 8

y

x

�Rx

�Ry

Stap 6: Teken die resulterende vektor, �R

Die resulterende vektor is die vektor van die stert van die eerste vektor wat ons geteken
het verbind met die kop van die laaste vektor. Dit beteken ons moet ’n vektor teken
van die stert van �Rx na die kop van �Ry.

0

1

−1

−2

−3

−4

1 2 3 4 5 6 7 8

y

x

�Rx

�Ry

θ

Stap 7: Meet die resulterende vektor, �R

Ons is besig om die probleem grafies op te los en daarom moet ons die grootte van
die vektor meet om ons antwoord vanaf die diagram om te skakel na die werklike
resultaat. In die laaste diagram is die resulterende vektor, �R, 8,0 cm lank en daarom is
die grootte van die vektor 8,0 N.

Ons moet die rigting van die resulterende vektor vanaf die diagram met ’n gradeboog
meet. Die hoek tussen die vektor en die x-as is 22◦.

Stap 8: Gee die finale antwoord

�R is 8,0 N teen −22◦ vanaf die positiewe x-rigting.

27Hoofstuk 1. Vektore in twee dimensies

Uitgewerkte voorbeeld 7: Om die resulterende vektor in twee dimensies grafies te
meet

VRAAG

Gegee die volgende drie kragvektore, bepaal die resulterende krag:

• �F1 = 2,3 N in die positiewe x-rigting

• �F2 = 4 N in die positiewe y-rigting

• �F3 = 3,3 N in die negatiewe y-rigting

• �F4 = 2,1 N in die negatiewe y-rigting

OPLOSSING

Stap 1: Bepaal �Rx

Daar is slegs een vektor in die x-rigting, �F1, en daarom �Rx = �F1.

Stap 2: Bepaal �Ry

Ons bepaal die resulterende vektor van
al die vektore wat parallel is aan die
y-as. Daar is drie vektore, �F2, �F3 en
�F4, wat ons moet bymekaar tel. Ons
doen dit deur van die stert-tot-kop me-
tode vir ko-lineêre vektore gebruik te
maak.

1

2

3

4

−1

−2

x

y

�F2

�F3

�F4

Die enkele vektor, �Ry, wat vir ons die-
selfde effek sal gee is:

1

2

3

4

−1

−2

x

y

�Ry

28 1.2. Resultante van loodregte vektore

Stap 3: Kies ’n skaal en teken die asse
Ons kies ’n skaal, 1 N : 1 cm, om mee
te teken.
Dan teken ons die asse waarop die di-
agram sal pas. Ons asse moet effens
verder strek as die vektore in die rig-
ting van die as. Ons asse moet by
die oorsprong begin en verder as 2,3 N
in die positiewe x-rigting strek en ver-
der as 1,4 N in die negatiewe y-rigting
strek. Ons gekose skaal van 1 N =
1 cm bedoel dat ons asse eintlik ver-
der as 2,3 cm in die positiewe x-rigting
en verder as 1,4 cm in die negatiewe
y-rigting moet strek.

1

−1

−2

1 2 3
x

y

Stap 4: Teken �Rx

Die grootte van �Rx is 2,3 N so die pyl
wat ons moet teken moet 2,3 cm lank
wees. Die pyl moet wys in die posi-
tiewe x-rigting.

1

−1

−2

1 2 3
x

y

�Rx

Stap 5: Teken �Ry

Die grootte van �Ry is 1,4 N, so die pyl
wat ons moet teken moet 1,4 cm lank
wees. Die pyl moet in die negatiewe y-
rigting wys. Dit is belangrik om daarop
te let dat ons die stert-tot-kop metode
gebruik, so die vektor moet begin by
die einde (kop) van �Rx.

1

−1

−2

1 2 3
x

y

�Rx

�Ry

Stap 6: Teken die resulterende vektor,
�R
Die resulterende vektor is die vektor
wat die stert van die eerste vektor wat
ons geteken het, met die kop van die
laaste vektor wat ons geteken het ver-
bind. Dit beteken ons moet ’n vektor
teken van die stert van �Rx na die kop
van �Ry.

1

−1

−2

1 2 3
x

y

�Rx

�Ry�R

Stap 7: Meet die resulterende vektor, �R

Ons los die probleem grafies op, so nou moet ons die grootte van die vektor meet
en die skaal gebruik en ons antwoord van die diagram omskakel na die grootte van
die vektor. In die laaste diagram is die resulterende vektor, �R, 2,7 cm lank, dus is die

29Hoofstuk 1. Vektore in twee dimensies

grootte van die vektor 2,7 N.

Die rigting van die resulterende vektor moet ons met ’n gradeboog op die diagram
meet. Die hoek tussen die vektor en die x-as is 31 grade.

Stap 8: Gee die finale antwoord

�R is 2,7 N teen −31◦ vanaf die positiewe x-rigting.

Uitgewerkte voorbeeld 8: Om die resulterende vektor in twee dimensies grafies te
meet

VRAAG

’n Aantal sleepbote probeer om ’n duikboot in ’n hawe te stuur, maar hulle werk nie
as ’n span nie. Elke sleepboot oefen ’n verskillende krag op die duikboot uit.

Die volgende vektore word gegee. Bepaal die resulterende krag:

• �F1 = 3,4 kN in die positiewe x-rigting

• �F2 = 4000 N in die positiewe y-rigting

• �F3 = 300 N in die negatiewe y-rigting

• �F4 = 7 kN in die negatiewe y-rigting

OPLOSSING

Stap 1: Skakel om na ’n enkele S.I. eenheid

Ten einde die grafiese metode te kan gebruik om die resulterende vektor te bepaal,
moet ons met slegs een eenheid werk. Streng gesproke is al die vektore in hierdie
probleem in Newton, maar hulle het verskillende faktore wat die keuse van skaal
bëınvloed. Hierdie moet in ag geneem word en die eenvoudigste benadering is om
hulle almal na ’n enkele eenheid en faktor om te skakel. Ons kan kN of N gebruik,

30 1.2. Resultante van loodregte vektore

die keuse maak nie saak nie. Ons sal kN gebruik. Onthou dat k ’n faktor van ×103

verteenwoordig.

�F1 en �F4 benodig geen verandering nie, omdat hulle albei in kN is. Om N in kN te
verander gebruik ons:

kN = ×103

N
kN

=
1

×103

N = ×10−3 kN

Om die grootte van �F2 na kN om te skakel:

F2 = 4000 N

F2 = 4000× 10-3 kN

F2 = 4 kN

Dus �F2 = 4 kN in die positiewe y-rigting.

Om die grootte van �F3 na kN om te skakel:

F3 = 300 N

F3 = 300× 10-3 kN

F3 = 0,3 kN

Dus �F3 = 0,3 kN in die negatiewe y-rigting. Dus:

• �F1 = 3,4 kN in die positiewe x-rigting

• �F2 = 4 kN in die positiewe y-rigting

• �F3 = 0,3 kN in die negatiewe y-rigting

• �F4 = 7 kN in die negatiewe y-rigting

Stap 2: Kies ’n skaal en teken die asse

Die vektore wat ons het is baie groot dus moet ons ’n skaal kies wat ons sal toelaat om
hulle in ’n redelike spasie te teken. Ons kan 1 kN:1 cm gebruik as ons skaal vir die
tekeninge.

Stap 3: Bepaal �Rx

Daar is slegs een vektor in die x-rigting, �F1, en daarom �Rx = �F1.

Stap 4: Bepaal �Ry

Dan bepaal ons die resulterende vektor van al die vektore wat parallel is aan die y-as.
Daar is drie vektore, �F2, �F3 en �F4, wat ons moet bymekaar tel. Ons doen dit deur van
die stert-tot-kop metode vir ko-lineêre vektore gebruik te maak.

31Hoofstuk 1. Vektore in twee dimensies

1

2

3

4

−1

−2

−3

−4

y

x

�F2

�F3

�F4

Die enkele vektor, �Ry, wat vir ons die-
selfde resultaat sal gee as:

1

2

3

4

−1

−2

−3

−4

y

x�Ry

Stap 5: Teken asse
Dan teken ons die asse waarop die di-
agram sal pas. Ons asse moet effens
verder strek as die vektore in die rigting
van die as. Ons asse moet by die oor-
sprong begin en verder as 3,4 kN in die
positiewe x-rigting strek en verder as
3,3 kN in die negatiewe y-rigting. Ons
gekose skaal van 1 kN:1 cm beteken
dat ons asse eintlik verder as 3,4 cm
in die positiewe x-rigting, en verder as
3,3 cm in die negatiewe y-rigting moet
strek.

1

−1

−2

−3

−4

1 2 3 4
x

y

Stap 6: Teken �Rx

Die lengte van �Rx is 3,4 kN, so die pyl
wat ons moet teken moet 3,4 cm lank
wees. Die pyl moet in die positiewe
x-rigting wys.

1

−1

−2

−3

−4

1 2 3 4
x

y

�Rx

32 1.2. Resultante van loodregte vektore

Stap 7: Teken �Ry

Die lengte van �Ry is 3,3 kN, so die pyl
wat ons moet teken moet 3,3 cm lank
wees. Die pyl moet in die negatiewe y-
rigting wys. Dit is belangrik om daarop
te let dat ons die stert-tot-kop metode
gebruik, so die vektor moet begin by
die einde (kop) van �Rx.

1

−1

−2

−3

−4

1 2 3 4
x

y

�Rx

�Ry

Stap 8: Teken die resulterende vektor,
�R
Die resulterende vektor is die vektor
wat die stert van die eerste vektor wat
ons geteken het, met na die kop van
die laaste vektor wat ons geteken het
verbind. Dit beteken ons moet ’n vek-
tor teken van die stert van �Rx na die
kop van �Ry.

1

−1

−2

−3

−4

1 2 3 4
x

y

�R

�Rx

�Ry

θ

Stap 9: Meet die resulterende vektor, �R

Ons is besig om die probleem grafies op te los en daarom moet ons die grootte van die
vektor meet en ons antwoord vanaf die diagram omskakel na die werklike resultaat. In
die laaste diagram is die resulterende vektor, �R, 4,7 cm lank en daarom is die grootte
van die vektor 4,7 kN.

Ons meet die rigting van die resulterende vektor op die diagram met ’n gradeboog.
Die hoek tussen die vektor en die x-as is 44◦.

Stap 10: Gee die finale antwoord

�R is 4,7 kN teen −44◦ vanaf die positiewe x-rigting.

Algebräıese metodes ESEB

Algebräıese optel en aftrek van vektore

In graad 10 het jy van die optel en aftrek van vektore in een dimensie geleer. Die
volgende uitgewerkte voorbeeld gee ’n verfrisser van daardie konsepte.

33Hoofstuk 1. Vektore in twee dimensies

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESEB

Uitgewerkte voorbeeld 9: Algebräıese optel van vektore

VRAAG

’n Krag van 5 N word na regs op ’n krat uitgeoefen. ’n Tweede krag van 2 N word na
links op dieselfde krat uitgeoefen. Bereken algebräıes die resulterende krag van die
kragte wat op die krat uitgeoefen word.

OPLOSSING

Stap 1: Teken ’n skets

’n Eenvoudige skets sal jou help om die probleem te verstaan.

5 N

2 N

Stap 2: Besluit watter metode om te gebruik om die resulterende krag te bereken.

Onthou dat krag ’n vektor is. Aangesien die kragte in ’n reguit lyn werk (m.a.w. die
x-rigting) kan ons die algebräıese tegniek van vektor-optelling gebruik.

Stap 3: Kies ’n positiewe rigting

Kies die positiewe rigting as die rigting na regs. Dit bedoel dat die negatiewe rigting
na links is.

Deur die probleem te herskryf en ons keuse van rigting aan te dui kry ons ’n krag van
5 N in die positiewe x-rigting, en ’n krag van 2 N in die negatiewe x-rigting, wat op
die krat uitgeoefen word.

Stap 4: Definieer nou ons vektore al-
gebräıes

�F1 = 5 N
�F2 = −2 N

Stap 5: Vind die som van die vektore
Dus is die resulterende krag:

�F1 + �F2 = (5) + (−2)

= 3 N

Stap 6: Gee die resulterende krag

Onthou dat in hierdie geval beteken ’n positiewe krag ’n krag na regs: 3 N na regs.

Ons kan nou op hierdie werk uitbrei om vektore in twee dimensies in te sluit.

Uitgewerkte voorbeeld 10: Algebräıese oplossing in twee dimensies

VRAAG

34 1.2. Resultante van loodregte vektore

’n Krag van 40 N in die positiewe x-rigting en ’n krag van 30 N in die positiewe
y-rigting word gelyktydig (op dieselfde tyd) uitgeoefen. Bereken die grootte van die
resulterende krag.

OPLOSSING

Stap 1: Teken ’n rowwe skets

Soos voorheen lyk die rowwe skets as volg:

re
su

lta
nt

40 N

30 N

α

Stap 2: Bepaal die lengte van die resulterende krag

Let daarop dat die driehoek wat gevorm word deur die twee kragte en die resulterende
krag is ’n reghoekige driehoek. Ons kan dus Pythagoras se stelling gebruik om die
lengte van die resulterende krag te bepaal. Laat R die lengte van die resulterende krag
verteenwoordig. Dan:

F 2
x + F 2

y = R2 (Pythagoras se stelling)

(40)2 + (30)2 = R2

R = 50 N

Stap 3: Gee die resulterende krag

Die grootte van die resulterende krag is 50 N.

Rigting

Ons het slegs die berekening van die grootte van vektore algebräıes gedoen, maar ons
moet ook die rigting weet. Ons het slegs ’n positiewe rigting gekies toe ons vektore
in een dimensie gedoen het. Ons het die positiewe rigting gekies en die resultante
vektor was óf in die positiewe óf negatiewe rigting. In graad 10 het jy geleer van die
verskillende maniere om rigting aan te dui. Nou gaan ons na trigonometrie kyk, om
die rigting van die resultante vektor te bereken.

Ons kan eenvoudige trigonometriese identiteite gebruik om rigting te bereken. Ons
kan die rigting van die resultante bereken in die vorige uitgewerkte voorbeeld.

35Hoofstuk 1. Vektore in twee dimensies

Uitgewerkte voorbeeld 11: Rigting van die resultante

VRAAG

’n Krag van 40 N in die positiewe x-rigting en ’n krag van 30 N in die positiewe y-rigting
word gelyktydig op ’n voorwerp uitgeoefen. Bereken die grootte van die resulterende
krag.

OPLOSSING

Stap 1: Grootte

Ons het in die vorige uitgewerkte voorbeeld die grootte van die resultante vektor be-
reken as 50 N. Die skets van die situasie is:

re
su

lta
nt

40 N

30 N

α

Stap 2: Bepaal die rigting van die resultant

Ons gebruik eenvoudige trigonometrie om die rigting van die resulterende krag te
bepaal. Ons bereken die hoek, α, tussen die resulterende kragvektor en die positiewe
x-as:

tanα =
teenoorstaande sy

aangrensende sy

tanα =
30

40
α = tan−1(0,75)

α = 36,87◦

Stap 3: Gee die resulterende krag

Die resulterende krag is 50 N teen ’n hoek van 36,9◦ ten opsigtig van die positiewe
x-as.

Oefening 1 – 5: Algebräıese optel van vektore

1. ’n Krag van 17 N wat in die positiewe x-rigting toegepas word, werk gelyktydig
as ’n krag van 23 N wat in die positiewe y-rigting toegepas word. Bereken die
resulterende krag.

2. ’n Krag van 23,7 N wat in die negatiewe x-rigting toegepas word, werk gelyktydig

36 1.2. Resultante van loodregte vektore

met ’n krag van 9 N wat in die positiewe y-rigting toegepas word. Bereken die
resulterende krag.

3. Vier kragte werk gelyktydig in op ’n punt. Vind die resultant indien die kragte
die volgende groottes en rigtings het:

• �F1 = 2,3 N in die positiewe x-rigting

• �F2 = 4 N in die positiewe y-rigting

• �F3 = 3,3 N in die negatiewe y-rigting

• �F4 = 2,1 N in die negatiewe y-rigting

4. Die volgende kragte werk gelyktydig op ’n paal in. Indien die paal breek, in
watter rigting sal dit val?

• �F1 = 2,3 N in die negatiewe x-rigting

• �F2 = 11,7 N in die negatiewe y-rigting

• �F3 = 6,9 N in die negatiewe y-rigting

• �F4 = 1,9 N in die negatiewe y-rigting

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26QQ 2. 26QR 3. 26QS 4. 26QT

www.everythingscience.co.za m.everythingscience.co.za

1.3 Komponente van vektore ESEC

In die bespreking van die optel van vektore het ons gesien dat vektore wat saamwerk
gekombineer kan word om ’n enkele vektor (resultant) te gee. Daarom kan ’n enkele
vektor in ander vektore opgebreek word, sodat wanneer dit opgetel word, dit daar-
die enkele vektor weergee. Hierdie vektore wat die oorspronklike vektor vorm, word
komponente van die oorspronklike vektor genoem. Hierdie proses word ontbinding
in komponente genoem.

Prakties is dit gerieflik om ’n vektor in sy loodregte komponente te ontbind, wat dus
horisontaal en vertikaal sal wees. Beskou die probleme waarna ons sover verwys het.
Indien ons vektore parallel tot die x- en y-asse het, is dit maklik om hulle op te los.

Enige vektor kan in sy horisontale en vertikale komponente ontbind word. Indien
→
R

’n vektor is, dan sal die horisontale komponent van
→
R,

→
Rx wees en sal die vertikale

komponent
→
Ry wees.

37Hoofstuk 1. Vektore in twee dimensies

http://www.everythingscience.co.za/@@emas.search?SearchableText=26QQ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26QR
http://www.everythingscience.co.za/@@emas.search?SearchableText=26QS
http://www.everythingscience.co.za/@@emas.search?SearchableText=26QT
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESEC

x

y

0

1

2

3

0 1 2 3

�R �Ry

�Rx

θ

Wanneer ons ’n vektore in kompo-
nente wat parallel aan die x- en y-
asse is, ontbind konstrueer ons eintlik
’n reghoekige driehoek. Dit beteken
ons kan trigonometriese verhoudings
gebruik om die groottes van die kom-
ponente te bepaal (ons weet wat die
rigtings is omdat hulle in lyn is met die
asse).

Vanuit die driehoek hierbo aangedui, weet ons dat:

cos(θ) =
Rx

R
Rx

R
= cos(θ)

Rx = R cos(θ)

en
sin θ =

Ry

R
Ry

R
= sin(θ)

Ry = R sin(θ)

Rx = R cos(θ)

Ry = R sin(θ)

Let op die hoek word linksom (antikloksgewys) vanaf die positiewe x-as gemeet.

Uitgewerkte voorbeeld 12: Ontbind ’n vektor in sy komponente

VRAAG

’n Krag van 250 N werk teen ’n hoek van 30◦ met die positiewe x-as. Ontbind hierdie
krag in komponente parallel tot die x- en y-asse onderskeidelik.

OPLOSSING

Stap 1: Teken ’n rowwe skets van die oorspronklike vektor

250 N

30◦

Stap 2: Bepaal die vektor komponente

Nou ontbind ons die krag in twee komponente wat parallel aan die asse is. Omdat
hierdie rigtings loodreg op mekaar is vorm ’n reghoekige driehoek, met die oorspronk-
like krag as die skuinssy.

38 1.3. Komponente van vektore

0

100

0 100 200 300

y

x

250 N

30◦ �Fx

�Fy

Let op dat die twee komponente wat saamwerk die oorspronklike vektor as hul resul-
tant gee.

Stap 3: Bereken die groottes van die komponent vektore

Nou kan ons trigonometrie gebruik om die groottes van die komponente te bereken:

Fy = 250 sin(30◦)

= 125 N
en Fx = 250 cos(30◦)

= 216,5 N

Onthou Fx en Fy is die groottes van die komponente. �Fx is in die positiewe x-rigting
en �Fy is in die positiewe y-rigting.

Uitgewerkte voorbeeld 13: Ontbind ’n vektor in sy komponente

VRAAG

’n Krag van 12,5 N werk teen ’n hoek van 230◦ met die positiewe x-as. Ontbind hierdie
krag in komponente wat parallel is tot die x- en y-asse onderskeidelik.

OPLOSSING

Stap 1: Teken ’n rowwe skets van die oorspronklike vektor

39Hoofstuk 1. Vektore in twee dimensies

5

10

15

−5

−10

−15

5 10 15−5−10−15 x

y

�F

Stap 2: Bepaal die vektor komponente

Nou ontbind ons die krag in twee komponente parallel tot die twee asse. Omdat hier-
die rigtings loodreg op mekaar is vorm ’n reghoekige driehoek, met die oorspronklike
krag as die skuinssy.

Nou gebruik ons trigonometrie om die groottes van die komponente van die oor-
spronklike krag te bereken:

Fy = 12,5 sin(230◦)

= −9,58 N
en Fx = 12,5 cos(230◦)

= −8,03 N

Let op dat indien ons die Cartesiese posisies gebruik met ’n hoek, verkry ons die
korrekte tekens vir die komponente. �Fx is in die negatiewe x-rigting en �Fy is in die
negatiewe y-rigting.

Oefening 1 – 6:

1. Ontbind elk van die volgende vektore in komponente:

• �F1=5 N teen 45◦ vanaf die positiewe x-as.

• �F2=15 N teen 63◦ vanaf die positiewe x-as.

• �F3=11,3 N teen 127◦ vanaf die positiewe x-as.

• �F4=125 N teen 245◦ vanaf die positiewe x-as.

2. Ontbind elk van die volgende vektore in komponente:

• �F1=11× 104 N teen 33◦ vanaf die positiewe x-as.

• �F2=15 GN teen 28◦ vanaf die positiewe x-as.

40 1.3. Komponente van vektore

• �F3=11,3 kN teen 193◦ vanaf die positiewe x-as.

• �F4=125× 105 N teen 317◦ vanaf die positiewe x-as.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26QV 2. 26QW

www.everythingscience.co.za m.everythingscience.co.za

Optelling van vektore deur middel van hul komponente ESED

Komponente kan gebruik word om die resultant van twee of meer vektore te verkry.
Hierdie metode kan grafies of algebräıes toegepas word. Die metode is eenvoudig:

1. maak ’n rowwe skets van die probleem;

2. vind die horisontale en vertikale komponente van elke vektor;

3. vind die som van al die horisontale komponente,�Rx;

4. vind die som van al die vertikale komponente, �Ry;

5. gebruik hierdie om die resultant te vind, �R.

Beskou die twee vektore, �F1 en �F2, in Figuur 1.3, saam met hul resultant,
→
R.

0

1

2

3

4

5

0 1 2 3 4 5 6 7 x

y

�F1

�F 2

�R

Figuur 1.3: ’n Voorbeeld van twee vektore wat opgetel is om die resultant te gee

Elke vektor in Figuur 1.3 kan opgebreek word in een komponent in die x-rigting (ho-
risontaal) en een in die y-rigting (vertikaal). Hierdie komponente is twee vektore wat,
indien dit opgetel word, die oorspronklike vektor as die resultant sal gee. Dit word in
Figuur 1.4 hieronder aangetoon:

41Hoofstuk 1. Vektore in twee dimensies

http://www.everythingscience.co.za/@@emas.search?SearchableText=26QV
http://www.everythingscience.co.za/@@emas.search?SearchableText=26QW
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESED

0

1

2

3

4

5

0 1 2 3 4 5 6 7 x

y

�F1

�F1x

�F1x

� F
1
y

� F
1
y

�F 2

�F2x

�F2x

� F
2
y

� F
2
y

�R

�Rx

� R
y

Figuur 1.4: Optel van vektore deur gebruik te maak van komponente.

Ons sien dat:

�F1 = �F1x + �F1y

�F2 = �F2x + �F2y

�R = �Rx + �Ry

Maar, �Rx = �F1x + �F2x

en �Ry = �F1y + �F2y

Om op te som: Wanneer ons die x-komponente van die twee oorspronklike vektore
optel, kry ons die x-komponent van die resultant. Dieselfde geld vir die y-komponent.
Indien ons al die komponente bymekaar optel kry ons dieselfde antwoord! Hierdie is
’n ander belangrike eienskap van vektore.

Uitgewerkte voorbeeld 14: Optelling van vektore deur gebruik te maak van kom-
ponente

VRAAG

Indien in Figuur 1.4, �F1=5,385 N met ’n hoek van 21,8◦ met die horisontaal, en
�F2=5 N met ’n hoek van 53,13◦ met die horisontaal, vind die resultante krag, �R.

OPLOSSING

Stap 1: Besluit hoe om die probleem aan te pak

Die eerste ding wat jy moet besef is dat die volgorde waarin jy die vektore bymekaar
tel, nie saak maak nie. Daarom kan jy hulle in enige volgorde bymekaar tel. Ons kan
ook die volgende tabel optrek om ons te help om die probleem op te los:

42 1.3. Komponente van vektore

Vektor x-komponent y-komponent Totaal
�F1

�F2

Resultant

Stap 2: Ontbind �F1 in komponente

Ons bereken eers die komponente van �F1 deur trigonometriese verhoudings te ge-
bruik.

Eerstens vind ons die grootte van
die vertikale komponent, F1y:

sin(θ) =
F1y

F1

sin(21,8◦) =
F1y

5,385

F1y = (sin(21,8◦)) (5,385)

= 2,00 N

Tweedens vind ons die grootte van
die horisontale komponent, F1x:

cos(θ) =
F1x

F1

cos(21,8◦) =
F1x

5,385

F1x = (cos(21,8◦)) (5,385)

= 5,00 N

5,385 N

5.00 N

2
.0

0
N

θ

Die komponente gee die kante van die reghoekige driehoek, waar die oorspronklike
vektor, �F1, die skuinssy is.

Vektor x-komponent y-komponent Resultant
�F1 5,00 N 2,00 N 5,385 N
�F2

Resultant

Stap 3: Ontbind �F2 in komponente

Ons vind die komponente van �F2

deur trigonometriese verhoudings
te gebruik. Ons bereken eers die
vertikale komponent, F2y:

sin(θ) =
F2y

F2

sin(53,13◦) =
F2y

5
F2y = (sin(53,13◦)) (5)

= 4,00 N

Tweedens vind ons die grootte van
die horisontale komponent, F2x:

cos(θ) =
F2x

F2

cos(53,13◦) =
F2x

5
F2x = (cos(53,13◦)) (5)

= 3,00 N

43Hoofstuk 1. Vektore in twee dimensies

5,
00

N

3,23 N

4
,3

1
N

θ

Vektor x-komponent y-komponent Totaal
�F1 5,00 N 2,00 N 5,385 N
�F2 3,00 N 4,00 N 5 N

Resultant

Stap 4: Bereken die komponente van die resulterende vektor

Nou het ons al die komponente. Indien ons al die horisontale komponente bymekaar

optel, het ons die x-komponent van die resultante vektor,
→
Rx. Wanneer ons weer al

die vertikale komponente bymekaar optel, het ons die y-komponent van die resultante

vektor,
→
Ry.

Rx = F1x + F2x

= 5,00 N + 3,00 N

= 8,00 N

Daarom,
→
Rx is 8 N regs.

Ry = F1y + F2y

= 2,00 N + 4,00 N

= 6,00 N

Daarom,
→
Ry is 6 N opwaarts.

Vektor x-komponent y-komponent Totaal
�F1 5,00 N 2,00 N 5,385 N
�F2 3,00 N 4,00 N 5 N

Resultant 8,00 N 6,00 N

Stap 5: Bepaal die grootte en rigting van die resulterende vektor
Noudat ons die komponente van die
resultant het, kan ons Pythagoras se
stelling gebruik om die grootte van die
resultant, R, te bereken.

R2 = (Ry)
2 + (Rx)

2

= (6,00)2 + (8,00)2

= 100,00

R = 10,00 N

44 1.3. Komponente van vektore

10
N

6
N

8 N

α

Die grootte van die resultant, R, is 10,00 N. Ons moet net sy rigting bereken. Ons
spesifiseer die rigting as die hoek wat die vektore met die bekende rigting maak. Visu-
aliseer die vektor as beginpunt van die koördinate. Hierbo is dit geteken en die hoek
wat ons gaan bereken is gemerk α.

Ons gebruik trigonometriese verhoudings om die waarde te bereken van α:

tanα =
6,00

8,00

α = tan−1 6,00

8,00

α = 36,9◦

Stap 6: Gee die finale antwoord

→
R is 10 N teen ’n hoek van 36, 9

◦
met die positiewe x-as.

Uitgewerkte voorbeeld 15:

VRAAG

Bereken die resultante van die volgende vier kragte wat op ’n punt inwerk, deur die
kragte in komponente te ontbind:

• �F1=3,5 N teen 45◦ vanaf die positiewe x-as.

• �F2=2,7 N teen 63◦ vanaf die positiewe x-as.

• �F3=1,3 N teen 127◦ vanaf die positiewe x-as.

45Hoofstuk 1. Vektore in twee dimensies

• �F4=2,5 N teen 245◦ vanaf die positiewe x-as.

OPLOSSING

Stap 1: Skets die probleem

Teken al die vektore op die Cartesiese vlak. Dit hoef nie akkuraat te wees nie omdat
ons dit algebräıes gaan oplos, maar vektore moet in die korrekte kwadrant geteken
word en in die korrekte relatiewe posisies.

1

2

3

−1

−2

−3

1 2 3−1−2−3 x

y

�F1

�F2

�F3

�F4

Die onderskeie komponente word in ’n tabel genoteer sodat ons die berekeninge kan
nagaan. Vir elke vektor moet ons die komponente in die x- en y-rigtings bepaal.

Vektor x-komponent y-komponent Totaal
�F1 3,5 N
�F2 2,7 N
�F3 1,3 N
�F4 2,5 N
�R

Stap 2: Bereken die komponente van �F1

46 1.3. Komponente van vektore

1

2

3

−1

−2

−3

1 2 3−1−2−3 x

y

�F1

sin(θ) =
F1y

F1

sin(45◦) =
F1y

3,5

F1y = (sin(45◦)) (3,5)

= 2,47 N

Tweedens vind ons die grootte van
die horisontale komponent, F1x:

cos(θ) =
F1x

F1

cos(45◦) =
F1x

3,5

F1x = (cos(45◦)) (3,5)

= 2,47 N

Stap 3: Bereken die komponente van �F2

1

2

3

−1

−2

−3

1 2 3−1−2−3 x

y

�F2

47Hoofstuk 1. Vektore in twee dimensies

sin(θ) =
F2y

F2

sin(63◦) =
F2y

2,7

F2y = (sin(63◦)) (2,7)

= 2,41 N

Tweedens vind ons die grootte van
die horisontale komponent, F2x:

cos θ =
F2x

F2

cos(63◦) =
F2x

2,7

F2x = (cos(63◦)) (2,7)

= 1,23 N

Stap 4: Bereken die komponente van �F3

1

2

3

−1

−2

−3

1 2 3−1−2−3 x

y

�F3

sin(θ) =
F3y

F3

sin(127◦) =
F3y

1,3

F3y = (sin 127◦) (1,3)

= 1,04 N

Tweedens vind ons die grootte van
die horisontale komponent, F3x:

cos(θ) =
F3x

F3

cos(127◦) =
F3x

1,3

F3x = (cos 127◦) (1,3)

= −0,78 N

Stap 5: Bereken die komponente van �F4

48 1.3. Komponente van vektore

1

2

3

−1

−2

−3

1 2 3−1−2−3 x

y

�F4

sin(θ) =
F4y

F4

sin(245◦) =
F4y

2,5

F4y = (sin(245◦)) (2,5)

= −2,27 N

Tweedens vind ons die grootte van
die horisontale komponent, F4x:

cos(θ) =
F4x

F4

cos(245◦) =
F4x

2,5

F4x = (cos(245◦)) (2,5)

= −1,06 N

Stap 6: Bereken die komponente van die resultant

Bereken die som van die verskeie komponente om die komponente van die resultant
te bepaal. Onthou dat, indien ’n komponent negatief was, jy nie die negatiewe teken
moet uitlaat uit jou berekening nie.

Vektor x-komponent y-komponent Totaal
�F1 2,47 N 2,47 N 3,5 N
�F2 1,23 N 2,41 N 2,7 N
�F3 −0,78 N 1,04 N 1,3 N
�F4 −1,06 N −2,27 N 2,5 N
�R 1,86 N 3,65 N

Noudat ons die komponente van die resultant het, kan ons Pythagoras se stelling ge-
bruik om die grootte van die resultant, R, te bereken.

R2 = (Ry)
2 + (Rx)

2

= (1,86)2 + (3,65)2

= 16,78

R = 4,10 N

49Hoofstuk 1. Vektore in twee dimensies

Ons kan ook die hoek tot die positiewe x-as bereken.

tan(α) =
1,86

3,65

α = tan−1(
3,65

1,86
)

α = 27,00◦

Stap 7: Gee die finale antwoord

Die resultant het ’n grootte van 4,10 N teen ’n hoek van 27,00◦ met die positiewe
x-rigting.

Informele eksperiment: Kragbord

Doelwit:

Om die resultant van drie nie-lineêre kragte met ’n kragbord te bepaal.

Apparaat en materiaal:

Jy benodig:

• blanko papier

• kragbord

• 4 treksale

• verskeidenheid massastukkies

• tou of vislyn

• vier katrolle

Metode:

Dink oor jou strategie voordat jy met die metode begin. Deur die koord aan die ring
vas te heg, moet dit oor die katrol hang en gewigte hê sodat ’n krag ontstaan. Die meer
gewigte of hoe swaarder die gewig, hoe groter die krag. Die krag is in die rigting van

50 1.3. Komponente van vektore

die koord. Indien jy meer koorde deur ’n katrol plaas, het jy meer kragte, in verskeie
rigtings. Ons verander die grootte en rigting van die kragte wat op die ring inwerk.
Ons plaas ’n balans tussen die koord en die ring en meet die krag. Deur ’n papier
onder die ring te plaas kan ons die rigtings en lesing van die balans afmerk en so die
grootte meet.

Ons gaan hierdie inligting gebruik om die kragte wat op die trekskale uitgeoefen word
te meet. Dan gaan ons die resultante krag grafies bereken.

1. Stel die kragbord op en plaas die papier onder die trekskale.

2. Stel vier verskillende kragte op deur ’n trekskaal aan een kant van die ring vas
te maak en koord aan die ander kant. Laat die koord oor ’n katrol loop en heg
massastukkies aan. Werk in ’n groep.

3. Trek ’n lyn langs elke koord, wees versigtig om nie enige een van die koorde te
skuif nie.

4. Noteer die krag lesing op elke trekskaal.

5. Verwyder die papier.

6. Werk op die papier, trek elke lyn terug na die middel waar die ring was. Die
lyne moet almal op een plek mekaar deursny. Maak hierdie punt die middel van
jou Cartesiese koördinaatsisteem.

7. Kies ’n geskikte skaal om die lengte van die pyl met die lesings te vergelyk.
Gebruik die korrekte trekskaal en lyn wat op die papier is en teken ’n pyl wat
elke krag verteenwoordig.

Resultate:

Vir twee van die verskillende keuses van 3 van die kragvektore, gaan ons die resultant
bevestig. Om die resultant te bepaal, tel ons die vektore bymekaar. Die maklikste ma-
nier om dit te doen is om die vektore te verteenwoordig met ’n liniaal en ’n gradeboog
te gebruik en hul kop-na-stert te teken.

Gevolgtrekking en vrae:

Noteer van die rigting en die groottes van die resultante van die verskeie kombinasies.

1. Hoe vergelyk die berekende resultant met die vektor wat nie gebruik is om die
resultant in elke geval te bereken?

2. Watter algemene verhouding bestaan tussen die resultant en die vierde vektor
en hoekom dink jy dit is die geval?

3. Sal dit dieselfde wees indien ons meer of minder kragte in die probleem gehad
het? Verduidelik jou antwoord.

Sien simulasie: 26QX op www.everythingscience.co.za

Sien video: 26QY op www.everythingscience.co.za

51Hoofstuk 1. Vektore in twee dimensies

http://www.everythingscience.co.za/@@emas.search?SearchableText=26QX
http://www.everythingscience.co.za/
http://www.everythingscience.co.za/@@emas.search?SearchableText=26QY
http://www.everythingscience.co.za/

1.4 Opsomming ESEF

Sien aanbieding: 26QZ op www.everythingscience.co.za

• ’n Vektor het grootte en rigting.

• Vektore kan gebruik word om fisiese hoeveelhede wat grootte en rigting het te
verteenwoordig, bv. kragte.

• Vektore kan as pyltjies voorgestel word waar die lengte van die pyl die grootte
verteenwoordig en die pylpunt die rigting van die vektor aandui.

• Vektore in twee dimensies kan op ’n Cartesiese vlak geteken word.

• Vektore kan grafies bymekaar getel word met die kop-na-stert of stert-na-stert
metode.

• ’n Geslote vektordiagram is ’n stel vektore op die Cartesiese vlak, geteken met
die kop-na-stert metode, met ’n resultante grootte van nul.

• Vektore kan algebräıes bymekaar getel word met Pythagoras se stelling, of met
komponente.

• Die rigting van ’n vektor kan met eenvoudige trigonometriese berekeninge ge-
vind word.

• Die komponente van ’n vektor is ’n reeks vektore wat, wanneer dit gekombineer
word, die oorspronklike vektor as resultant gee.

• Komponente word gebruik om met die Cartesiese koördinaat-asse vergelyk te
word. Vir ’n vektor �F wat ’n hoek van θ vorm met die positiewe x-as, is die
x-komponent �Rx = R cos(θ) en die y-komponent is �Ry = R sin(θ).

Oefening 1 – 7:

1. Teken die volgende vektore vanaf die oorsprong op die Cartesiese vlak:

• �F1 = 3,7 N in die positiewe x-rigting

• �F2 = 4,9 N in die positiewe y-rigting

2. Teken die volgende kragte as vektore op die Cartesiese vlak:

• �F1 = 4,3 N in die positiewe x-rigting

• �F2 = 1,7 N in die negatiewe x-rigting

• �F3 = 8,3 N in die positiewe y-rigting

3. Vind die resultant in die x-rigting, Rx, en y, Ry, vir die volgende kragte:

• �F1 = 1,5 N in die positiewe x-rigting

• �F2 = 1,5 N in die positiewe x-rigting

• �F3 = 2 N in die negatiewe x-rigting

52 1.4. Opsomming

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESEF
http://www.everythingscience.co.za/@@emas.search?SearchableText=26QZ
http://www.everythingscience.co.za/

4. Vind die resultant in die x-rigting, Rx, en y-rigting, Ry, vir die volgende kragte:

• �F1 = 4,8 N in die positiewe x-rigting

• �F2 = 3,2 N in die negatiewe x-rigting

• �F3 = 1,9 N in die positiewe y-rigting

• �F4 = 2,1 N in die negatiewe y-rigting

5. Vind die resultant in die x-rigting, Rx, en y-rigting, Ry, vir die volgende kragte:

• �F1 = 2,7 N in die positiewe x-rigting

• �F2 = 1,4 N in die positiewe x-rigting

• �F3 = 2,7 N in die negatiewe x-rigting

• �F4 = 1,7 N in die negatiewe y-rigting

6. Teken die resultant van die volgende kragvektore deur die kop-na-stert metode
te gebruik:

• �F1 = 4,8 N in die positiewe y-rigting

• �F2 = 3,3 N in die negatiewe x-rigting

7. Teken die resultant van die volgende kragvektore deur die kop-na-stert metode
te gebruik:

• �F1 = 0,7 N in die positiewe y-rigting

• �F2 = 6 N in die positiewe x-rigting

• �F3 = 3,8 N in die negatiewe y-rigting

• �F4 = 11,9 N in die negatiewe x-rigting

8. Teken die resultant van die volgende kragvektore deur die kop-na-stert metode
te gebruike en eerstens die resultant in die x- en y-rigtings te bepaal:

• �F1 = 5,2 N in die positiewe y-rigting

• �F2 = 7,5 N in die negatiewe y-rigting

• �F3 = 4,8 N in die positiewe y-rigting

• �F4 = 6,3 N in die negatiewe x-rigting

9. Teken die resultant van die volgende kragvektore met die kop-na-stert metode,
deur eerstens die resultante in die x- en y-rigtings te bepaal:

• �F1 = 6,7 N in die positiewe y-rigting

• �F2 = 4,2 N in die negatiewe x-rigting

• �F3 = 9,9 N in die negatiewe y-rigting

• �F4 = 3,4 N in die negatiewe y-rigting

10. Skets die resultant van die volgende kragvektore deur die stert-na-stert metode te
gebruik:

• �F1 = 6,1 N in die positiewe y-rigting

• �F2 = 4,5 N in die negatiewe x-rigting

53Hoofstuk 1. Vektore in twee dimensies

11. Skets die resultant van die volgende kragvektore deur die stert-na-stert metode te
gebruik, deur eerstens die resultante in die x- en y-rigtings te bepaal:

• �F1 = 2,3 N in die positiewe y-rigting

• �F2 = 11,8 N in die negatiewe y-rigting

• �F3 = 7,9 N in die negatiewe y-rigting

• �F4 = 3,2 N in die negatiewe x-rigting

12. Vier kragte werk gelyktydig in op ’n punt. Vind die resultant indien die kragte:

• �F1 = 2,3 N in die positiewe x-rigting

• �F2 = 4,9 N in die positiewe y-rigting

• �F3 = 4,3 N in die negatiewe y-rigting

• �F4 = 3,1 N in die negatiewe y-rigting

13. Ontbind elk van die volgende vektore in komponente:

a) �F1=105 N teen 23,5◦ vanaf die positiewe x-as.

b) �F2=27 N teen 58,9◦ vanaf die positiewe x-as.

c) �F3=11,3 N teen 323◦ vanaf die positiewe x-as.

d) �F4=149 N teen 245◦ vanaf die positiewe x-as.

e) �F5=15 N teen 375◦ vanaf die positiewe x-as.

f) �F6=14,9 N teen 75,6◦ vanaf die positiewe x-as.

g) �F7=11,3 N teen 123,4◦ vanaf die positiewe x-as.

h) �F8=169 N teen 144◦ vanaf die positiewe x-as.

14. Twee kragte werk in op ’n punt en die resultant is nul. Die kragte

a) het gelyke groottes en rigtings

b) het gelyke groottes maar teenoorgestelde rigtings

c) werk loodreg tot mekaar

d) werk in dieselfde rigting

15. Drie kragte werk in op ’n punt in ewewig. Krag F1 het komponente 15 N suid
en 13 N wes. Wat is die komponente van krag F2?

a) 13 N noord en 20 N wes

b) 13 N noord en 13 N wes

c) 15 N noord en 7 N wes

d) 15 N noord en 13 N oos

N

W

S

E
20 N

F2

F1

54 1.4. Opsomming

16. Twee vektore werk in op dieselfde punt. Wat sal die hoek tussen hul wees sodat
’n maksimum resultant verkry kan word?

a) 0◦

b) 90◦

c) 180◦

d) onbeslis

17. Twee kragte, 4 N en 11 N, werk in op ’n punt. Watter een van die volgende kan
nie die grootte van die resultant wees nie?

a) 4 N

b) 7 N

c) 11 N

d) 15 N

18. ’n Voorwerp met gewig W word deur twee kabels ondersteun wat aan die dak
en muur vasgeheg is, soos aangetoon. Die spanning in die twee kabels is T1 en
T2 onderskeidelik. Die spanning T1 = 1200 N. Bereken die spanning T2.

T1

T2

W

45
◦

70
◦

19. ’n Voorwerp X word deur twee toue, A en B, ondersteun. Dit is vasgeheg aan
die dak soos aangetoon in die skets. Elk van hierdie toue kan ’n maksimum krag
van 700 N weerstaan. Die gewig X word geleidelik verhoog.

X

A
B

45◦30◦

a) Teken ’n rowwe skets van die driehoek kragte en gebruik dit om te verdui-
delik watter tou eerste sal breek.

b) Bereken die maksimum gewig, X, wat ondersteun kan word.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26R2 2. 26R3 3. 26R4 4. 26R5 5. 26R6 6. 26R7
7. 26R8 8. 26R9 9. 26RB 10. 26RC 11. 26RD 12. 26RF

13a. 26RG 13b. 26RH 13c. 26RJ 13d. 26RK 13e. 26RM 13f. 26RN
13g. 26RP 13h. 26RQ 14. 26RR 15. 26RS 16. 26RT 17. 26RV
18. 26RW 19. 26RX

55Hoofstuk 1. Vektore in twee dimensies

http://www.everythingscience.co.za/@@emas.search?SearchableText=26R2
http://www.everythingscience.co.za/@@emas.search?SearchableText=26R3
http://www.everythingscience.co.za/@@emas.search?SearchableText=26R4
http://www.everythingscience.co.za/@@emas.search?SearchableText=26R5
http://www.everythingscience.co.za/@@emas.search?SearchableText=26R6
http://www.everythingscience.co.za/@@emas.search?SearchableText=26R7
http://www.everythingscience.co.za/@@emas.search?SearchableText=26R8
http://www.everythingscience.co.za/@@emas.search?SearchableText=26R9
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RB
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RC
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RD
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RF
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RG
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RH
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RJ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RK
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RM
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RN
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RP
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RQ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RR
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RS
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RT
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RV
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RW
http://www.everythingscience.co.za/@@emas.search?SearchableText=26RX

www.everythingscience.co.za m.everythingscience.co.za

56 1.4. Opsomming

www.everythingscience.co.za
m.everythingscience.co.za

HOOFSTUK 2

Newton se wette

2.1 Inleiding 58

2.2 Krag 58

2.3 Newton se wette 77

2.4 Kragte tussen massas 112

2.5 Opsomming 123

2 Newton se wette

2.1 Inleiding ESEG

Ons gaan in hierdie hoofstuk leer dat
’n netto krag nodig is om die beweging
van ’n voorwerp te verander. Ons gaan
herroep wat ’n krag is en leer hoe ’n
krag en beweging met mekaar verband
hou. Ons gaan ook aan Newton se drie
wette bekendgestel word en meer oor
gravitasiekrag leer.

Sleutel Wiskunde Konsepte

• Verhouding en eweredigheid — Fisiese Wetenskappe, Graad 10, Wetenskap-
vaardighede

• Vergelykings — Wiskunde, Graad 10, Vergelykings en ongelykhede

• Eenhede en eenheidomskakelings — Fisiese Wetenskappe, Graad 10, Weten-
skapvaardighede

2.2 Krag ESEH

Wat is ’n krag? ESEJ

’n Krag is enige iets wat ’n verandering aan
’n voorwerp kan veroorsaak. ’n Krag kan:

• die vorm van ’n voorwerp verander

• ’n voorwerp laat versnel of tot stil-
stand bring (stop), en

• die rigting van ’n bewegende voor-
werp verander

Kragte word as kontakkragte of nie-
kontakkragte geklassifiseer.

Figuur 2.1: Kontakkragte

58 2.1. Inleiding

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESEG
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESEH
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESEJ

Figuur 2.2: Kontakkragte

’n Kontakkrag moet raak aan of in kontak wees met
’n voorwerp voordat dit verandering kan veroor-
saak. Voorbeelde van kontakkragte is:

• die krag wat gebruik word om iets te stoot of
te trek, soos om ’n deur oop of toe te maak.

• die krag wat ’n pottebakker gebruik om klei in
’n pot te verander

• die krag van die wind om ’n windmeul te
draai

’n Nie-kontakkrag hoef nie aan ’n voor-
werp te raak om verandering te veroorsaak
nie. Voorbeelde van nie-kontakkragte is die
kragte as gevolg van:

• gravitasie, soos die Aarde wat die
maan aantrek.

• elektrisiteit, soos ’n proton en ’n elek-
tron wat mekaar aantrek

• magnetisme, soos ’n magneet wat ’n
skuifspeld aantrek

Figuur 2.3: Nie-kontakkragte

Die eenheid van krag in die in-
ternasionale sisteem van eenhede
(S.I. eenhede) is die newton (sim-
bool N). Hierdie eenheid is ver-
noem na Sir Isaac Newton wat eer-
ste krag gedefinieer het. Krag is
’n vektorhoeveelheid en het dus
grootte en rigting. Ons gebruik die
simbool

−→
F vir krag.

Hierdie hoofstuk sal gereeld verwys na die resultante krag wat op ’n voorwerp inwerk.
Die resultante krag is eenvoudig die vektorsom van al die kragte wat op die voorwerp
inwerk. Dit is baie belangrik om te onthou dat al die kragte op dieselfde voorwerp
moet inwerk. Die resultante krag is die krag wat dieselfde uitwerking het as al die
ander kragte saam.

59Hoofstuk 2. Newton se wette

Verskillende soorte kragte in fisika ESEK

Baie van die fisika onderwerpe wat jy sal bestudeer
handel oor die uitwerking of effek van kragte. Al-
hoewel daar baie verskillende kragte is, gaan ons
van die fundamentele beginsels leer om die pro-
bleme en toepassings in hierdie boek te benader,
ongeag watter krag ter sprake is.

Fisika is die studie van die natuurlike wêreld - en
jy weet waarskynlik baie meer van fisika as wat jy
dink. Jy sien elke dag dinge wat onder beheer van
fisikawette gebeur, maar jy is moontlike nie besig
om aan fisika te dink op daardie tydstip nie. As jy
’n klip in die lug op gooi sal dit na ’n rukkie grond
toe val. ’n Mens leer baie van fisika deur alledaagse
gebeurtenisse te ontloed.

Ons gaan in die volgende paar afdelings leer oor
van die kragte, maar kom ons beskryf eers ’n alle-
daagse situasie waarin hulle ’n rol speel sodat jy kan
“sien” wat gebeur. Jy het ’n tafel en drie boeke, wat
elkeen verskillende massas het, nodig. Vat enige
boek en sit dit op die tafel. Niks gebeur nie. As die
tafel plat is, lê die boek net op die tafel. As jy die
een kant van die tafel stadig oplig sodat die bokant
van die tafel is effens helling het, beweeg die boek
nie onmiddellik nie. Lig jy die tafel hoër en hoër,
begin die boek skielik van die tafel afgly. Jy kan dit
met al drie boeke herhaal en kyk hoeveel jy die tafel
moet oplig voordat die boek begin afgly.

Hierdie situasie uit die regte wêreld illustreer ’n aan-
tal dele van fisika wat ons in die hoofstuk wil aan-
leer.

Die normaalkrag

60 2.2. Krag

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESEK

Wanneer ’n voorwerp op ’n oppervlak neergesit word, dink byvoorbeeld aan die geval
waar die boek op die tafel neergesit is, is daar ’n hele aantal kragte wat daarop inwerk.
Eerstens, as die tafel nie daar was nie, sou die boek op die vloer geval het. Die krag
wat dit veroorsaak word gravitasie genoem. Die tafel keer dat die boek op die grond
val. Die enigste manier hoe dit kan gebeur, is as die tafel ’n krag op die boek uitoefen.
Die krag wat die tafel op die boek uitoefen moet gravitasiekrag kan uitbalanseer. Dit
sê onmiddellik vir ons ’n paar dinge! Gravitasie trek die boek afwaarts, dit is ’n vektor.
Die krag wat die tafel uitoefen moet dit uitbalanseer en dit kan slegs gebeur as die krag
dieselfde grootte het, maar in die teenoorgestelde rigting werk.

Dit gebeur gereeld. Gravitasie trek ’n persoon na die Aarde toe, maar wanneer jy op
die grond staan moet iets dit balanseer, as jy ’n swaar kartondoos op die grond sit, is die
gravitasiekrag gebalanseerd. As jy ’n baksteen op die water sit, sal dit sink aangesien
niks die gravitasiekrag balanseer nie. Ons noem die krag wat ’n oppervlakte (enige
oppervlakte) uitoefen om die kragte wat op ’n voorwerp in kontak met die oppervlakte
te balanseer, die normaalkrag.

Die normaalkrag is ’n krag wat op ’n voorwerp inwerk as gevolg van interaksie met
die oppervlakte en is loodreg tot die oppervlakte. Die laaste deel mag dalk onverwags
(intüıtief onaanneemlik) wees, want as ons die tafel effens oplig, het die rigting van die
gravitasiekrag nie verander nie, maar die rigting van die normaalkrag het effe verander
(die normaal is nie altyd direk teenoorgesteld aan gravitasie nie). Moenie bekommerd
wees nie, dit sal voor die einde van die hoofstuk sin maak. Onthou: die normaalkrag
is altyd loodreg (teen ’n regte hoek) tot die oppervlakte.

DEFINISIE: Normaalkrag

Die normaalkrag, �N , is die krag wat deur die oppervlakte op ’n voorwerp waarmee dit
in aanraking is inwerk.

�N

�N

Wrywingskragte

Waarom kom ’n kartondoos wat op ’n oppervlak gly uiteindelik tot stilstand? Die
antwoord is wrywing. Wrywing ontstaan wanneer twee oppervlakke in kontak met
mekaar is en relatief tot mekaar beweeg.

61Hoofstuk 2. Newton se wette

Vir ’n alledaagse voorbeeld, druk jou hande teen mekaar en beweeg die een vorentoe
en agtertoe. Jy het twee oppervlakke wat in kontak met mekaar is wat relatief tot die
ander beweeg. Jou hand word warm. Jy sou dit al vantevore ervaar het, moontlik toe
jy in die winter jou hande teen mekaar gevryf het om hulle warm te maak. Die hitte
word deur wrywing opgewek.

Wrywing word veroorsaak omdat die twee oppervlakke interaksie het met mekaar.
Dink aan skuurpapier met baie knoppies op die oppervlak. As jy skuurpapier vryf, sal
die knoppies in enige groef in beweeg.

Wanneer die oppervlak van een voorwerp oor ’n ander een skuif, oefen elke liggaam
’n wrywingskrag op die ander uit. Wanneer ’n boek byvoorbeeld oor ’n tafel skuif,
oefen die tafel ’n wrywingskrag op die boek uit en die boek oefen ’n wrywingskrag op
die tafel uit. Wrywingskragte werk parallel met oppervlakke.

DEFINISIE: Wrywingskragte

Wrywingskragte is die kragte wat die beweging van ’n voorwerp, wat in kontak is met
’n oppervlak, teenwerk. Dit werk parallel met die oppervlak waarmee die voorwerp
in kontak is.

kartondoos
ruwe tafel

toegepaste krag

Die grootte van die wrywingskrag hang af van die oppervlak en die grootte van die
normaalkrag. Verskillende oppervlakke het verskillende wrywingskragte, selfs al is die
normaalkragte dieselfde. Wrywingskragte is eweredig aan die grootte van die normaal-
kragte.

Fwrywing ∝ N

Ons kan vir elke oppervlak die konstante faktor bepaal, die koëffisiënt van wrywing,
wat ons in staat stel om te bereken wat die wrywingskrag is as ons die grootte van die
normaalkrag weet. Ons weet dat statiese wrywing en kinetiese wrywing verskillende
groottes het, daarom het ons verskillende koëffisiënte vir die twee tipes wrywing.

• µs is die koëffisiënt van statiese wrywing

• µk is die koëffisiënt van kinetiese wrywing

’n Krag is nie altyd groot genoeg om ’n voorwerp te laat beweeg nie. ’n Klein toege-
paste krag kan byvoorbeeld nie ’n swaar krat beweeg nie. Die wrywingskrag wat teen
die beweging van die krat werk is gelyk aan die toegepaste krag, maar in die teenoor-
gestelde rigting. Hierdie wrywingskrag word statiese wrywing genoem. Wanneer ons
die toegepaste krag vergroot (harder stoot), sal die wrywingskrag ook vergroot totdat
dit maksimum waarde bereik. Wanneer die toegepaste krag groter as die maksimum
krag van die statiese wrywing is, sal die voorwerp beweeg. Die statiese wrywingskrag

62 2.2. Krag

kan varieer van nul (wanneer geen ander kragte teenwoordig is nie en die voorwerp
stil staan) tot ’n maksimum wat van die oppervlak afhang.

0

1

2

3

4

0 1 2 3 4

Toegepaste krag (N)

W
ry

w
in

g
sk

ra
g

(N
)

St
at
ie
s

Kineties

fmaks
s

Die krag van statiese wrywing kan varieer tot ’n maksimum waaarde waarna wrywing
oorkom is en die voorwerp begin beweeg. Ons definieer dus die maksimum waarde
vir statiese wrywing as: fmaks

s = µsN .

Wanneer die toegepaste krag groter as die maksimum statiese wrywingskrag is, sal die
voorwerp beweeg, maar steeds wrywing ervaar. Dit word kinetiese wrywing genoem.
Die waarde van kinetiese wrywing bly dieselfde ongeag die grootte van die toegepaste
krag. Die grootte van die kinetiese wrywing is: fk = µkN

Onthou dat statiese wrywing teenwoordig
is wanneer die voorwerp nie beweeg nie,
maar kinetiese wrywing wanneer die voor-
werp beweeg. Wanneer jy byvoorbeeld
teen ’n konstante snelheid in ’n motor op
’n teerpad ry, moet jy die versneller effe
ingetrap hou om die wrywing tussen die
teerpad en die wiele van die motor te oor-
kom. Terwyl jy egter teen ’n konstante snel-
heid beweeg, draai die wiele van die mo-
tor. Dit is daarom nie ’n geval waar twee
voorwerpe teen mekaar “vryf” nie en ons
kyk dus eerder na statiese wrywing. As
jy skielik hard sou rem trap, wat veroor-
saak dat dit motor tot stilstand gly, sal jy
te doen hê met twee voorwerpe wat teen
mekaar vryf en daarom kinetiese wrywing.
Hoe hoër die waarde van die koëffisiënt
van wrywing, hoe “taaier” is die oppervlak
en hoe laer die waarde, hoe “gladder” is
die oppervlak.

63Hoofstuk 2. Newton se wette

Wrywing is baie handig. As daar nie
wrywing was nie en jy wou ’n leer teen
’n muur leun, sou dit eenvoudig grond
toe gly. Rotsklimmers gebruik wrywing
om hulle greep op die kranse te hou.
Die remme van ’n motor sou sinneloos
wees sonder wrywing.

Vroeë mense het wrywing gebruik om vuur te maak. Wrywing kan baie hitte laat ont-
staan en die vroeë mense het hierdie feit gebruik toe hulle twee stokkies teen mekaar
gevryf het om ’n vuur te maak. Wanneer jy jou hande vinnig teen mekaar vryf en hard
druk sal jy voel dat hulle warm word. Dit is hitte wat deur wrywing veroorsaak word.
Jy kan dit gebruik om ’n vuur te maak.

Om ’n vuur te maak het jy twee stukke
hout nodig, een lank en reguit, ’n
ronde stuk omtrent so dik soos jou vin-
ger en omtrent 40 cm lank, asook ’n
dikker, plat stuk hout. Die plat stuk
hout moet ’n gat in hê waarin die lang,
reguit een kan pas. Jy kan dan die
plat stuk op die grond sit, die lang reg-
uit een in die gat sit en dit tussen jou
hande vryf deur afwaartse druk toe te
pas om die normaalkrag en die hoe-
veelheid wrywing te verhoog. Waar
twee stukke hout teen mekaar gevryf
word, veroorsaak die wrywing baie
klein deeltjies hout wat afgevryf word
en warm word.

Sien video: 23GW op
www.everythingscience.co.za

Mettertyd sal die gat begin rook. Op hierdie stadium moet die smeulende houtstukkies
versigtig op ’n laag droë gras uitgegooi word. Jy kan die kooltjies heeltemal bedek en
liggies daarop blaas. Die gras behoort te begin brand. Jy kan die brandende gras dan
gebruik om ’n paar droë takkies aan die brand te steek en mettertyd groter stukke hout
bysit.

Om dit nog makliker te maak kan ’n houtboog en tou gebruik word om die hout te
laat draai. Deur die tou van die hout om die lang stuk hout te draai kan jy dit gebruik
sonder dat iemand sy hande hoef te gebruik.

Uitgewerkte voorbeeld 1: Statiese wrywing

VRAAG

’n Kartondoos wat op ’n oppervlak rus, ervaar normaalkrag met ’n grootte van 30 N en
die koëffisiënt van die statiese wrywing tussen die oppervlak en die kartoondoos, µs,
is 0,34. Wat is die maksimum statiese wrywingskrag?

OPLOSSING

64 2.2. Krag

http://www.everythingscience.co.za/@@emas.search?SearchableText=23GW
http://www.everythingscience.co.za/

Stap 1: Maksimum statiese wrywingskrag.

Die volgende word gegee: die verband tussen die maksimum statiese wrywingskrag,
fmaks
s , die koëffisiënt van statiese wrywing, µs, en die normaal, N , dus:

fmaks
s = µsN

Daar word gegee dat µs = 0,34 en N = 30 N. Dit is al inligting wat ons nodig het om
die berekening te doen.

Stap 2: Bereken die resultaat

fmaks
s = µsN

= (0,34)(30)

= 10,2

Die maksimum grootte van die statiese wrywing is 10,2 N

Uitgewerkte voorbeeld 2: Statiese wrywing

VRAAG

Die voorrye van jou skool se rugbyspan probeer teen ’n skrummasjien te druk. Die
normaalkrag wat op die skrummasjien uitgeoefen word is 10 000 N. Die masjien be-
weeg glad nie. As die koëffisiënt van die statiese wrywing 0,78 is, wat is die minimum
krag wat hulle moet uitoefen om die masjien te laat beweeg?

OPLOSSING

Stap 1: Minimum of maksimum

Die vraag wil bepaal watter minimum krag vereis word om die skrummasjien te laat
beweeg. Ons ken nie ’n verwantskap hiervoor nie, maar ons weet hoe om die mak-
simum statiese wrywingskrag te bereken. Die voorspekers moet ’n krag groter as die
statiese wrywingskrag uitoefen. Dus die minimum grootte krag wat hulle moet uitoe-
fen is in werklikheid gelyk aan die maksimum statiese wrywingskrag.

Stap 2: Maksimum statiese wrywingskrag.

Die volgende word gegee: die verband tussen die maksimum statiese wrywingskrag,
fmaks
s , die koëffisiënt van statiese wrywing, µs, en die normaal, N , dus:

fmaks
s = µsN

Daar word gegee dat µs = 0,78 en N = 10 000 N. Dit is al inligting wat ons nodig het
om die berekening te doen.

65Hoofstuk 2. Newton se wette

Stap 3: Bereken die resultaat

fmaks
s = µsN

= (0,78)(10 000)

= 7800 N

Die maksimum grootte van die statiese wrywing is 7800 N

Uitgewerkte voorbeeld 3: Kinetiese wrywing

VRAAG

Die normaalkrag wat op ’n stootwaentjie uitgeoefen word is 100 N. Die stootwaentjie
se remme is gesluit sodat die wiele nie kan draai nie. Die eienaar probeer die stootwa-
entjie stoot, maar dit beweeg nie. Die eienaar stoot harder en harder totdat dit skielik
begin beweeg wanneer die toegepaste krag drie-kwart van die normaalkrag is. Daarna
is die eienaar in staat om dit te laat aanhou beweeg met ’n krag wat die helfte van
die krag is waarmee dit begin beweeg het. Wat is die grootte van die toegepaste krag
waarmee dit begin beweeg het en wat is die koëffisiënte van die statiese en kinetiese
wrywing?

OPLOSSING

Stap 1: Maksimum statiese wrywingskrag.

Die eienaar van die stootwaentjie vergroot die krag wat hy toepas en die stootwaentjie
begin skielik beweeg. Hierdie krag sal gelyk wees aan die maksimum statiese wrywing
wat ons weet deur:

fmaks
s = µsN

uitgedruk word

Ons weet die grootte van die toegepaste krag is driekwart van die normaalkrag, so

fmaks
s =

3

4
N

=
3

4
(100)

= 75 N

Stap 2: Statiese wrywingskoëffisiënt

Ons weet nou wat die maksimum grootte van statiese wrywing en die grootte van die

66 2.2. Krag

normaalkrag is en kan daarom die statiese wrywingskoëffisiënt bereken:

fmaks
s = µsN

75 = µs(100)

µs = 0,75

Stap 3: Kinetiese wrywingskoëffisiënt

Die grootte van die krag wat nodig is om die stootwaentjie aan die beweeg te hou is
die helfte van die grootte van die krag wat nodig is om die stootwaentjie te laat begin
beweeg. Ons kan daarom aflei dat:

fk =
1

2
fmaks
s

=
1

2
(75)

= 37,5 N

Ons weet wat die verband tussen die grootte van kinetiese wrywing, die grootte van
die normaalkrag en die kinetiese wrywingskoëffisiënt is. Ons kan dit gebruik om die
kinetiese wrywingskoëffisiënt te bepaal:

fk = µkN

37,5 = µk(100)

µk = 0,375

Uitgewerkte voorbeeld 4: Statiese wrywingskoëffisiënt

VRAAG

’n Houtblok ervaar ’n normaalkrag van 32 N van ’n growwe, plat oppervlak. Daar is
’n tou om die blok gebind. Die tou word parallel met die oppervlak getrek en die
spanning (krag) in die tou kan as 8 N bepaal word voor die blok begin gly. Bepaal die
statiese wrywingskoëffisiënt.

OPLOSSING

Stap 1: Analiseer die vraag en bepaal wat gevra word.

Die normaalkrag word gegee (32 N) en ons weet dat die blok nie beweeg totdat die
toegepaste krag 8 N is nie.

Die statiese wrywingskoëffisiënt µs is gevra.

Stap 2: Bepaal die statiese wrywingskoëffisiënt.

67Hoofstuk 2. Newton se wette

Ff = µsN

8 = µs(32)

µs = 0,25

Let op dat die wrywingskoëffisiënt nie ’n eenheid het nie aangesien dit ’n verhou-
ding aandui. Die waarde van die koëffisiënt van wrywing kan enige waarde tot ’n
maksimum van 0,25 hê. Wanneer ’n krag minder as 8 N toegepas word, is die wry-
wingskoëffisiënt minder as 0,25

Uitgewerkte voorbeeld 5: Statiese wrywing

VRAAG

’n Kartondoos rus op ’n hellende vlak en ervaar normaalkrag met ’n grootte van 130 N,
die statiese wrywingskoëffisiënt, µs, tussen die kartoondoos en die oppervlak is 0,47.
Wat is die maksimum statiese wrywingskrag?

OPLOSSING

Stap 1: Maksimum statiese wrywingskrag.

Die verband tussen die maksimum statiese wrywing, fmaks
s , die koëffisiënt van statiese

wrywing, µs, en die normaal, N , word gegee om:

fmaks
s = µsN.

Dit is nie afhanklik van of die oppervlakte opgelig is of nie. Deur die helling van
die oppervlak te verander word die grootte van die normaalkrag beinvloed, maar die
metode om die wrywingskrag te bepaal bly dieselfde.

Daar word gegee dat µs = 0,47 en N = 130 N. Dit is al inligting wat ons nodig het
om die berekening te doen.

Stap 2: Bereken die resultaat

fmaks
s = µsN

= (0,47)(130)

= 61,1 N

Die maksimum grootte van die statiese wrywing is 61,1 N

68 2.2. Krag

Informele eksperiment: Normaalkragte en wrywing

Doel:

Om die verband tussen normaalkragte en wrywing te ondersoek.

Apparaat:

Trekskale, ’n paar blokke van dieselfde stof met hake aan een kant vasgemaak, verskeie
growwe en gladde oppervlakke, bakstene of blokke om die oppervlak se helling te
verander.

Metode:

• Haak elke blok om die beurt aan die trekskaal en neem die lesing.

• Neem een blok en maak dit aan die trekskaal vas. Skuif nou die blok oor elkeen
van die oppervlakke. Neem die lesings. Herhaal vir elkeen van die ander blokke.

• Herhaal die boonste stap met die oppervlak teen verskillende hellings.

Resultate:

Teken jou resultate in ’n tabel op.

Spanning

Spanning is die grootte van die krag wat in voorwerpe soos toue, kettings en sparre
wat steun verleen, voorkom. Daar is byvoorbeeld spanning in die toue wat ’n kind se
swaai ondersteun wat uit ’n boom hang.

Oefening 2 – 1:

1. ’n Kartondoos word op ’n growwe oppervlak geplaas. Dit het ’n normaalkrag met
’n grootte van 120 N. ’n Krag van 20 N wat na regs toegepas word, kan nie die
kartondoos beweeg nie. Bereken die grootte en rigting van die wrywingskragte.

2. ’n Houtblok rus op ’n horisontale vlak. Die normaalkrag is 20 N. Die statiese
wrywingskoëffisiënt tussen die blok en die vlak is 0,40 en die kinetiese wry-
wingskoëffisiënt is 0,20.

a) Wat is die grootte van die wrywingskrag wat op die blok uitgeoefen word
terwyl die blok in rus is?

b) Wat sal die grootte van die wrywingskragte wees as ’n horisontale krag met
’n grootte van 5 N op die blok uitgeoefen word?

c) Wat is die minimum krag wat nodig is om die blok te laat beweeg?

d) Wat is die minimum krag wat nodig is om die blok aan die beweeg te hou
as dit eers begin beweeg het?

69Hoofstuk 2. Newton se wette

e) As die horisontale krag 10 N is, bepaal die wrywingskrag.

3. ’n Vrou het haar rug beseer toe sy in ’n supermark gegly en geval het. Sy hou die
eienaar van die supermark aanspreeklik vir haar mediese uitgawes. Die eienaar
beweer dat die vloeroppervlakte nie nat was nie en aan aanvaarde standaarde
voldoen het. Hy kan daarom nie verantwoordelikheid aanvaar nie. Die saak
beland op die ou end in die hof. Voor die regter uitspraak lewer, nader hy
jou, ’n wetenskapstudent, om te bepaal of die koëffisiënt van statiese wrywing
van die vloer die minimum van 0,5 soos vereis word, is. Hy voorsien jou van
’n vloerteël en ook een van die skoene wat die vrou die dag van die voorval
aangehad het.

a) Skryf ’n uitdrukking vir die statiese wrywingskoëffisiënt neer.

b) Beplan die ondersoek wat jy sal doen om die regter te help om ’n beslissing
te maak. Volg die stappe soos hier bo uiteengesit om seker te maak dat jou
plan aan al die vereistes voldoen.

i. Formuleer ’n ondersoekvraag.
ii. Apparaat: Maak ’n lys van al die ander apparaat, behalwe die teël en

skoen , wat jy sal nodig hê.
iii. ’n Stapgewys metode: Hoe sal jy die ondersoek uitvoer? Sluit ’n by-

passende diagram met byskrifte in.
iv. Resultate: Wat sal jy opteken?
v. Gevolgtrekking: Hoe sal jy die resultate interpreteer om ’n gevolgtrek-

king te maak?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26RZ 2. 26S2 3. 26S3

www.everythingscience.co.za m.everythingscience.co.za

Kragtediagramme ESEM

Kragtediagramme is sketse van die fisiese situasie waarmee jy werk met pyle wat al die
kragte wat op die sisteem inwerk, aandui. As ’n blok byvoorbeeld op ’n oppervlak rus,
is daar ’n gravitasiekrag wat die blok aftrek en ’n normaalkrag wat deur die oppervlak
op die blok inwerk. Die normaalkrag en die gravitasiekrag het in so ’n geval dieselfde
grootte. Die kragdiagram vir die situasie lyk as volg:

�Fg

gravitasie
�N

normaal

blok

Die lengte van die pyle is dieselfde en dui kragte aan wat dieselfde grootte het.

70 2.2. Krag

http://www.everythingscience.co.za/@@emas.search?SearchableText=26RZ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26S2
http://www.everythingscience.co.za/@@emas.search?SearchableText=26S3
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESEM

Nog ’n voorbeeld is ’n blok op dieselfde oppervlak, maar met ’n toegepaste krag �FL

aan die linkerkant van 10 N en ’n toegepaste krag �FR aan die regterkant van 20 N. Die
gewig en normaal het ook dieselfde groottes van 10 N

�Fg

gravitasie
�N

normaal

blok

�FL

�FR

Dit is belangrik om die volgende in gedagte te hou wanneer jy kragtediagramme teken.

• Maak jou skets groot en duidelik

• Jy moet pyle gebruik en die rigting van die pyle sal die rigting van die krag
aandui.

• Die lengte van ’n pyl sal die grootte van die krag aandui. Die langer pyle in die
diagram (byvoorbeeld FR) dui met ander woorde ’n groter krag as die korter pyl
(FL) aan. Pyle van dieselfde lengte dui kragte van gelyke grootte (FN en Fg) aan.
Gebruik “klein lyntjies” soos in Wiskunde om dit te wys.

• Trek netjiese lyne met ’n liniaal. Die pyle moet aan die sisteem of voorwerp
raak.

• Alle pyltjies moet byskrifte hê. Gebruik letters met ‘n sleutel aan die kant indien
jy nie genoeg spasie op jou skets het nie

• Die byskrifte moet aandui wat die krag uitoefen (die krag van die motor) en
waarop die krag toegepas word (die sleepwa) en in watter rigting (na regs).

• As die waardes van die kragte bekend is, kan hierdie waardes by die diagram of
sleutel gevoeg word.

Vryeliggaamdiagramme ESEN

In ’n vryliggaamdiagram word die voorwerp waarin jy belangstel as ’n kol geteken en
die kragte wat daarop inwerk as pyle wat weg van die kol wys geteken. Jy kan die twee
kragtediagramme hierbo oorteken as vryliggaamdiagramme:

�Fg

�N

gravitasie

normaal
�Fg

gravitasie
�N

normaal

blok

71Hoofstuk 2. Newton se wette

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESEN

�Fg

�N

gravitasie

normaal
�FL

�FR
�Fg

gravitasie
�N

normaal

blok

�FL

�FR

Ontbinding van kragte in komponente ESEP

Ons het al gekyk na hoe kragte in komponente ontbind (opgebreek) word. Daar is een
situasie wat ons gaan bespreek waar dit besonder bruikbaar is. Probleme waar daar ’n
hellende vlak is. Dit is belangrik omdat die normaalkrag afhang van die komponent
van die gravitasiekrag wat loodreg tot die helling is.

Kom ons kyk na ’n blok op ’n hellende vlak. Die vlak is gelig sodat dit ’n hoek θ met
die horisontaal maak. Die blok ervaar ’n gravitasiekrag van �Fg direk afwaarts. Die
krag kan in sy komponente ontbind word wat loodreg tot en parallel met die vlak is.
Dit word hier gewys:

θ

θ�Fg

Ons kan enige koördinatesisteem gebruik om die situasie te beskryf. Die maklikste
is om die x-as van die Cartesiese koördinate sisteem in lyn te bring met die hellende
vlak. Dit is dieselfde fisiese situasie, maar die koördinaatsisteem is ingeteken:

0

1

2

3

0

1

2

3

4

5

x

y

θ

θ�Fg

Dit beteken dat die komponente van gravitasiekrag inlyn (parallel) met een van die asse
van die koördinaatsisteem is. Ons het in die diagramme gewys dat die hoek tussen die
horisontaal en die helling ook die hoek tussen die gravitasiekrag en sy komponente
loodreg tot die hellende vlak (dit is die normaal van die vlak) is. Deur hierdie hoek,
en die feit dat die komponente deel vorm van ’n reghoekige driehoek, kan ons die
komponente deur trigonometrie bereken.

72 2.2. Krag

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESEP

0

1

2

3

0

1

2

3

4

5

x

y

θ

�Fg

�Fgx

�Fgy

Deur trigonometrie te gebruik word die komponente gegee as

Fgx = Fg sin(θ)

Fgy = Fg cos(θ)

Uitgewerkte voorbeeld 6: Komponente van kragte as gevolg van gravitasie

VRAAG

’n Blok op ’n hellende vlak ervaar ’n krag as gevolg van gravitasie �Fg van 137 N reguit
afwaarts. As die vlak teen 37◦ tot die horisontaal gelig is, wat is die komponent van
die kragte as gevolg van gravitasie loodreg tot en parallel met die hellende vlak?

OPLOSSING

Stap 1: Komponente

Ons weet dat die kragte van ’n blok op ’n helling ontbind kan word as gevolg van
gravitasie �Fg in komponente parallel met en loodreg tot die hellende vlak:

Fgx = Fg sin(θ)

Fgy = Fg cos(θ)

.

Stap 2: Berekeninge

Die probleem is eenvoudig as ons weet dat die groote van die hellingshoek 37◦ is.
Dit is dieselfde hoek wat ons nodig het om die komponente mee te bereken, daarom:

Fgx = Fg sin(θ)

= (137) sin(37◦)

= 82,45 N

Fgy = Fg cos(θ)

= (137) cos(37◦)

= 109,41 N

Stap 3: Finale antwoord

Die komponente van �Fg wat loodreg tot die hellende vlak is, is �Fgy = 109,41 N in die
negatiewe y-rigting.

Die komponente van �Fg wat ewewydig tot die hellende vlak is, is �Fgx = 82,45 N in
die negatiewe x-rigting.

73Hoofstuk 2. Newton se wette

Oefening 2 – 2:

1. ’n Blok op ’n hellende vlak ervaar ’n krag as gevolg van gravitasie �Fg van 456 N
reguit afwaarts. As die vlak ’n hellingshoek van 67,8◦ met die horisontaal maak,
wat is die komponent van die kragte as gevolg van gravitasie loodreg tot en
parallel met die hellende vlak?

2. ’n Blok op ’n hellende vlak is onderhewig aan gravitasiekrag �Fg van 456 N reguit
afwaarts. As die komponente van die gravitasiekrag parallel met die hellende
vlak �Fgx=308,7 N is in die negatiewe x-rigting (af teen die helling) wat is die
groote van die hellingshoek?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26S4 2. 26S5

www.everythingscience.co.za m.everythingscience.co.za

Bepaal die resultante krag ESEQ

Die maklikste manier om die resultante krag te bepaal is om ’n vryliggaamdiagram te
teken. Onthou van Hoofstuk 1 dat ons die lengte van die pyl gebruik om die vektor-
grootte aan te dui en die rigting van die pyl gebruik om aan te dui in watter rigting die
krag uitgeoefen word.

Nadat ons dit gedoen het, het ons ’n diagram van vektore en moet ons eenvoudig die
som van die vektore bepaal om die resultante krag te bepaal.

6 N 4 N

(a)

6 N 4 N

(b)

Figuur 2.4: (a) Kragtediagram van 2 kragte wat op ’n kartondoos inwerk. (b) Vryliggaamdiagram
van die kartondoos.

Twee mense stoot byvoorbeeld van verskillende kante af teen ’n kartondoos met kragte
van 4 N en 6 N onderskeidelik soos in Diagram 2.4 (a). Die vryliggaamdiagram in
Diagram 2.4 (b) wys die voorwerp, wat deur die kol verteenwoordig word, en die
twee kragte, wat deur die pyle voorgestel word, wat hulle sterte op die kol het.

Jy kan sien dat die pyle in teenoorgestelde rigtings wys en dat hulle verskillende lengtes
het. Die resultante kragte is 2 N van links. Die resultaat kan algebräıes bereken word
aangesien die twee kragte langs dieselfde lyn werk. As beweging in een rigting is,
moet jy eers ’n verwysingspunt kies. Tel dan die twee vektore bymekaar en neem hul
rigtings in ag.

74 2.2. Krag

http://www.everythingscience.co.za/@@emas.search?SearchableText=26S4
http://www.everythingscience.co.za/@@emas.search?SearchableText=26S5
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESEQ
http://everythingscience.co.za/grade-11/11-vectors/11-vectors-03.cnxmlplus#scESBDZ

Aanvaar byvoorbeeld dat die positiewe rigting na regs is, dan

FR = (4) + (−6)

= −2

= −2 N na links.

Onthou dat ’n negatiewe antwoord beteken dat die krag in die teenoorgestelde rigting
as die een wat jy as positief gekies het, is. Jy kan die positiewe rigting in enige rigting
wat jy wil hê kies, maar as jy dit gekies het, moet jy dit konsekwent toepas vir daardie
probleem.

As jy met nog kragtediagramme werk waarin die kragte presies balanseer, sal jy ag-
terkom dat jy ’n nul antwoord (bv. 0 N) kry. Dit beteken eenvoudig dat die kragte
balanseer en die resultant nul is.

Sodra ’n kragtediagram geteken is, kan die tegniek van vektoroptelling (Hoofstuk 1) ge-
bruik word. Afhangend van die situasie kan jy kies om ’n grafiese tegniek soos die kop-
na-stert metode of die parallelogrammetode te gebruik, andersins kan die algebräıese
metode gebruik word om die resultant te bepaal. Aangesien krag ’n vektorhoeveelheid
is, is al hierdie metodes van toepassing.

’n Goeie strategie is:

• ontbind al die kragte in komponente parallel met die x- en y-rigtings;

• bereken die resultante in albei rigtings, �Rx en �Ry, gebruik ko-liniêre vektore; en

• gebruik �Rx en �Ry om die resultant, �R, te bereken.

Uitgewerkte voorbeeld 7: Bepaal die resultante krag.

VRAAG

’n Motor (wat ’n gravitasiekrag met ’n grootte van 12 000 N en ’n normaalkrag van
dieselfde grootte ervaar) pas ’n krag van 2000 N toe op ’n sleepwa (wat ’n gravitasie-
krag met ’n grootte van 2500 N en ’n normaalkrag van dieselfde grootte ervaar). ’n
Konstante wrywingskrag met ’n grootte van 200 N word op die sleepwa uitgeoefen en
’n konstante wrywingskrag met ’n grootte van 300 N word op die motor uitgeoefen.

1. Teken ’n kragtediagram van al die kragte wat op die motor inwerk.

75Hoofstuk 2. Newton se wette

http://everythingscience.co.za/grade-11/11-vectors/11-vectors-06.cnxmlplus#scESBEG

2. Teken ’n vryliggaamdiagram van al die kragte wat op die sleepwa inwerk.

3. Gebruik die kragtediagram om die resultante krag van die sleepwa te bepaal.

OPLOSSING

Stap 1: Teken die kragtediagram van die motor.

Die vraag vra dat ons al die kragte wat op die motor inwerk moet teken. Dit beteken
dat ons die horisontale en vertikale kragte moet insluit.

Stap 2: Bepaal die resultante krag op die sleepwa.

Om die resultante krag te vind moet ons al die horisontale kragte bymekaar tel. Ons
tel nie die vertikale kragte bymekaar nie aangesien die beweging van die motor en die
sleepwa in ’n horisontale rigting is en nie op of af is nie. FR = 2000 + (−200) =
1800 N na regs

Sien simulasie: 26S6 op www.everythingscience.co.za

Oefening 2 – 3: Kragte en beweging

1. ’n Seun stoot ’n winkeltrollie (gewig as gevolg van gravitasie 150 N) met ’n kon-
stante krag van 75 N. ’n Konstante wrywingskrag van 20 N is teenwoordig.

a) Teken ’n kragtediagram met byskrifte wat al die kragte wat op die winkel-
trollie inwerk, aandui.

b) Teken ’n vryliggaamdiagram van al die kragte wat op die trollie inwerk.

c) Bepaal die resultante krag op die trollie.

2. ’n Donkie (wat ’n gravitasiekrag van 2500 N ervaar) probeer ’n karretjie (krag as
gevolg van gravitasie van 800 N) met ’n krag van 400 N trek. Die tou tussen die
donkie en die karretjie maak ’n hoek van 30◦ met die karretjie. Die karretjie
beweeg nie.

76 2.2. Krag

http://www.everythingscience.co.za/@@emas.search?SearchableText=26S6
http://www.everythingscience.co.za/

a) Teken ’n vryliggaamdiagram van al die kragte wat op die donkie inwerk.

b) Teken ’n kragtediagram van al die kragte wat op die karretjie inwerk.

c) Vind die grootte en rigting van die wrywingskrag wat verhoed dat die kar-
retjie beweeg.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26S7 2. 26S8

www.everythingscience.co.za m.everythingscience.co.za

2.3 Newton se wette ESER

In hierdie afdeling kyk ons na die effek van kragte op voorwerpe en hoe ons hierdie
voorwerpe kan laat beweeg. Dit sal aansluit by wat jy oor beweging en kragte geleer
het.

Newton se eerste wet ESES

Sir Isaac Newton was ’n wetenskaplike wat in Engeland gewoon het (1642-1727). Hy
het belanggestel in die beweging van voorwerpe onder verskillende omstandighede.
Hy het voorgehou dat ’n stilstaande voorwerp sal bly stilstaan tensy ’n krag daarop
inwerk en dat ’n bewegende voorwerp sal aanhou beweeg tensy ’n krag dit stadiger of
vinniger laat beweeg of die rigting van beweging verander. Hieruit het hy, wat bekend
staan as Newton se eerste bewegingswet, geformuleer:

DEFINISIE: Newton se eerste bewegingswet

’n Liggaam behou sy toestand van rus of eenvormige beweging (beweging met kon-
stante snelheid) tensy ’n ongebalanseerde (netto of resultante) krag inwerk.

Hierdie eienskap van ’n voorwerp, om aan te hou in sy huidige toestand van beweging
tensy ’n nettokrag daarop inwerk, word traagheid of inersie genoem.

Kom ons oorweeg die volgende omstandighede:

77Hoofstuk 2. Newton se wette

http://www.everythingscience.co.za/@@emas.search?SearchableText=26S7
http://www.everythingscience.co.za/@@emas.search?SearchableText=26S8
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESER
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESES

’n Ysskaatser stoot haarself van die kant
van die ysskaatsbaan weg en skaats oor
die ys. Sy sal aanhou om in ’n reguitlyn
oor die ys te beweeg tensy iets haar tot
stilstand bring. Voorwerpe werk ook
so. As ons ’n sokkerbal oor ’n sokker-
veld skop, sal die sokkerbal, volgens
Newton se eerste wet, vir ewig aanhou
beweeg! In die regte lewe gebeur dit
egter nie.

Is Newton se wet verkeerd? Nie reg-
tig nie. Newton se eerste wet is van
toepassing op situasies waar daar geen
eksterne kragte teenwoordig is nie. Dit
beteken dat daar geen wrywing is nie.
In die geval van die ysskaatser, is die
wrywing tussen die skaatse en die ys
gering en sal sy vir ’n redelike afstand
aanhou beweeg. In die geval van die
sokkerbal is lugweerstand (wrywing
tussen die lug en die bal) en wrywing
tussen die gras en die bal teenwoordig
en dit sal die bal stadiger maak.

Sien video: 26S9 op www.everythingscience.co.za

Newton se eerste wet in aksie

Kom ons ky na die volgende voorbeelde. Ons begin met ’n bekende voorbeeld.

Veiligheidsgordels:

Ons dra veiligheidsgordels in motors. Dit is om ons te beskerm as die motor in ’n
ongeluk betrokke raak. As die motor teen 120 km·h−1 ry, ry die passasiers in die motor
ook teen 120 km·h−1. Wanneer die motor skielik tot stilstand kom, word ’n krag op die
motor uitgeoefen (wat die stadiger laat beweeg) maar nie op die passasiers nie. Die
passasiers sal aanhou vorentoe beweeg teen 120 km·h−1 volgens Newton se eerste
wet. Indien hulle veiligheidsgordels gedra het, sal die veiligheidsgordels ’n krag op
hulle uitoefen en so verhoed dat hulle seerkry.

78 2.3. Newton se wette

http://www.everythingscience.co.za/@@emas.search?SearchableText=26S9
http://www.everythingscience.co.za/

Sien video: 26SB op www.everythingscience.co.za

Vuurpyle

’n Ruimtetuig word in die ruimte in lanseer. Die krag van die ontploffende gasse stoot
die vuurpyl deur die lug in die ruimte in. Sodra dit in die ruimte is, word die motors
afgeskakel en dit sal teen ’n konstante snelheid bly beweeg. As die ruimtevaarders die
rigting van die ruimtetuig wil verander moet hulle weer die motors aanskakel. Dit sal
dan weer ’n krag op die vuurpyl uitoefen en die rigting sal verander.

Uitgewerkte voorbeeld 8: Newton se eerste wet in aksie.

VRAAG

Waarom word die passasiers na die kante toe gegooi as ’n motor om ’n draai gaan?

OPLOSSING

Stap 1: Wat gebeur voor ’n motor draai?

Voor die motor begin draai, beweeg die motor en die passasiers teen dieselfde snelheid
(prent A)

Stap 2: Wat gebeur terwyl die motor draai

Die bestuurder draai die wiele van die motor, wat dan ’n krag op die motor uitoefen
wanneer die motor draai. Die krag word op die motor uitgeoefen, maar nie op die
passasiers nie. Die passasiers sal dus (volgens Newton se eerste wet) aanhou beweeg
teen die oorspronklike snelheid. (prent B)

Stap 3: Waarom word die passasiers kant toe gegooi?

As die passasiers veiligheidsgordels dra sal dit ’n krag op die passasiers uitoefen totdat
die passasiers se snelheid dieselfde as die motor s’n is (prent C). Sonder veiligheids-
gordels kan die passasiers moontlik die kant van die motor tref.

79Hoofstuk 2. Newton se wette

http://www.everythingscience.co.za/@@emas.search?SearchableText=26SB
http://www.everythingscience.co.za/

A: Beide die motor

en die persoon be-

weeg teen dieselfde

snelheid

B: Die motor draai

maar nie die persoon

nie

C: Beide die motor

en die persoon be-

weeg weer teen die-

selfde snelheid

Oefening 2 – 4:

1. As ’n passasier in ’n motor sit en die motor gaan na regs om ’n draai, wat gebeur
met die passasier? Wat gebeur as die motor na links draai?

2. Helium is minder dig as die lug wat ons inasem. Bespreek waarom ’n helium-
ballon in ’n motor wat om ’n hoek ry lyk of dit Newton se eerste wet breek en na
die binnekant van die draai beweeg en nie na die buitekant soos die passasiers
nie.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26SC 2. 26SD

www.everythingscience.co.za m.everythingscience.co.za

Newton se tweede wet van beweging. ESET

Volgens Newton se eerste wet, “hou dinge daarvan om te doen wat hulle aan die doen
is”. Met ander woorde, as ’n voorwerp aan die beweeg is, wil dit aanhou beweeg (in
’n reguit lyn teen dieselfde spoed) en as dit in rus is, wil dit in rus bly. Hoe begin
voorwerpe dan beweeg?

Kom ons kyk na die voorbeeld van ’n 10 kg blok wat op ’n ruwe tafel lê. As ons liggies
aan die blok stoot soos aangedui in die diagram sal die blok nie beweeg nie. Kom ons
pas ’n krag van sê 100 N toe. Die blok bly steeds in rus. Op hierdie punt verhoed die
wrywingskrag van 100 N wat op die blok inwerk dat die blok beweeg. Indien die krag
vergroot, sê na 150 N, begin die blok amper beweeg, die wrywingskrag is dan 150 N.
Om die blok in beweging te kry, moet ons hard genoeg stoot om die wrywingskrag
te oorkom en dan die blok te beweeg. Indien ons ’n krag van 200 N toepas, onthou
die wrywingskrag is tans 150 N, sal die “eerste” 150 N gebruik word om wrywing te

80 2.3. Newton se wette

http://www.everythingscience.co.za/@@emas.search?SearchableText=26SC
http://www.everythingscience.co.za/@@emas.search?SearchableText=26SD
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESET

oorkom (of “kanselleer” wrywing) en die ander 50 N sal gebruik word om die blok te
beweeg (te versnel).

blok
ruwe tafel

toegepaste krag

Wat dink jy sal gebeur as ons harder stoot, kom ons veronderstel 300 N? Wat dink jy
sal gebeur as die massa van die blok meer was, veronderstel 20 kg, of wat sou gebeur
as dit minder was? Kom ons ondersoek hoe die beweging van ’n voorwerp deur sy
massa en krag beinvloed word.

Formele eksperiment: Newton se tweede wet van beweging.

Doel:

Om die verband tussen die versnelling van voorwerpe en die toepassing van ’n kon-
stante resultante krag te ondersoek.

Metode:

60◦

1. ’n Konstante krag van 20 N, wat ’n hoek van 60◦ met die horisontaal vorm, word
op ’n dinamiese trollie toegepas.

2. Tikkerlint wat aan die trollie vasgemaak is beweeg deur ’n tydtikkermeter met ’n
frekwensie van 20 Hz as die trollie op ’n wrywinglose oppervlak beweeg.

3. Die bogenoemde prosedure word 4 keer herhaal deur elke keer dieselfde krag
te gebruik, maar die massa van die trollie as volg te verander:

• Geval 1: 6,25 kg

• Geval 2: 3,57 kg

• Geval 3: 2,27 kg

• Geval 4: 1,67 kg

4. Dele van die 4 tikkerlinte wat gelewer is word hieronder gewys. Die linte is
gemerk A, B, C, D ens. A is die eerste kol, B die tweede en so aan. Die afstand
tussen elke kol word aangedui.

81Hoofstuk 2. Newton se wette

Lint 1

5mm 9mm 13mm 17mm 21mm 25mm

Lint 2

3mm 10mm 17mm 24mm 31mm 38mm

Lint 3

2mm13mm 24mm 35mm 46mm 57mm

Lint 4

9mm 24mm 39mm 54mm 69mm 84mm

Linte is nie volgens skaal geteken nie.

A B C D E F G

A B C D E F G

AB C D E F G

A B C D E F G

Instruksies:

1. Gebruik elke lint om die oombliklike snelheid (in m·s−1) van die trollie by punt
B en F te bereken (onthou om eers alle afstande na m te herlei!). Gebruik hierdie
snelhede om die trollie se versnelling in elke geval te bereken.

2. Tabuleer die massa en die waarde van die ooreenstemmende versnelling soos
dit in elke geval bereken is. Verseker dat elke kolom en ry in jou tabel behoorlik
benoem is.

3. Teken ’n grafiek van versnelling teenoor massa met ’n skaal van 1 cm = 1 m·s−2

op die y-as en 1 cm = 1 kg op die x-as.

4. Gebruik jou grafiek om die versnelling van die trollie te bepaal as die massa 5 kg
is.

5. Skryf nou ’n gevolgtrekking vir die eksperiment.

Jy sal uit die ondersoek hierbo agterkom dat hoe swaarder die trollie is, hoe stadiger
dit beweeg wanneer die krag konstant is. Die versnelling is omgekeerd eweredig tot
die massa. In wiskundige terme: a ∝ 1

m

In ’n soortgelyke ondersoek waar die massa konstant gehou word, maar die toegepaste
krag verander, sal jy vind dat hoe groter die krag is, hoe vinniger beweeg die voor-
werp. Die versnelling van die trollie is dus direk eweredig tot die resultante krag. In
wiskundige terme: a ∝ F.

As ons die bostaande vergelykings herrangskik kry ons ∝ F
m of F = ma.

Onthou dat beide krag en versnelling vektorhoeveelhede is. Die versnelling is in
dieselfde rigting as die krag wat toegepas word. As veelvuldige kragte gelyk op ’n

82 2.3. Newton se wette

voorwerp inwerk moet ons net met die resultante of netto krag werk.

DEFINISIE: Newton se tweede wet van beweging

As ’n resultante krag op ’n liggaam inwerk, sal dit veroorsaak dat die liggaam in die
rigting van die resultante krag versnel. Die versnelling van die liggaam sal direk ewere-
dig tot die resultante krag en omgekeerd eweredig tot die massa van die liggaam wees.
Die wiskundige voorstelling is:

�Fnet = m�a

Krag is ’n vektorhoeveelheid Newton se tweede bewegingswet moet afsonderlik op
die y- en x-rigtings toegepas word. Jy kan die resulterende y- en x-rigting resultante
gebruik om die algehele resultant te bereken - soos ons in die vorige hoofstuk gesien
het.

Sien video: 26SF op www.everythingscience.co.za

Pas Newton se tweede bewegingswet toe

Newton se tweede wet kan in verskillende omstandighede toegepas word. Ons gaan
na die hooftipes voorbeelde kyk wat jy moet bestudeer.

Uitgewerkte voorbeeld 9: Newton se tweede wet: ’n Kartondoos op ’n oppervlak

VRAAG

’n 10 kg kartondoos word op ’n tafel gesit. ’n Horisontale krag met ’n grootte 32 N
word op die kartondoos toegepas. ’n Wrywingskrag van 7 N is teenwoordig tussen die
oppervlakte en die kartondoos.

1. Teken ’n kragtediagram wat al die kragte wat op die kartondoos inwerk uitbeeld.

2. Bereken die versnelling van die kartondoos

10 kg
32 Nwrywing = 7 N

OPLOSSING

Stap 1: Identifiseer die horisontale kragte en teken ’n kragtediagram

83Hoofstuk 2. Newton se wette

http://www.everythingscience.co.za/@@emas.search?SearchableText=26SF
http://www.everythingscience.co.za/

Ons kyk net na die kragte wat in ’n horisontale rigting (links-regs) werk en nie na
die vertikale (op-af) kragte nie. Die toegepaste krag en die wrywingskrag sal ingesluit
word. Gravitasiekrag, wat ’n vertikale krag is, sal nie ingesluit word nie.

bewegingsrigting

a = ?

�F1

�Ff

�Fg

�N

Stap 2: Bereken die versnelling van die kartondoos

Onthou dat ons die y- en x-rigting afsonderlik oorweeg in die probleem en dat ons die
y-rigting kan ignoreer omdat die kartondoos op ’n tafel rus met die gravitasiekrag wat
deur die normaalkrag gebalanseer word.

Ons word die volgende gegee:

Toegepaste krag F1 = 32 N

Wrywingskrag Ff = −7 N

Massa m = 10 kg

Om die versnelling van die kartondoos te bereken gaan ons die volgende vergelyking
gebruik: �FR = m�a Daarom:

�FR = m�a

�F1 + �Ff = (10)�a

(32− 7) = (10)�a

25 = (10)�a

�a = 0,25 m·s−2 na links.

Uitgewerkte voorbeeld 10: Newton se tweede wet: ’n krat op ’n oppervlak

VRAAG

Twee kratte, 10 kg en 15 kg onderskeidelik, word met ’n dik tou aanmekaar vasgemaak
soos in die diagram. ’n Krag na regs van 500 N word toegepas. Die kratte beweeg met
’n versnelling van 2 m·s−2 na regs. Een derde van die totale wrywingskrag werk op
die 10 kg krat in en twee derdes op die 15 kg krat. Bereken:

84 2.3. Newton se wette

1. die grootte en rigting van die totale wrywingskrag wat teenwoordig is

2. die grootte van die spanning in die tou by T.

15 kg

a = 2 m · s−2

500 N

10 kg T

OPLOSSING

Stap 1: Evalueer wat gegee is

Om dinge makliker te maak gee ons die twee kratte byskrifte. Kom ons noem die 10 kg
krat nommer 2 en die 15 kg krat nommer 1.

Ons het twee kratte wat ’n algehele versnelling, soos gegee is, het. Die feit dat die
kratte met tou vasgebind is, beteken dat hulle albei dieselfde versnelling sal hê. Hulle
sal ook altwee dieselfde krag as gevolg van spanning in die tou ervaar.

Daar word vir ons gesê dat daar wrywing is, maar ons het slegs die verhouding tussen
die totale wrywingskrag wat albei kratte ervaar en die breuk wat elkeen ervaar. Die
totale wrywing, �FfT sal die som van die wrywing op krat 1, �Ff1, en die wrywing op
krat 2, �Ff2, wees. Daar word gegee dat �Ff1 = 2

3
�FfT en �Ff2 = 1

3
�FfT is. Ons weet

dat die krat na regs versnel en ons weet dat wrywing in die teenoorgestelde rigting as
beweging en parallel met die oppervlak sal wees.

Stap 2: Teken kragtediagramme.

Die diagram vir krat 1:

15 kg

a = 2 m · s−2

Toegepaste krag = 500 N

10 kgWrywing = ?

Die diagram vir krat 1 (met blou gestippelde lyne aangedui):

�N1

�Fg1

�Ftoegepas�T

�Ff1

Waar:

85Hoofstuk 2. Newton se wette

• �Fg1 die krag as gevolg van gravitasie op die eerste krat

• �N1 is die normaalkrag wat die oppervlak op die eerste krat uitoefen

• �T is die krag van die spanning in die tou

• �Ftoegepas is die eksterne krag wat op die krat toegepas word

• �Ff1 is die wrywingskrag op die eerste krat

Die diagram van krat 2 (aangedui met oranje lyntjies):

�N2

�Fg2

�T

�Ff2

Waar:

• �Fg2 is die krag as gevolg van gravitasie op die tweede krat

• �N2 is die normaalkrag van die oppervlak op die tweede krat

• �T is die krag van die spanning in die tou

• �Ff2 is die wrywingskrag op die tweede krat

Stap 3: Pas Newton se tweede wet van beweging toe.

Die probleem stel dat die kratte in die x-rigting versnel wat beteken dat die kragte in
die y-rigting nie ’n netto krag veroorsaak nie. Ons kan dus die verskillende rigtings
apart hanteer en hoef dus net die x-rigting te oorweeg.

Ons werk met een dimensie en kan ’n teken konvensie kies om die rigting van die
vektore aan te dui. Ons kies die vektore na regs (of in die positiewe x-rigting) om
positief te wees.

Ons kan nou Newton se tweede bewegingswet op die eerste krat toepas omdat ons
weet wat die versnelling is en ons weet watter kragte op die krat inwerk. Deur positief
te gebruik om ’n krag na regs aan te dui, weet ons dat Fres1 = Ftoegepas − Ff1 − T

�Fres1 = m1�a

Ftoegepas − Ff1 − T = m1a

Ftoegepas −
2

3
FfT − T = m1a

(500)− 2

3
FfT − T = (15)(2)

−T = (15)(2)− (500) +
2

3
FfT

86 2.3. Newton se wette

Pas nou Newton se tweede bewegingswet op die tweede krat toe, omdat ons weet wat
die versnelling is en watter kragte op die krat inwerk. Ons weet dat Fres2 = T − Ff2

Let op dat spanning in die teenoorgestelde rigting is.

�Fres2 = m2�a

T − Ff2 = m2a

T − 1

3
FfT = m2a

T = (10)(2) +
1

3
FfT

Stap 4: Los gelyktydig op

Ons het Newton se tweede bewegingswet gebruik om twee vergelykings met twee on-
bekendes op te stel wat gelyktydig opgelos kan word. Ons het vir T in die bostaande
vergelykings opgelos, maar een T dra in negatiewe teken. As ons dus die twee verge-
lykings bymekaar tel sal die waarde van die spanning uitkanselleer, wat ons in staat sal
stel om FfT op te los:

(T) + (−T) = ((10)(2) +
1

3
FfT) + ((15)(2)− (500) +

2

3
FfT)

0 = 20 + 30− 500 +
1

3
FfT +

2

3
FfT

0 = −450 + FfT

FfT = 450 N

Ons kan die grootte van FfT in die vergelyking vervang vir krat 2 om die grootte van
die spanning te bepaal:

T = (10)(2) +
1

3
FfT

T = (10)(2) +
1

3
(450)

T = 20 + 150

T = 170 N

Stap 5: Skryf die finale antwoorde meer

Die totale krag as gevolg van wrywing is 450 N na links. Die grootte van die krag van
die spanning is 170 N

Uitgewerkte voorbeeld 11: Newton se tweede wet: ’n Krat op ’n oppervlak (alter-
natiewe metode)

VRAAG

Twee kratte, 10 kg en 15 kg onderskeidelik, word met ’n dik tou aanmekaar vasgemaak

87Hoofstuk 2. Newton se wette

soos in die diagram. ’n Krag na regs, van 500 N word toegepas. Die krat beweeg met
’n versnelling van 2 m·s−2 na regs. Een derde van die totale wrywingskrag werk op
die 10 kg krat in en twee derdes op die 15 kg krat. Bereken:

1. die grootte en rigting van die totale wrywingskrag wat teenwoordig is

2. die grootte van die spanning in die tou by T.

15 kg

a = 2 m · s−2

500 N

10 kg T

OPLOSSING

Stap 1: Teken ’n kragdiagram

Teken altyd ’n kragtediagram, al vra die vraag nie daarvoor nie. Die versnelling van
die hele sisteem word gegee; ons teken daarom ’n kragtediagram vir die hele sisteem.
Omdat die twee kratte as ’n eenheid gesien word, sal die kragtediagram as volg lyk:

15 kg

a = 2 m · s−2

Toegepaste krag = 500 N

10 kg
Wrywing = ?

Stap 2: Bereken die wrywingskrag

Om die wrywingskrag te bereken pas ons Newton se tweede wet toe. Ons het die
massa (10 + 15 kg) en die versnelling (2 m·s−2). Kies die rigting van beweging om die
positiewe rigting te wees (na regs is positief).

FR = ma

Ftoegepas + Ff = ma

500 + Ff = (10 + 15) (2)

Ff = 50− 500

Ff = −450N

Die wrywingskrag is 450 N in die teenoorgestelde rigting van beweging (na links).

Stap 3: Vind die spanning in die tou.

Om die spanning in die tou te vind moet ons eers na een van die twee kratte op sy eie
kyk. Kom ons kies die 10 kg krat. Ons moet eers ’n kragtediagram teken:

88 2.3. Newton se wette

10 kg
Spanning T1

3 van totale wrywingskrag

a = 2 m · s−2

Ff op 10 kg krat

Figuur 2.5: Kragtediagram vir 10 kg krat.

Die wrywingskrag op die 10 kg krat is een derde van die totaal, daarom:

Ff = 1
3 × 450

Ff = 150N

As ons Newton se tweede wet toepas:

FR = ma

T + Ff = (10) (2)

T + (−150) = 20

T = 170 N

Let op: As ons dieselfde beginsel gebruik het en dit op 15 kg krat toegepas het, sou
ons berekeninge as volg wees:

FR = ma

Ftoegepas + T + Ff = (15) (2)

500 + T + (−300) = 30

T = −170 N

Die negatiewe antwoord beteken dat die krag in die teenoorgestelde rigting as bewe-
ging is, met ander woorde na links, wat reg is. Die vraag vra egter vir die grootte van
die krag en jou antwoord sal neergeskryf word as 170 N

Uitgewerkte voorbeeld 12: Newton se tweede wet: ’n Man trek ’n blok

VRAAG

’n Man trek ’n 20 kg blok met ’n tou wat ’n hoek van 60◦ met die horisontaal maak.
As hy ’n krag van 150 N toepas en ’n wrywingskrag van 15 N is teenwoordig, bereken
die versnelling van die blok.

89Hoofstuk 2. Newton se wette

20 kg

60 ◦

150 N

15 N

OPLOSSING

Stap 1: Teken ’n kragtediagram of ’n vryliggaamdiagram

Die beweging is horisontaal en daarom sal ons net die kragte in die horisontale rigting
in ag neem. Onthou dat vertikale kragte nie horisontale beweging bëınvloed nie, en
andersom.

20 kg

60 ◦

150 N

15 N

Fx�Ff

�Ftoegepas

�Fg

�N

60 ◦

150 N

15 N

�Ff

�Ftoegepas�N

�Fg

Stap 2: Bereken die horisontale komponent van die toegepaste krag

Ons moet eers ’n rigting kies wat die positiewe rigting in hierdie probleem is. Ons
kies die positiewe x-rigting (na regs) om positief te wees.

Die toegepaste krag werk met ’n hoek van 60◦ met die horisontaal. Ons kan net die
kragte wat parallel met die beweging is oorweeg. Die horisontale komponent van die
toegepaste krag moet bereken word voordat ons aangaan:

Fx = Ftoegepas cos(θ)

= 150 cos(60◦)

= 75 N

Stap 3: Bereken die versnelling

Om die versnelling te vind, moet ons Newton se tweede wet toepas:

FR = ma

Fx + Ff = (20)a

(75) + (−15) = (20)a

a =
60

20
a = 3 m·s−2

Die versnelling is 3 m·s−2 na regs.

90 2.3. Newton se wette

Uitgewerkte voorbeeld 13: Newton se tweerde wet: vragmotor en sleepwa

VRAAG

’n 2000 kg vragmotor trek ’n 500 kg sleepwa met ’n konstante versnelling. Die motor
van die vragmotor lewer ’n dryfkrag van 10 000 N. Ignoreer die effek van wrywing.
Bereken die:

1. versnelling van die vragmotor; en

2. die spanning in die sleepstang T tussen die vragmotor en die sleepwa, as die
sleepstang ’n hoek van 25◦ met die horisontaal vorm.

25◦

a = ? m · s−2

500 kg 2000 kg

10 000 N

T

Figuur 2.6: Vragmotor trek ’n sleepwa

OPLOSSING

Stap 1: Teken ’n kragtediagram

Teken ’n kragtediagram wat al die kragte op die sisteem as ’n geheel wys:

2 000 kgT

�Fmotor

500 kg

�Nvragmotor
�Nsleepwa

�Fg vragmotor�Fg sleepwa

Figuur 2.7: ’n Vryeliggaamdiagramme vir ’n vragmotor wat ’n sleepwa trek

Stap 2: Pas Newton se tweede bewegingswet toe.

Ons kies die positiewe x-rigting as die positiewe rigting. Ons hoef net die horisontale
kragte in ag te neem. Deur net die horisontale kragte te gebruik, beteken dit dat ons
eers moet oplet dat die spanning teen ’n hoek met die horisontaal werk en ons moet
dus die horisontale komponent van die spanning in ons berekeninge gebruik.

T

T cos25◦

25◦

91Hoofstuk 2. Newton se wette

Die horisontale komponent het ’n grootte van T cos(25◦).

In die afwesigheid van wrywing is die enigste krag wat die sisteem versnel die dryfkrag
van die motor. As ons nou Newton se tweede bewegingswet op die vragmotor toepas,
het ons:

�FR vragmotor = mvragmotor�a (ons gebruik tekens om rigting aan te dui)

Fmotor − T cos(25◦) = (2000)a

(10 000)− T cos(25◦) = (2000)a

a =
(10 000)− T cos(25◦)

(2000)

Ons pas nou dieselfde beginsel op die sleepwa toe (onthou dat die rigting van spanning
in die teenoorgestelde rigting as die vragmotor sal wees):

�FR sleepwa = msleepwa�a (ons gebruik tekens om rigting aan te dui)

T cos(25◦) = (500)a

a =
T cos(25◦)

(500)

Ons het nou twee vergelykings en twee onbekendes wat ons gelyktydig kan oplos.
Ons trek die tweede vergelyking van die eerste af en kry:

(a)− (a) = (
(10 000)− T cos(25◦)

(2000)
)− (

T cos(25◦)

(500)
)

0 = (
(10 000)− T cos(25◦)

(2000)
)− (

T cos(25◦)

(500)
)

(vermenigvuldig reg deur met 2000)

0 = (10 000)− T cos(25◦)− 4T cos(25◦)

5T cos(25◦) = (10 000)

T =
(10 000)

5 cos(25◦)

T = 2206,76 N

Vervang nou die onbekendes in die tweede vergelyking met die resultate om die
grootte van a te bepaal:

a =
T cos(25◦)

(500)

=
(2206,76) cos(25◦)

(500)

= 4,00 m·s−2

92 2.3. Newton se wette

WENK
Moenie die afkorting W
vir gewig gebruik nie
want dit word vir ’arbeid’
gebruik. Gebruik die
gravitasiekrag Fg vir
gewig.

Voorwerp op ’n skuinsvlak

In ’n vroeë afdeling het ons na die komponente van gravitasiekrag parallel met en
loodreg tot die helling van voorwerpe op ’n hellende vlak gekyk. Wanneer ons na
probleme op ’n skuinsvlak kyk, moet ons die komponent van gravitasiekrag parallel
met die helling insluit.

Dink terug aan die voorstellings van die boek op die tafel. As een kant van die tafel
gelig word, begin die boek afgly. Hoekom? Die boek begin gly omdat die komponent
van die gravitasiekrag parallel (ewewydig) aan die tafel se oppervlak groter word as
die hellingshoek vergroot. Dit is soos ’n toegepaste krag wat uiteindelik groter word as
die wrywingskrag wat veroorsaak dat die boek afwaarts teen die tafel of hellende vlak
versnel.

Gravitasiekrag sal ook die voorwerp in die helling in stoot. Dit is die komponent van
die krag loodreg tot die helling of skuinste. Daar is nie beweging in hierdie rigting nie,
aangesien die krag deur die helling wat opwaarts teen die voorwerp stoot, gebalanseer
word. Die “stootkrag” is die normaalkrag (N) waarvan ons alreeds geleer het en dit
is gelyk in grootte aan die loodregte komponent van die gravitasiekrag, maar in die
teenoorgestelde rigting.

�Fg

Vlakwrywing

horisontale komponent
parallel aan die vlak

vertikale komponent
loodreg op die vlakθ

θ�Fg sin(θ)

�Fg cos(θ)

θ

�Fg sin(θ)

�Fg cos(θ)�Fg

Sien simulasie: 26SG op www.everythingscience.co.za

Uitgewerkte voorbeeld 14: Newton se tweede wet: ’n Liggaam op ’n skuinsvlak

VRAAG

’n Liggaam met ’n massa M is in rus op ’n skuinsvlak as gevolg van wrywing.

θ

93Hoofstuk 2. Newton se wette

http://www.everythingscience.co.za/@@emas.search?SearchableText=26SG
http://www.everythingscience.co.za/

Watter een van die volgende is die grootte van die wrywingskrag wat op die liggaam
inwerk?

1. Fg

2. Fg cos(θ)

3. Fg sin(θ)

4. Fg tan(θ)

OPLOSSING

Stap 1: Analiseer die situasie

Die vraag vra dat ons die grootte van die wrywingskrag moet bepaal. Die liggaam is
in rus op die vlak, wat beteken dat dit nie beweeg nie en die versnelling dus nul is.
Ons weet dat die wrywingskrag parallel met die helling sal werk. As daar nie wrywing
is nie, sal die massa teen die helling (of skuinste) afgly. Daar moet dus wrywing op
die helling wees. Ons weet ook dat daar ’n komponent van gravitasie loodreg tot en
parallel met die helling is. Die vryliggaamdiagram van kragte wat op die voorwerp
inwerk is:

�N

θ

�Fg

�Fg sin(θ)

�Fg cos(θ)

�Ff

Stap 2: Bepaal die grootte van die wrywingskrag

Ons kan Newton se tweede wet op die probleem toepas. Ons weet dat die voorwerp
nie beweeg nie, daarom is die resultante versnelling nul. Ons kies teen die helling op
om die positiewe rigting te wees. Daarom:

�FR = m�a maak gebruik van tekens vir rigting

Ff − Fg sin(θ) = m(0)

Ff − Fg sin(θ) = m(0)

Ff = Fg sin(θ)

Stap 3: Skryf jou finale antwoord neer

Die wrywingskrag het dieselfde grootte as die komponent van die kragte parallel met
die helling, Fg sin(θ).

94 2.3. Newton se wette

Uitgewerkte voorbeeld 15: Newton se tweede wet: ’n Voorwerp op ’n skuinsvlak

VRAAG

’n Krag van T = 312N is nodig om ’n liggaam op ’n helling in rus te hou op ’n
wrywinglose skuinsvlak wat ’n hoek van 35◦ met die horisontaal vorm. Bereken die
grootte van die kragte as gevolg van gravitasie en die normaalkrag deur jou antwoorde
tot drie beduidende plekke te gee.

35◦

OPLOSSING

Stap 1: Bepaal die grootte van �Fg

Ons word gewoonlik gevra om die grootte van �T te vind, maar in die geval word �T
gegee en ons word gevra om �Fg te vind. Ons kan dieselfde vergelyking gebruik. T is
die krag wat die komponent van �Fg parallel met die vlak (Fgx) balanseer en het daarom
dieselfde grootte.

�N

θ

�Fg

�Fg sin(θ)

�Fg cos(θ)

�T

Ons kan Newton se tweede wet op die probleem toepas. Ons weet dat die voorwerp
nie beweeg nie, daarom is die resultante versnelling nul. Ons kies teen die helling op
om die positiewe rigting te wees. Daarom:

�FR = m�a gebruik tekens vir rigting

T − Fg sin(θ) = m(0)

Fg =
T

sin(θ)

=
312

sin(35◦)

= 543,955 N

Stap 2: Vind die grootte van �N

Ons hanteer die kragte parallel aan en loodreg tot die skuinste afsonderlik. Die blok
is stilstaande, daarom is die versnelling loodreg tot die helling nul. Weereens pas ons

95Hoofstuk 2. Newton se wette

Newton se tweede bewegingswet toe. Ons kies die rigting van die normaalkrag as die
positiewe rigting.

�FR = m�a gebruik tekens vir rigting

N − Fg cos(θ) = m(0)

N = Fg cos(θ)

Ons kan die waarde van Fg wat ons vroeër bereken het in die vergelyking vervang.
Ons wil graag wys dat daar ’n ander benadering gevolg kan word om seker te maak
dat jy die regte antwoord kry, selfs al het jy ’n fout gemaak toe jy Fg bereken het.
Fg cos(θ) kan ook bepaal word deur trigonometriese verhoudings. Ons weet uit vorige
gedeeltes van die vraag dat T = Fg sin(θ). Ons weet ook dat

tan(θ) =
Fg sin(θ)

Fg cos(θ)

=
T

N

N =
T

tan(θ)

=
312

tan(35◦)

= 445,58 N

Let op dat die vraag vra dat die antwoorde tot 3 beduidende plekke gegee word. Ons
rond dus �N van 445,58 N op tot 446 N loodreg tot die oppervlak afwaarts en �T van
543,955 N op na 544 N parallel met die vlak, op teen die helling.

Hysers en vuurpyle

Tot dusver het ons na voorwerpe wat oor ’n oppervlak getrek of gestoot word gekyk.
Ons het met ander woorde na beweging parallel met die vlak waarop die voorwerp
rus gekyk. Hier het ons slegs kragte parallel met die vlak oorweeg, maar ons kan ook
voorwerpe oplig of hulle laat val. Dit is vertikale beweging waar slegs vertikale kragte
in ag geneem word.

Kom ons beskou ’n 500 kg hysbak sonder passasiers, wat aan ’n kabel hang. Die doel
van die kabel is aan die hysbak opwaarts te trek sodat dit die volgende vloer kan bereik
of om die hysbak te laat sak sodat dit afwaarts na die vloer onder kan beweeg. Ons laat
na vyf moontlike posisies gedurende die beweging van die hysbak kyk en ons kennis
van Newton se tweedebewegingswet op elke posisie toepas. Die vyf posisies is:

1. ‘n Stilstaande hysbak wat bo die grond hang.

2. ‘n Hysbak versnel opwaarts.

3. ‘n Hysbak beweeg teen ‘n konstante snelheid.

4. ‘n Hysbak versnel (beweeg stadiger)

5. ‘n Hysbak versnel afwaarts (die kabel breek)

96 2.3. Newton se wette

Vir die bespreking kies ons die rigting opwaarts as positief.

Posisie 1:

Die 500 kg hysbak staan stil by die tweede verdieping van ‘n hoë gebou.

Die hysbak versnel nie. Daar moet spanning �T van die kabel op die hysbak inwerk en
daar moet ‘n krag as gevolg van gravitasie, �Fg, op die hysbak wees. Daar is geen ander
kragte teenwoordig nie en ons kan ‘n vrye kragtediagram teken.

�Tkabel

�Fg

Ons pas Newton se tweede wet toe op die vertikale rigting

�FR = mhysbak�a (ons gebruik tekens om rigting aan te dui)

T − Fg = mhysbak(0)

T = Fg

Die kragte is gelyk maar in teenoorgestelde rigtings.

Posisie 2:

Die hysbak beweeg opwaarts teen ‘n versnelling van 1 m·s−2.

Die hysbak versnel, dit beteken dat daar ‘n opwaartse resulterende krag in die rigting
van beweging is. Dit beteken dat die krag wat opwaarts inwerk nou groter is as die
gravitasiekrag �Fg (afwaarts). Ons kan die volgende berekening doen om die grootte
van die �T toegepaste krag deur die kabel te bereken. (Onthou, ons het opwaarts as
positief gekies.)

Ons pas Newton se tweede wet toe op die vertikale rigting

�FR = mhysbak�a (ons gebruik tekens om rigting aan te dui)

T − Fg = mhysbak(1)

T = Fg +mhysbak(1)

Die antwoord is sinvol aangesien ons ‘n groter opwaartse krag nodig het om die effek
van gravitasie uit te kanselleer en steeds ‘n resulterende opwaartse krag te hê.

Posisie 3:

Die hysbak beweeg teen ‘n konstante snelheid.

Wanneer die hysbak teen ‘n konstante snelheid beweeg is die versnelling nul.

�FR = mhysbak�a (ons gebruik tekens om rigting aan te dui)

T − Fg = mhysbak(0)

T = Fg

97Hoofstuk 2. Newton se wette

Die kragte is gelyk in grootte en omgekeerd in rigting. Dit is ’n algemene fout om te
dink dat omdat die hysbak beweeg, daar ‘n netto resulterende krag daarop inwerk. Dit
is slegs indien daar versnelling is, dat daar ‘n netto resulterende krag daarop inwerk.

Posisie 4:

Die hysbak word vertraag teen ‘n tempo van 2 m·s−2. Die hysbak het opwaarts be-
weeg, wat beteken dat dit versnel in die rigting teenoorgesteld aan die bewegingsrig-
ting. Dit beteken dat die versnelling in die negatiewe rigting is.

�FR = mhysbak�a (ons gebruik tekens om rigting aan te dui)

T − Fg = mhysbak(−2)

T = Fg − 2mhysbak

Terwyl die hysbak se opwaartse snelheid afneem is die resultante krag afwaarts. Dit
beteken dat die krag wat afwaarts uitgeoefen word groter is as die krag wat opwaarts
uitgeoefen word.

Dit is sinvol aangesien ons ‘n kleiner krag opwaarts nodig het om te verseker dat die
resulterende krag afwaarts is. Die gravitasiekrag is nou groter as die opwaartse trekkrag
van die kabel en die hysbak sal stadiger beweeg.

Posisie 5:

Die kabel breek.

Wanneer die kabel breek, sal die krag wat opwaarts daarop ingewerk het nie meer
teenwoordig wees nie. Die enigste krag wat teenwoordig is, is die gravitasiekrag. Die
hysbak sal vryval teen ‘n versnelling gelyk aan gravitasieversnelling.

Skynbare gewig

Jou gewig is die grootte van die gravitasiekrag wat op jou liggaam inwerk. Wanneer
jy in ‘n stilstaande hysbak staan wat begin om opwaarts te versnel, sal jy drukking
ondervind wat jou op die vloer vasdruk tydens die versnelling. Jy voel swaarder en jou
gewig is meer. Wanneer jy in ‘n stilstaande hysbak staan wat afwaarts begin versnel,
voel jy ligter op jou voete. Jy voel of jy minder weeg.

Gewig word gemeet deur die normaalkragte. Wanneer die hysbak opwaarts versnel sal
jy ‘n groter normaalkrag ervaar aangesien die krag nodig om jou opwaarts te versnel
by die gravitasiekrag wat op jou inwerk getel word.

Wanneer die hysbak afwaarts versnel voel jy ‘n kleiner krag wat op jou inwerk. Dit is
omdat ‘n netto afwaartse resulterende krag nodig is om jou afwaarts te versnel. Die
verskynsel word skynbare gewig genoem aangesien jou gewig nie werklik verander
het nie.

Vuurpyle

Net soos met hysbakke, is vuurpyle ook ‘n voorbeeld van liggame in vertikale bewe-
ging. Die gravitasiekrag trek die vuurpyl afwaarts terwyl die stukrag van die motore
die vuurpyl opwaarts druk. Die krag wat die motore uitoefen moet die gravitasiekrag

98 2.3. Newton se wette

oorkom sodat die vuurpyl opwaarts kan versnel. Die uitgewerkte voorbeeld hieronder
toon die toepassing van Newton se tweede bewegingswet tydens die lansering van ‘n
vuurpyl.

Uitgewerkte voorbeeld 16: Newton se tweede wet: vuurpyl

VRAAG

’n Vuurpyl (met massa 5000 kg) word vertikaal opwaarts in die lug gelanseer teen ’n
versnelling van 20 m·s−2. Die grootte van die krag as gevolg van gravitasie op die vuur-
pyl is 49 000 N, bereken die grootte en rigting van die stukrag van die vuurpylmotore.

OPLOSSING

Stap 1: Analiseer wat gegee en gevra word

Ons het die volgende:

m = 5000kg

�a=20 m·s−2 opwaarts.

�Fg=49 000 N afwaarts.

Ons word gevra om die dryfkrag van die vuurpylmotor te bepaal: �F .

Stap 2: Bepaal die stukrag van die motor

Ons sal Newton se tweede wet toepas:

�FR = m�a (gebruik tekens vir rigting)

F − Fg = (5000)(20)

F − (49 000) = (5000)(20)

F = 149 000 N

Stap 3: Skryf jou finale antwoord neer

Die krag as gevolg van die stukrag van die motore is 149 000 N opwaarts.

Uitgewerkte voorbeeld 17: Vuurpyle

VRAAG

Hoe versnel vuurpyle in die ruimte?

99Hoofstuk 2. Newton se wette

F

W

stert spuitstuk

OPLOSSING

Stap 1:

• Gas ontplof in die vuurpyl.

• Die gas wat vorm tydens die ontploffing oefen ‘n krag na beide kante van die
vuurpyl uit (soos gesien in die prent van die ontbrandingskamer binne die vuur-
pyl).

Let op dat die kragte in die illustreer ver-

teenwoordigend is. Met ’n ontploffing sal

daar kragte in alle rigtings wees.

• As gevolg van die simmetrie van die kragte, word al die kragte op die vuurpyl
gebalanseer deur kragte na die ander kant toe, behalwe vir die krag na die oop
gedeelte toe. Die krag teen die boonste oppervlak van die vuurpyl is ongebalan-
seer.

• Dit is hierdie resulterende krag wat op die vuurpyl inwerk wat veroorsaak dat
die vuurpyl voorwaarts versnel.

Oefening 2 – 5:

1. ‘n Sleepboot is in staat om ‘n skip met ‘n krag van 100 kN te trek. Indien twee
soortgelyke sleepbote een skip trek, kan hulle ‘n dryfkrag met ‘n minimum van
0 kN tot ‘n maksimum van 200 kN lewer. Gee ‘n volledige uitgebreide verdui-
deliking van hoe dit moontlik is. Gebruik diagramme om jou verduideliking te
ondersteun.

2. ‘n Motor met massa 850 kg versnel teen 2 m·s−2. Bereken die grootte van die
resulterende krag wat die versnelling veroorsaak.

3. Bepaal die krag nodig om ‘n 3 kg voorwerp teen 4 m·s−2 te versnel.

100 2.3. Newton se wette

4. Bereken die versnelling van ‘n liggaam met massa 1000 kg wat versnel word deur
‘n 100 N krag.

5. ‘n Voorwerp met massa 7 kg word versnel teen 2,5 m·s−2. Hoe groot is die
resulterende krag wat op die voorwerp inwerk?

6. Bepaal die massa van ‘n voorwerp indien ‘n krag van 40 N dit teen 2 m·s−2 laat
versnel.

7. Bepaal die versnelling van ‘n liggaam met massa 1000 kg waarop daar ‘n krag
van 150 N inwerk.

8. Bepaal die massa van ‘n voorwerp wat versnel word teen 3 m·s−2 deur ‘n krag
van 25 N.

9. Bepaal die versnelling van ‘n 24 kg massa wanneer ‘n krag van 6 N daarop
inwerk. Wat is die versnelling indien die krag verdubbel en die massa halveer
sou word.

10. ‘n Massa van 8 kg word versnel teen 5 m·s−2

a) Bepaal die resultante krag wat die versnelling veroorsaak.

b) Hoe groot is die versnelling wat veroorsaak sal word indien ons die krag
sou verdubbel terwyl die massa gehalveer word?

11. ‘n Motorfiets met massa 100 kg word versnel deur ‘n 500 N resulterende krag.
Indien die motorfiets uit rus begin beweeg:

a) Wat is sy versnelling?

b) Hoe vinnig sal dit beweeg na 20 s?

c) Hoe lank neem dit om ’n spoed van 35 m·s−1 te bereik?

d) Hoe ver sal dit van die beginpunt af beweeg in 15 s?

12. ‘n 200 N krag wat teen 60◦ met die horisontaal inwerk, versnel ‘n 50 kg blok
langs ‘n horisontale vlak soos aangetoon.

50 kg

60 ◦
200 N

a) Bereken die komponent van die 200 N krag wat die blok horisontaal ver-
snel.

b) Indien die versnelling van die blok 1,5 m·s−2 is, bereken die hoeveelheid
wrywing wat die blok ondervind.

c) Bereken die vertikale krag wat deur die blok op die vlak uitgeoefen word.

13. ‘n Speelgoed vuurpyl wat ‘n gravitasiekrag van 4,5 N ondervind, word vertikaal
ondersteun deur dit in ‘n bottel te plaas. Die vuurpyl word dan aangesteek.
Bereken die krag nodig om die bottel vertikaal opwaarts teen 8 m·s−2 te versnel.

101Hoofstuk 2. Newton se wette

14. ’n Konstante krag met grootte 70 N word vertikaal toegepas op ’n blok soos
getoon. Die blok ondervind ’n krag van 49 N as gevolg van gravitasie. Bereken
die versnelling van die blok.

70 N

15. ’n Student wat ’n gravitasiekrag met grootte 686 N ervaar tydens beweging in ’n
hysbak. Terwyl hy in die hysbak op ’n badkamerskaal wat in newton afgemerk
is staan, staan bemerk hy drie stadiums (posisies) van sy rit:

a) Vir 2 s onmiddelik na die hysbak begin beweeg is die lesing op die skaal
574 N

b) Vir ‘n verdere 6 s is die lesing 686 N

c) Vir die laaste 2 s is die lesing 854 N

Beantwoord die volgende vrae:

a) Beweeg die hysbak opwaarts of afwaarts? Gee ‘n rede vir jou antwoord.

b) Skryf die grootte en rigting van die resultante krag op die student neer vir
elk van die posisies 1, 2 en 3.

16. ‘n Motor met massa 800 kg versnel langs ‘n gelyk pad teen 4 m·s−2. ‘n Wry-
wingskrag van 700 N werk die beweging teë. Hoe groot is die aandrywingskrag
wat deur die motor se enjin veroorsaak word?

17. Twee voorwerpe met massas 1 kg en 2 kg onderskeidelik, word op ‘n plat gladde
oppervlak geplaas en met ‘n ligte toutjie verbind. ‘n Horisontale krag 6 N word
met ‘n trekskaal toegepas op die 1 kg voorwerp. Ignoreer wrywing en bepaal
wat die krag op die 2 kg massa, soos gemeet deur ‘n tweede trekskaal, sal wees.

1 kg 2 kg

6 N

?

18. ‘n Vuurpyl met massa 200 kg ondervind ‘n resulterende krag van 4000 N op-
waarts.

a) Wat is die versnelling op die Aarde waar dit ’n gravitasiekrag van 1960 N
ondervind?

b) Hoe groot dryfkrag moet die vuurpylmotor op die vuurpyl op Aarde uitoe-
fen?

19. ‘n Motor wat beweeg teen 20 m·s−1 versnel konstant en kom tot rus oor ‘n afstand
van 20 m.

102 2.3. Newton se wette

a) Wat is sy versnelling?

b) Indien die motor 1000 kg is, hoe groot is die krag wat deur die remme
uitgeoefen is?

20. ‘n Blok op ‘n skuinsvlak ondervind ‘n krag as gevolg van gravitasie �Fg van 300 N
loodreg afwaarts. Indien die helling van die vlak teen ‘n skuinste van 67,8◦ met
die horisontaal gestel is, bereken die komponent van die gravitasiekrag loodreg
en parallel met die vlak. Teen watter hoek sal loodregte en parallele komponente
van die gravitasiekrag gelyk wees?

21. ’n Blok op ’n skuinsvlak is onderhewig aan gravitasiekrag �Fg van 287 N reguit
afwaarts. As die komponente van die gravitasiekrag parallel met die helling
�Fgx=123,7 N is in die negatiewe x-rigting (af teen die helling) wat is die hoek
van die helling?

22. ‘n Blok op ‘n skuinsvlak ervaar ‘n gravitasiekrag �Fg van 98 N loodreg afwaarts.
Indien die vlak teen ‘n onbekende hoek met die horisontaal geplaas is, maar ons
weet dat die verhouding van die komponente van die gravitasiekrag loodreg en
parallel met die helling 7:4 is, bereken wat die hoek van die skuinsvlak met die
horisontaal is.

23. Twee kratte 30 kg en 50 kg onderskeidelik word deur ‘n dik tou aan mekaar ver-
bind soos in die diagram. ‘n 1500 N krag word na regs toegepas. Die kratte
beweeg met ‘n versnelling van 7 m·s−2 na regs. Die verhouding van die wry-
wingskrag op die twee kratte is gelyk aan die verhouding tussen die kratte se
massas. Bereken:

50 kg

a = 2 m · s−2

1500 N

30 kg T

a) die grootte en rigting van die totale wrywingskrag wat teenwoordig is,

b) die grootte van die spanning in die tou by T.

24. Twee kratte 30 kg en 50 kg onderskeidelik word deur ‘n dik tou aan mekaar
verbind soos in die diagram aangedui. Hulle word teen ‘n skuinsvlak opgetrek
sodat die verhouding van die loodregte en paralelle komponente van die gravi-
tasiekrag 3:5 is. Die kratte beweeg teen ‘n versnelling van 7 m·s−2 teen die vlak
op. Die verhouding tussen die wrywingskragte op die twee kratte is gelyk aan
die verhouding tussen hulle massas. Die gravitasiekrag op die 30 kg krat is 294 N
en op die 50 kg krat 490 N. Bereken:

50 kg

a = 7 m · s−2

500 N

30 kg

T

a) die grootte en rigting van die totale wrywingskrag wat teenwoordig is,

103Hoofstuk 2. Newton se wette

b) die grootte van die spanning in die tou by T.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26SH 2. 26SJ 3. 26SK 4. 26SM 5. 26SN 6. 26SP
7. 26SQ 8. 26SR 9. 26SS 10. 26ST 11. 26SV 12. 26SW

13. 26SX 14. 26SY 15. 26SZ 16. 26T2 17. 26T3 18. 26T4
19. 26T5 20. 26T6 21. 26T7 22. 26T8 23. 26T9 24. 26TB

www.everythingscience.co.za m.everythingscience.co.za

Newton se derde bewegingswet ESEV

Figuur 2.8: Newton se aksie-reaksiepaar

Newton se derde bewegingswet han-
teer die interaksie tussen pare liggame.
Indien jy byvoorbeeld ‘n boek teen ‘n
muur hou, oefen jy ‘n krag op die boek
uit (om dit daar te hou) en die boek
oefen ook ‘n krag op jou uit (om te
verhoed dat jy deur die boek val). Dit
mag snaaks klink, maar as die boek nie
teen jou teruggestoot het nie, sou jou
hand deur die boek gedruk het. Hier-
die twee kragte (die krag van die hand
op die boek (F1) en die krag van die
boek op die hand (F2)) word ‘n aksie-
reaksie kragtepaar genoem. Die kragte
is gelyk in grootte en teenoorgesteld in
rigting en werk in op verskillende voor-
werpe (die een krag is op die boek en
die ander krag op die hand).

Daar is ‘n ander aksie-reaksie kragtepaar teenwoordig in die situasie. Die boek druk
teen die muur (aksiekrag) en die muur druk terug teen die boek (reaksiekrag). Die krag
van die boek op die muur (F3) en die krag van die muur op die boek (F4) word in die
diagram getoon.

muur

boek F1: krag van hand op boek
F2: krag van boek op hand
F3: krag van boek op muur
F4: krag van muur op boek

F1 F2

F3 F4

104 2.3. Newton se wette

http://www.everythingscience.co.za/@@emas.search?SearchableText=26SH
http://www.everythingscience.co.za/@@emas.search?SearchableText=26SJ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26SK
http://www.everythingscience.co.za/@@emas.search?SearchableText=26SM
http://www.everythingscience.co.za/@@emas.search?SearchableText=26SN
http://www.everythingscience.co.za/@@emas.search?SearchableText=26SP
http://www.everythingscience.co.za/@@emas.search?SearchableText=26SQ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26SR
http://www.everythingscience.co.za/@@emas.search?SearchableText=26SS
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ST
http://www.everythingscience.co.za/@@emas.search?SearchableText=26SV
http://www.everythingscience.co.za/@@emas.search?SearchableText=26SW
http://www.everythingscience.co.za/@@emas.search?SearchableText=26SX
http://www.everythingscience.co.za/@@emas.search?SearchableText=26SY
http://www.everythingscience.co.za/@@emas.search?SearchableText=26SZ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26T2
http://www.everythingscience.co.za/@@emas.search?SearchableText=26T3
http://www.everythingscience.co.za/@@emas.search?SearchableText=26T4
http://www.everythingscience.co.za/@@emas.search?SearchableText=26T5
http://www.everythingscience.co.za/@@emas.search?SearchableText=26T6
http://www.everythingscience.co.za/@@emas.search?SearchableText=26T7
http://www.everythingscience.co.za/@@emas.search?SearchableText=26T8
http://www.everythingscience.co.za/@@emas.search?SearchableText=26T9
http://www.everythingscience.co.za/@@emas.search?SearchableText=26TB
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESEV

DEFINISIE: Newton se derde bewegingswet

Indien liggaam A ‘n krag op liggaam B uitoefen, sal liggaam B ‘n krag met dieselfde
grootte op liggaam A uitoefen maar in die teenoorgestelde rigting.

Sien video: 26TC op www.everythingscience.co.za

Hierdie aksie-reaksiepare het verskeie eienskappe:

• dieselfde tipe krag werk in op beide voorwerpe,

• die kragte het dieselfde grootte maar is in teenoorgestelde rigtings, en

• die kragte word op verskillende voorwerpe toegepas.

Newton se aksie-reaksiepare kan oral waargeneem word waar voorwerpe op mekaar
inwerk. Die volgende uitgewerkte voorbeelde toon dit aan.

Uitgewerkte voorbeeld 18: Newton se derde wet - sitplekgordel

VRAAG

Dineo sit op die passasierssitplek van ‘n motor, met sy sitplekgordel aan. Die motor
kom skielik tot stilstand en hy beweeg vorentoe (Newton se eerste bewegingswet - hy
sal teen ‘n konstante snelheid bly voortbeweeg) tot die sitplekgrodel hom stop. Teken
‘n benoemde kragtediagram van die situasie en identifiseer die twee aksie-reaksiepare.

OPLOSSING

Stap 1: Teken ’n kragdiagram

Begin deur ’n tekening te maak. Maak die tekening groot genoeg want jy gaan pyltjies
gebruik om kragte aan te dui en volledig byskrifte byvoeg. Die tekening moet akkuraat
wees, maar nie kunstig nie! Maak gebruik van stokmannetjies as jy moet.

Stap 2: Benoem die diagram

Neem een kragte paar op ‘n slag en benoem dit volledig. Indien jy nie genoeg plek
op die skets het nie, kan jy gebruik maak van ‘n sleutel op die kant van die skets.

105Hoofstuk 2. Newton se wette

http://www.everythingscience.co.za/@@emas.search?SearchableText=26TC
http://www.everythingscience.co.za/

F1: Die krag van Dineo op die sitplekgordel

F1F2

F2: Die krag van die sitplekgordel op Dineo
F3: Die krag van Dineo op die sitplek (afwaarts)

F4

F3

F4: Die krag van die sitplek op Dineo (opwaarts)

Uitgewerkte voorbeeld 19: Newton se derde wet: kragte in ’n hysbak

VRAAG

Tammy beweeg van die grondvloer na die vyfde vloer in die hotel met behulp van ‘n
hysbak wat teen ‘n konstante snelheid beweeg. Watter EEN van die volgende stellings
is WAAR aangaande die grootte van die krag wat die vloer op Tammy se voete uitoefen?
Gebruik Newton se derde bewegingswet vir jou antwoord.

1. Dit is groter as die grootte van Tammy se gewig.

2. Dit is in grootte gelyk aan die krag wat Tammy se voete op die vloer van die
hysbak uitoefen.

3. Dit is gelyk aan dit wat dit in ‘n stilstaande hysbak sou wees.

4. Dit is groter as wat dit in ‘n stilstaande hysbak sou wees.

OPLOSSING

Stap 1: Analiseer die situasie

Dit is Newton se derde wet en nie Newton se tweede wet nie. Ons moet fokus op die
aksie-reaksiepare en nie op die beweging van die hysbak nie. Die volgende diagram
toon die aksie-reaksiepaar wat teennoordig is wanneer ’n persoon op ’n skaal in ’n
hysbak staan.

F1: krag van voete op hysbak (afwaarts)
F2: krag van hysbak op voete (opwaarts)
F3: krag van gravitasie op persoon (afwaarts)
F4: krag van persoon op hysbak (opwaarts)

lift

F1

F2

F4

F3

Figuur 2.9: Newton se aksie-reaksiepare in ’n hysbak

In die vraag word stellings gemaak aangaande die krag van die vloer (hysbak) op
Tammy se voete. Hierdie krag kom ooreen met F2 in ons diagram. Die reaksiekrag

106 2.3. Newton se wette

wat deel is van die paar is F1, wat ook die krag is wat Tammy se voete op die hysbak
se vloer uitoefen. Die grootte van die twee kragte is dieselfde maar in teenoorgestelde
rigtings.

Stap 2: Kies die korrekte antwoord.

Dit is belangrik om die vraag eers te ontleed voor ons na die antwoorde kyk. Die
antwoorde kan jou deurmekaar maak as jy eers daarna kyk. Maak seker dat jy die
situasie verstaan en weet wat gevra word voor jy na die opsies kyk.

Die korrekte antwoord is nommer 2.

Uitgewerkte voorbeeld 20: Newton se derde wet: boek en muur

VRAAG

Bridget druk ‘n boek teen ‘n vertikale muur
soos in die foto aangedui.

1. Teken ‘n benoemde kragtediagram
om al die kragte wat op die boek in-
werk aan te toon.

2. Stel Newton se derde bewegingswet
in woorde.

3. Benoem die aksie-reaksie kragtepare
wat in die horisontale vlak inwerk.

OPLOSSING

Stap 1: Teken ’n kragtediagram

‘n Kragtediagram sal soos volg lyk:

107Hoofstuk 2. Newton se wette

Opwaartse wrywingskrag van muur op boek

Afwaartse gravitasiekrag op boek

Krag van muur op boekBridget se toegepaste krag op boek

�Fg

�Fwrywing

�FMuur
�FBridget

Let op dat ons al die kragte wat op die boek inwerk geteken het en nie die aksie-reaksie
kragtepare nie. Geen een van die kragte is aksie-reaksie kragtepare nie aangesien
almal op dieselfde voorwerp (die boek) inwerk. Wanneer jy die kragte benoem moet
jy spesifiek wees en die rigting van die kragte en beide liggame betrokke aantoon soos
byvoorbeeld: moenie sê gravitasie (wat ‘n onvolledige antwoord is) nie maar sê eerder
afwaartse (rigting) gravitasiekrag van die Aarde (voorwerp) op die boek (voorwerp).

Stap 2: Stel Newton se derde bewegingswet

Indien liggaam A ‘n krag op liggaam B uitoefen, sal liggaam B ‘n krag met dieselfde
grootte op liggaam A uitoefen maar in die teenoorgestelde rigting.

Stap 3: Benoem die aksie-reaksiepare

Die vraag vra vir die aksie-reaksie krag in die horisontale vlak. Daarom:

Paar 1: Aksie: Bridget se toegepastekrag op boek; Reaksie: die krag van die boek op
Bridget.

Paar 2: Aksie: Die krag van die boek op die muur; Reaksie: Die krag van muur op die
boek.

Let op dat die paar in Newton se derde wet altyd dieselfde saamstelling van woorde
het, soos boek op muur en muur op boek. Die voorwerp word omgedraai in die
benoeming van pare.

108 2.3. Newton se wette

Algemene eksperiment: Ballonvuurpyl

Doel:

In die eksperiment gaan die hele klas ‘n ballonvuurpyl gebruik om Newton se derde
wet te ondersoek. ‘n Vislyn gaan as baan gebruik word en ‘n plastiekstrooitjie wat aan
die ballon vasgeplak is gaan die ballon aan die baan koppel.

Apparaat:

Jy sal die volgende vir die eksperiment benodig:
1. ballonne (een vir elke groep)

2. plastiekstrooitjies (een vir elke
groep)

3. kleeflint (maskeerband of sellu-
lose plakband)

4. vislyn, 10 meter in lengte

5. stophorlosie - opsioneel (selfoon
kan ook gebruik word)

6. maatband - opsioneel

Metode:

1. Verdeel in groepe van ten minste vyf.

2. Maak die een punt van die vislyn aan die skryfbord vas met kleeflint. Laat die
ander spanmaat die ander punt van die vislyn vashou sodat die lyn styf gespan
en redelik horisontaal is. Die lyn moet stilgehou word en moet nie op of af
beweeg word gedurende die eksperiment nie.

3. Laat een spanmaat die ballon opblaas en die bek van die ballon toehou met sy
vingers. Laat ‘n volgende spanmaat die kant van die ballon aan die strooitjie
vasplak. Ryg die vislyn deur die strooitjie en hou die ballon op die verste punt
van die vislyn vas.

4. Laat los die vuurpyl en neem waar hoe die vuurpyl voorwaarts beweeg.

5. Opsioneel. Die tyd wat elke vuurpyl gebruik kan gemeet word om die groep
met die vinnigste vuurpyl as wenner aan te wys.

a) Stel een spanmaat aan om tyd te hou tydens die oefening. Die ballon moet
laat los word wanneer die tydhouer “LOS” skreeu. Neem waar hoe die
ballon na die skryfbord toe beweeg.

b) Laat ’n ander spanmaat langs die swartbord staan en “STOP” skree wanneer
die ballon sy teiken bereik. Indien die ballon nie die bord bereik nie, word
“STOP” geskree wanneer die ballon ophou beweeg. Die tydhouer moet
die ballon se vlugtyd neerskryf.

c) Meet die presiese afstand wat die vuurpyl getrek het. Bereken die gemid-
delde spoed waarteen die ballon beweeg het. Om dit te doen moet die
totale afstand wat die ballon beweeg het deur die ballon se vlugtyd gedeel
word. Vul jou resultate vir Oefening 1 in die onderstaande tabel in.

109Hoofstuk 2. Newton se wette

d) Elke span moet twee of meer oefeninge voltooi en die resultate in die tabel
vir Poging 2 en 3 inskryf. Bereken dan die gemiddelde spoed vir die drie
pogings om jou span se gemiddelde ballonspoed te bepaal.

Resultate:

Afstand (m) Tyd (s) Spoed (m·s−1)
Poging 1:
Poging 2:
Poging 3:

Gemiddeld:

Gevolgtrekkings:

Die wenner van die resies is die span met die grootste gemiddelde ballonspoed.

Sien video: 26TD op www.everythingscience.co.za

Terwyl jy die eksperiment doen moet jy die volgende in gedagte hou.

1. Wat veroorsaak dat jou vuurpyl beweeg?

2. Hoe word Newton se derde bewegingswet deur die aktiwiteit gedemonstreer?

3. Teken diagramme deur van benoemde pyle gebruik te maak om die kragte binne
die ballon aan te dui voor dit gelos is en na dit gelos is.

Sien video: 26TF op www.everythingscience.co.za

Sien video: 26TG op www.everythingscience.co.za

Die Saturn V (uitgespreek “Saturn Vyf”)
was ’n Amerikaanse vuurpyl wat in
NASA en Skylab se programme ge-
bruik is vanaf 1967 tot 1973. Die af-
skryfbare (nie-hergebruikte) vuurpyl is
gereken as veilig om ruimtevaarders te
vervoer. Dertien van hierdie multi-
fase, vloeibare brandstof lanseenvoer-
tuie is van Kennedy ruimtesentrum in
Florida gelanseer, sonder verlies aan
bemanning of loonvrag. Dit bly steeds
die langste, swaarste en mees kragtige
vuurpyl wat bedryfstatus gekry het, en
hou steeds die rekord vir die swaarste
belaste lanseertuig.

110 2.3. Newton se wette

http://www.everythingscience.co.za/@@emas.search?SearchableText=26TD
http://www.everythingscience.co.za/
http://www.everythingscience.co.za/@@emas.search?SearchableText=26TF
http://www.everythingscience.co.za/
http://www.everythingscience.co.za/@@emas.search?SearchableText=26TG
http://www.everythingscience.co.za/

Oefening 2 – 6:

1. ‘n Vlieg tref ‘n bewegende motor se voorruit. Vergelyk die grootte van die krag
wat die vlieg op die voorruit uitoefen met die krag wat die voorruit op die vlieg
uitoefen.

a) nul

b) kleiner maar nie nul nie

c) groter

d) dieselfde

2. Watter een van die volgende kragtepare verduidelik Newton se derde bewe-
gingswet korrek?

’n Man staan stil

’n Krat beweeg teen
’n konstante spoed

’n Voël vlieg teen ’n konstante
hoogte en snelheid

’n Boek gedruk
teen ’n muur

krag van vloer

gewig van man

op man

Krag toegepas om
die krat te stoot

wrywingskrag uitgeoefen
deur die vloerDie gewig van die voël =

krag van die Aarde op die voël

Gewig van die voel

Krag van die muur Krag van die boek op die muur

A

DC

B

op die boek

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26TH 2. 26TJ

www.everythingscience.co.za m.everythingscience.co.za

Kragte in ewewig ESEW

In die begin van die hoofstuk is dit genoem dat die resultante krag versnelling, in ‘n
reguit lyn, in voorwerpe veroorsaak. Indien ‘n voorwerp stil staan of teen ‘n konstante
snelheid beweeg sal of,

• geen kragte werk in op die voorwerp nie, of

• die kragte wat op die voorwerp inwerk is volledig gebalanseer wees.

111Hoofstuk 2. Newton se wette

http://www.everythingscience.co.za/@@emas.search?SearchableText=26TH
http://www.everythingscience.co.za/@@emas.search?SearchableText=26TJ
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESEW

In ander woorde, vir stilstaande voorwerpe of voorwerpe wat teen konstante snelheid
beweeg is die resultante krag wat op die voorwerp inwerk nul.

DEFINISIE: Ewewig

Vir ‘n voorwerp in ewewig is die som van die kragte wat daarop inwerk gelyk aan nul.

2.4 Kragte tussen massas ESEX

Gravitasie is waarskynlik die eerste krag waarvan mense leer. Mens dink nie daaraan
om van gravitasie te leer nie omdat dit so ‘n groot rol in ons lewens speel. Babas leer
om te kruip of om te loop deur teen gravitasie te baklei. Speletjies wat spring, klim of
balle insluit, gee mens ‘n sin vir gravitasie. Die spreekwoord wat sê “alles wat opgaan
moet afkom” is ‘n toepassing van gravitasie. Reën val uit die lug na die Aarde as gevolg
van gravitasie. Ons almal weet dat die dinge gebeur, maar ons dink nooit daaraan om
te vra wat gravitasie is nie. Wat veroorsaak gravitasie en hoe kan ons dit meer akkuraat
beskryf as “alles wat opgaan moet afkom”?

Al die genoemde voorbeelde bevat voorwerpe met ‘n massa wat na die grond toe val
as gevolg van die Aarde se aantrekkingskrag. Gravitasie is die naam wat gegee word
aan die krag wat tussen twee voorwerpe voorkom as gevolg van hulle massas. Hierdie
krag is altyd ‘n nie-kontak aantrekkende krag. Die Aarde is verantwoordelik vir die
gravitasiekrag op die maan wat die maan in ‘n wentelbaan om die Aarde hou en die
maan oefen ’n gravitasiekrag op die Aarde uit wat ook die hoofrede vir getye op die
Aarde is.

Sir Isaac Newton was die eerste wetenskaplike wat gravitasiekrag volledig gedefinieer
het en aan te dui dat dit ‘n verklaring kon gee vir vallende liggame en die beweging
van astronomiese liggame. Die gravitasiekrag is relatief eenvoudig. Dit is altyd aan-
trekkend, en dit hang slegs af van die massas betrokke en die afstand tussen hulle.
In ons hedendaagse taal stel Newton se Universele gravitasiewet dit dat elke deeltjie
in die heelal mekaar aantrek met ‘n krag langs die lyn wat die deeltjies verbind. DIe
krag is direk eweredig aan die massas van die deeltjies en omgekeerd eweredig aan
die kwadraat van die afstand tussen die deeltjies.

Newton se universele gravitasiewet ESEY

DEFINISIE: Newton se universele gravitasiewet

Elke puntmassa trek elke ander puntmassa aan met ‘n krag langs die lyn wat die twee
verbind. Die krag is direk eweredig aan die produk van die massas en omgekeerd
eweredig aan die kwadraat van die afstand tussen die massas.

Die grootte van die aantrekkende gravitasiekrag tussen die twee puntmassas, F, word
gegee deur

F = G
m1m2

d2

waar F in Newton gegee word (N), G is die gravitasie konstant 6,67×10-11 N·m2·kg−2,
m1 is die massa van die eerste punt in kilogram (kg), m2 is die massa van die tweede

112 2.4. Kragte tussen massas

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESEX
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESEY

punt in kilogram (kg) en d is die afstand tussen die twee punte in meter (m). Vir enige
groot voorwerp (nie puntmassas nie) gebruik ons die afstand vanaf die middel van
die voorwerp(e) om die berekeninge te doen. Dit is baie belangrik wanneer ons met
baie groot liggame soos planete te doen het. Die afstand van die middelpunt van die
planeet na sy oppervlak verskil dikwels baie. Onthou die aantrekkingskrag moet met
behulp van ‘n vektor beskryf word. Ons gebruik Newton se Universele gravitasiewet
om die grootte van kragte te bepaal en analiseer dan die probleem om die rigting van
die krag te bepaal.

Neem byvoorbeeld ‘n man met ‘n massa van 80 kg wat 10 m van ‘n vrou met ‘n massa
van 65 kg staan. Die aantrekkende gravitasiekrag tussen hulle is

F = G
m1m2

d2

=
(
6,67× 10-11

)((80)(65)

(10)2

)

= 3,47× 10-9 N

Indien die man en die vrou na ‘n posisie 1 m uitmekaar beweeg, is die krag

F = G
m1m2

d2

=
(
6,67× 10-11

)((80)(65)

(1)2

)

= 3,47× 10-7 N

Soos jy kan sien, is hierdie kragte baie klein.

Oorweeg nou die gravitasiekrag tussen die Aarde en die Maan. Die massa van die
Aarde is 5,98 × 1024 kg, die massa van die Maan is 7,35 × 1022 kg die Aarde en die
Maan is 3,8× 108 m uitmekaar. Die gravitasiekrag tussen die Aarde en die Maan is :

F = G
m1m2

d2

=
(
6,67× 10-11

)((5,98× 1024)(7,35× 1022)

(0,38× 109)2

)

= 2,03× 1020 N

Uit hierdie voorbeeld kan jy sien dat die kragte baie groot is.

Hierdie twee voorbeelde demonstreer dat hoe groter die massas is, hoe groter is die
kragte tussen hulle. Die 1/d2 faktor toon aan dat die afstand tussen liggame ook ‘n rol
speel. Hoe nader die liggame aan mekaar is, hoe groter is die gravitasiekrag tussen
hulle. Ons ondervind die grootste gravitasiekrag van die Aarde op die oppervlakte
aangesien dit die naaste is wat ons aan die Aarde kan kom, maar in die buitenste
ruimte sou ons skaars die gravitasiekrag van die Aarde kon ervaar.

Onthou �F = m�a, dit beteken elke voorwerp op Aarde voel dieselfde gravitasieversnel-
ling. Dit beteken dat as jy ’n pen of ’n boek van dieselfde hoogte af laat val, sal beide
die voorwerpe dieselefde tyd neem om die grond te bereik. Ons kan dit moontlik
aantoon deur Newton se tweede wet en die vergelyking vir die gravitasiekrag toe te
pas. Die krag tussen die Aarde (met ’n massa MAarde) en ’n voorwerp met massa mv

is: F =
GmvMEarth

d2

113Hoofstuk 2. Newton se wette

en die versnelling van ‘n voorwerp met massa mv (in terme van die krag wat daarop

inwerk) is av =
F

mv

Ons gebruik die vergelykings en vind dat:

av = G
MAarde

d2Aarde

Aangesien dit nie afhantklik is van die massa van die voorwerp mo nie, hang die ver-
snelling van ‘n liggaam (a.g.v. die Aarde se gravitasiekrag) nie af van die massa van
die liggaam nie. Alle voorwerpe sal dus dieselfde gravitasieversnelling ondervind. Die
krag op verskillende liggame sal verskillend wees maar die versnelling dieselfde. Om-
dat hierdie verstelling wat deur gravitasie veroorsaak word op alle voorwerpe dieselfde
is, benoem ons dit verskillend. In plaas daarvan om a te gebruik, gebruik ons gEarth

wat ons die gravitasieversnelling noem, en wat ‘n waarde van ongeveer 9,8 m·s−2 het.

Die feit dat die gravitasieversnelling onafhanklik is van die massa van die voorwerp is
waar vir enige planeet en nie net die Aarde nie. Elke planeet se gravitasieversnelling
verskil egter.

Oefening 2 – 7:

1. Wanneer die planeet Jupiter op sy naaste aan die Aarde is, is dit 6,28 × 108 km
weg. Indien Jupiter ‘n massa van 1,9 × 1027 kg het, wat is die grootte van die
gravitasiekrag tussen Jupiter en die Aarde?

2. Wanneer die planeet Jupiter op sy verste weg van die Aarde is, is dit 9,28 ×
108 km weg. Indien Jupiter se massa 1,9 × 1027 kg is, wat is die grootte van die
gravitasiekrag tussen Jupiter en die Aarde?

3. Op watter afstand weg van die Aarde moet ‘n satelliet met ‘n massa van 80 kg
wees om ‘n krag van 1000 N te ondervind? Hoe ver van Jupiter moet dieselfde
wees om dieselfde krag te ondervind?

4. Die radius van Jupiter is 71,5×103 km en die radius van die maan is 1,7×103 km.
As die maan ’n massa van 7,35× 1022 kg het, bepaal die gravitasieversnelling op
Jupiter en op die maan.

5. Astrologie, NIE astronomie nie, maak ‘n groot ophef van die posisie van die
planete wanneer iemand gebore word. Die enigste bekende krag wat ‘n planeet
uitoefen op die Aarde is gravitasie. Bereken:

a) die gravitasiekrag uitgeoefen op ‘n 4,20 kg baba deur ‘n 100 kg pa 0,200 m
weg, by geboorte.

b) die krag op die baba asgewolg van Jupiter as dit die naaste afstand van die
Aarde is, so wat 6,29× 1011 m.

c) Hoe vergelyk die krag wat Jupiter op die baba uitoefen met die krag wat
deur die baba se pa op hom uitgeoefen word?

6. Die bestaan van die dwergplaneet Pluto is voorgestel vanuit die voorkoms van
onreëlmatighede in die planeet Neptunus se wentelbaan. Pluto is ontdek baie
naby sy voorgestelde posisie. Dit blyk nou egter dat die ontdekking vrugteloos

114 2.4. Kragte tussen massas

was, aangesien Pluto so klein is en die onreëlmatighede in die wentelbaan van
Neptunus nie so goed beken/beskryf was nie. Om aan te toon dat Pluto ‘n klein
effek op die wentelbaan van Neptunus het in vergelyking met die naaste planeet
aan Neptunus:

a) Bereken die versnelling as gevolg van gravitasie by Neptunus as gevolg van
Pluto as hulle soos 4,50× 1012 m van mekaar dit is. Die massa van Pluto is
1,4× 1022 kg en die massa van Neptune is 1,02× 1026 kg.

b) Bereken die versnelling by Neptunus as gevolg van Uranus, tans ongeveer
2,50×1012 m uitmekaar en vergelyk dit met die waarde as gevolg van Pluto.
Uranus het ‘n massa van 8,62× 1025 kg.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26TK 2. 26TM 3. 26TN 4. 26TP 5. 26TQ 6. 26TR

www.everythingscience.co.za m.everythingscience.co.za

Gewig en massa ESEZ

In alledaagse gesprekke gebruik baie mense die terme gewig en massa asof dit die-
selfde betekenis het, iets wat nie waar is nie.

Massa is ‘n skalaar en gewig is ‘n vektor. Massa is ‘n aanduiding van die hoeveelheid
materie in ‘n voorwerp; gewig is ‘n aanduiding van hoe sterk die Aarde die voorwerp
aantrek. Jou massa is dieselfde ongeag waarheen jy gaan, hetsy jy op Aarde, die
Maan, of iewers in die ruimte is, omdat die hoeveelheid materie waaruit jy bestaan
nie verander nie. Jou gewig hang af van hoe sterk die gravitasiekrag is wat op die
oomblik op jou inwerk; jy sal minder weeg op die Maan as op die Aarde, en in die
ruimte sal jy byna geen gewig hê nie. Massa word in kilogram, kg, gemeet en gewig,
wat ‘n krag is, in newton, N.

Wanneer jy op ‘n skaal staan probeer jy meet hoeveel van jou daar is. Mense wat
probeer om hulle massa te verminder hoop om te sien dat die lesing op die skaal
afneem, en dan praat hulle daarvan dat hulle gewig verloor het. Die persoon se gewig
verminder wel maar dit is omdat die persoon se massa afneem. ‘n Skaal maak gebruik
van die persoon se gewig om sy massa te bepaal.

Jy kan �Fg = m�g gebruik om gewig te bereken.

Uitgewerkte voorbeeld 21: Newton se tweede wet: hysbakke en g

VRAAG

’n Hysbak met ’n massa van 250 kg is aanvanklik in rus op die grondvloer van ’n hoë
gebou. Passasiers met onbekende totale massa, m, klim in die hysbak. Die hysbak ver-

115Hoofstuk 2. Newton se wette

http://www.everythingscience.co.za/@@emas.search?SearchableText=26TK
http://www.everythingscience.co.za/@@emas.search?SearchableText=26TM
http://www.everythingscience.co.za/@@emas.search?SearchableText=26TN
http://www.everythingscience.co.za/@@emas.search?SearchableText=26TP
http://www.everythingscience.co.za/@@emas.search?SearchableText=26TQ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26TR
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESEZ

snel opwaarts teen 1,6 m·s−2. Die kabel wat die hysbak ondersteun oefen ’n konstant
opwaartse krag van 7700 N uit.

1. Teken ‘n benoemde kragtediagram wat al die kragte aandui op die hysbak, terwyl
dit opwaartse versnel.

2. Wat is die maksimum massa, m, van die passasiers wat die hysbak kan vervoer
ten einde ‘n konstante opwaartse versnelling van 1,6 m·s−2 te lewer.

OPLOSSING

Stap 1: Teken ‘n kragtediagram

Ons kies opwaarts as die positiewe rigting.

Afwaartse krag van Aarde op hysbak

Opwaartse krag van kabel op hysbak

Afwaartse krag van
passasiers se gewig

(FC = 7700 N)

Stap 2: Gravitasiekrag

Ons weet die gravitasieversnelling op enige voorwerp op Aarde, as gevolg van die
Aarde, is �g = 9,8 m·s−2 na die middelpunt van die Aarde (afwaarts). Ons weet dat die
krag as gevolg van gravitasie op die hysbak of die passasiers in die hysbak �Fg = m�g
sal wees.

Stap 3: Bepaal die massa, m

Laat ons na die hysbak met passasiers as ‘n eenheid kyk. Die massa van die eenheid
sal (250 kg + m) wees en die krag waarmee die Aarde die eenheid aantrek (Fg) sal
(250 + m) × 9,8 m·s−2 wees. Indien ons Newton se tweede bewegingswet op die
situasie toepas sal ons die volgende kry:

Fnet = ma

FK − Fg = ma

7700− (250 +m) (9,8) = (250 +m) (1,6)

7700− 2500− 9,8 m = 400+1,6 m

4800 = 11,4 m

m = 421,05 kg

Stap 4: Skryf jou finale antwoord neer

116 2.4. Kragte tussen massas

Die massa van die passasiers is 421,05 kg. As die massa groter was sal die afwaartse
krag groter wees en die kabel sal ’n groter krag in die positiewe rigting moet uitoefen
om dieselfde versnelling te behou.

In die alledaagse lewe praat ons daarvan om dinge te weeg. Ons verwys ook na
hoeveel iets weeg. Dit is belangrik om te onthou dat as iemand vra hoeveel ‘n appel
weeg, hy/sy eintlik wil weet wat die massa van die appel is, en nie wat die krag is
waarmee die Aarde die appel aantrek nie.

Gewigloosheid is nie as gevolg van ‘n gebrek aan gravitasiekrag nie, of omdat daar
geen gewig meer is nie. Gewigloosheid is ‘n uiterste geval van skynbare gewig. Dink
aan ‘n hysbak wat afwaarts versnel en waarin jy effens ligter voel. Indien die hysbak
afwaarts versnel teen die selfde versnelling as gravitasieversnelling, sal daar geen nor-
maalkrag op jou inwerk nie. Die hysbak val teen die selfde tempo as jy en jy voel
gewigloos. Die hysbak sal uiteindelik tot stilstand moet kom.

In ‘n ruimtetuig is dit amper presies dieselfde geval. Die ruimtevaarders en die tuig
voel presies dieselfde gravitasieversnelling en hul skynbare gewig is nul. Die enigste
verskil is dat hulle nie afwaarts val nie. Beide het ‘n groot snelheid loodreg met die
gravitasiekrag wat hulle na die Aarde se oppervlak terugtrek. Hulle val in ‘n sirkel om
die Aarde. Die gravitasiekrag en die snelheid is perfek gebalanseer sodat hulle om die
Aarde wentel.

In ‘n gewiglose omgewing is dit moeilik om op en af te definieer en maak dit nie
soveel saak soos in ons daaglikse lewe nie. In die ruimte beinvloed dit baie dinge soos
byvoorbeeld, ‘n kers wat brand en waarvan die warm gasse nie opwaarts kan beweeg
nie omdat opwaarts deur die rigting waarin gravitasiekrag inwerk bepaal word. Hierdie
een is werklik in die ruimte getoets.

Figuur 2.10: ‘n Kers brand op die Aarde (links) en ‘n ander een brand in die ruimte (regs)

Oefening 2 – 8:

1. Jojo het ’n massa van 87,5 kg. Wat is sy gewig op die volgende planete:

a) Mercurius (radius 2,440× 103 km en massa 3,3× 1023 kg)

117Hoofstuk 2. Newton se wette

b) Mars (radius 3,39× 103 km en massa 6,42× 1023 kg)

c) Neptunus (radius 24,76× 103 km en massa 1,03× 1026 kg)?

2. As voorwerp 1 ’n gewig van 1,78× 103 N op Neptunus het en voorwerp 2 het ’n
gewig van 3,63× 105 N op Mars, watter voorwerp het die grootste massa?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26TS 2. 26TT

www.everythingscience.co.za m.everythingscience.co.za

Vergelykende probleme ESE32

Vergelykende probleme behels die berekening van iets in terme van iets anders wat
bekend is. Indien jou gewig byvoorbeeld 490 N op Aarde en die gravitasieversnelling
op Venus 0,903 van die gravitasieversnelling op Aarde is, dan sal jy 0, 903 × 490N =
442,5N op Venus weeg.

Metode vir die beantwoording van vergelykende probleme:

• Skryf die vergelykings neer en bereken al die groothede vir die gegewe situasie.

• Skryf al die verbande tussen die veranderlikes in die eerste en tweede gevalle
neer.

• Skryf die tweede geval neer.

• Vervang al die veranderlikes uit die eerste geval in die tweede geval in.

• Skryf die tweede geval in terme van die eerste geval.

Uitgewerkte voorbeeld 22: Vergelykende probleem

VRAAG

‘n Man het ‘n massa van 70 kg. Die planeet Zirgon is dieselfde grootte as die Aarde
maar het dubbel die massa van die Aarde. Wat sal die gewig van ‘n man op Zirgon
wees, indien die Aarde se gravitasieversnelling 9,8 m·s−2 is?

OPLOSSING

Stap 1: Bepaal watter inligting gegee is

Die volgende is voorsien:

118 2.4. Kragte tussen massas

http://www.everythingscience.co.za/@@emas.search?SearchableText=26TS
http://www.everythingscience.co.za/@@emas.search?SearchableText=26TT
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE32

• die massa van die man, m

• die massa van planeet Zirgon (mZ) in terme van die massa van die Aarde
(MAarde), mZ = 2MAarde

• die radius van die planeet Zirgon (rZ) in terme van die radius van die Aarde (rE),
rZ = rAarde

Stap 2: Bepaal hoe om die probleem te benader

Daar word van ons verwag om die man se gewig op Zirgon (wZ) te bepaal. Ons kan
dit doen deur gebruik te maak van:

Fg = mg = G
m1 ·m2

d2

om die gewig van die man op die Aarde te bereken en dan die waarde te gebruik om
die gewig van die man op Zirgon te bereken.

Stap 3: Situasie op Aarde

FEarth = mgA = G
MAarde ·m

d2A
= (70 kg)

(
9,8 m·s−2

)

= 686 N

Stap 4: Situasie op Zirgon in terme van die situasie op die Aarde

Skryf die vergelyking vir die gravitasiekrag op Zirgon en vervang daarna die waardes
vir mZ en rZ , in terme van die waardes op die Aarde.

wZ = mgZ = G
mZ ·m

r2Z

= G
2MAarde ·m

r2Aarde

= 2

(
G
MAarde ·m

r2A

)

= 2FAarde

= 2 (686 N)

= 1372 N

Stap 5: Gee die finale antwoord

Die man weeg 1372 N op Zirgon.

119Hoofstuk 2. Newton se wette

Uitgewerkte voorbeeld 23: Vergelykende probleem

VRAAG

‘n Man het ‘n massa van 70 kg. Wat sal sy gewig op die planeet Beeble wees indien
Beeble se massa die helfte van die Aarde se massa is en ‘n radius een kwart van dié
van die Aarde het. Gravitasieversnelling op die Aarde is 9,8 m·s−2.

OPLOSSING

Stap 1: Bepaal watter inligting gegee is

Die volgende is voorsien:

• die massa van die man op die Aarde, m

• die massa van die planeet Beeble (mB) in terme van die massa van die Aarde
(MAarde),mB = 1

2MAarde

• die radius van die planeet Beeble (rB) in terme van die radius van die Aarde
(rA), rB = 1

4rE

Stap 2: Bepaal hoe om die probleem te benader

Daar word van ons verwag om die man se gewig op Beeble (wB) te bepaal. Ons kan
dit doen deur gebruik te maak van

Fg = mg = G
m1m2

d2

om die gewig van die man op die Aarde te bereken en dan die waarde te gebruik om
die gewig van die man op Beeble te bereken.

Stap 3: Situasie op Aarde

FAarde = mgAarde = G
MAarde

r2E
= (70)(9,8)

= 686 N

Stap 4: Die situasie op Beeble in terme van die situasie op die Aarde

Skryf die vergelyking vir die gravitasiekrag op Beeble en vervang daarna die waardes
vir mB en rB, in terme van die waardes op die Aarde.

120 2.4. Kragte tussen massas

FBeeble = mgBeeble = G
MBeeble

r2B

= G
1
2MAarde

1
4r

2
E

= 8

(
G
MAarde

r2E

)

= 8(686)

= 5488 N

Stap 5: Gee die finale antwoord.

Die man weeg 5488 N op Beeble.

Oefening 2 – 9:

1. Twee voorwerpe met massas 2X en 3X onderskeidelik, waar X ‘n onbekende
grootheid is, op ‘n bepaalde afstand van mekaar af, oefen ‘n krag F op mekaar
uit. Wat sal die krag tussen die twee voorwerpe op dieselfde afstand van mekaar
af wees indien hulle massas van onderskeidelik 5X en 6X het?

a) 0,2 F

b) 1,2 F

c) 2,2 F

d) 5 F

2. Soos die afstand wat ‘n voorwerp bo die Aarde se oppervlak is toeneem, sal die
gewig van die liggaam

a) toeneem

b) afneem

c) toeneem en daarna skielik afneem

d) dieselfde bly

3. ‘n Satelliet wentel om die Aarde op ‘n hoogte waar die gravitasiekrag ‘n faktor
van 4 minder is as op die Aarde se oppervlak. Indien die Aarde se radius R is sal
die hoogte van die satelliet bo die Aarde gelyk wees aan:

a) R

b) 2R

c) 4R

d) 16R

4. ‘n Satelliet ondervind ‘n krag F op die oppervlak van die Aarde. Wat sal die krag
wees wat die satelliet op ‘n afstand gelyk aan die deursnit van die Aarde bo die
Aarde ondervind?

121Hoofstuk 2. Newton se wette

a) 1
F

b) 1
2 F

c) 1
3 F

d) 1
9 F

5. Die gewig van ‘n klip op die oppervlak van die Maan is W. Die radius van die
maan is R. Op planeet Alfa het dieselfde klip ‘n gewig van 8W. Indien die planeet
‘n radius die helfte van dié van die Maan het en die Maan ‘n massa M het, sal
die massa van planeet Alfa, gemeet in kg, die volgende wees:

a) M
2

b) M
4

c) 2M

d) 4M

6. Oorweeg die simbole vir die twee fisiese groothede g en G wat in Fisika gebruik
word.

a) Benoem die fisiese groothede wat deur g en G voorgestel word.

b) Lei ‘n formule af vir die berekening van g naby die Aarde se oppervlak
deur gebruik te maak van Newton se Universele gravitasiewet. M en R stel
onderskeidelik die massa en radius van die Aarde voor.

7. Twee sfere met massas 800 g en 500 g onderskeidelik word so geplaas dat hulle
middelpunte 200 cm uit mekaar is. Bereken die gravitasiekrag tussen hulle.

8. Twee sfere met massaa 2 kg en 3 kg onderskeidelik is so geplaas dat die gravita-
siekrag tussen hulle 2,5× 10-8 N is. Bereken die afstand tussen die twee.

9. Twee identiese sfere word 10 cm uitmekaar geplaas. ‘n Krag van 1,6675× 10-9 N
bestaan tussen hulle. Bereken die massas van die sfere.

10. Halley se komeet, met ‘n benaderde massa van 1 × 1015 kg was 1,3 × 108 km
vanaf die Aarde op sy naaste punt aan die Aarde gedurende sy laaste besoek in
1986.

a) Benoem die interaksiekrag tussen die Aarde en die komeet.

b) Is die grootte van die krag wat deur die komeet ondervind word dieselfde,
groter as, of kleiner as die krag wat deur die Aarde ondervind word? Ver-
duidelik.

c) Neem die versnelling van die komeet toe, af, of bly dit dieselfde soos die
komeet nader aan die Aarde beweeg?

d) Indien die massa van die Aarde 6× 1024 kg is, bereken die grootte van die
krag wat deur die Aarde op Halley se komeet uitgeoefen word op sy naaste
punt aan die Aarde.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26TV 2. 26TW 3. 26TX 4. 26TY 5. 26TZ 6. 26V2
7. 26V3 8. 26V4 9. 26V5 10. 26V6

www.everythingscience.co.za m.everythingscience.co.za

122 2.4. Kragte tussen massas

http://www.everythingscience.co.za/@@emas.search?SearchableText=26TV
http://www.everythingscience.co.za/@@emas.search?SearchableText=26TW
http://www.everythingscience.co.za/@@emas.search?SearchableText=26TX
http://www.everythingscience.co.za/@@emas.search?SearchableText=26TY
http://www.everythingscience.co.za/@@emas.search?SearchableText=26TZ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26V2
http://www.everythingscience.co.za/@@emas.search?SearchableText=26V3
http://www.everythingscience.co.za/@@emas.search?SearchableText=26V4
http://www.everythingscience.co.za/@@emas.search?SearchableText=26V5
http://www.everythingscience.co.za/@@emas.search?SearchableText=26V6
www.everythingscience.co.za
m.everythingscience.co.za

2.5 Opsomming ESE33

Sien aanbieding: 26V7 op www.everythingscience.co.za

• Die normaalkrag, �N , is die krag wat op ‘n voorwerp uitgeoefen word deur die
oppervlak wat daarmee in kontak is. Die normaalkrag is loodreg op die opper-
vlak.

• Wrywingskrag is die krag wat die beweging van ‘n liggaam in kontak met die op-
pervlak teëwerk en parallel aan die oppervlak waarmee die voorwerp in kontak
is. Die grootte van die wrywing is eweredig aan die normaalkrag.

• Ons kan vir elke oppervlak die konstante faktor bepaal, die wrywingkoëffisiënt,
wat ons in staat stel om te bereken wat die wrywingskrag is as ons die grootte
van die normaalkrag weet. Ons weet dat statiese wrywing en kinetiese wrywing
verskillende groottes het, daarom het ons verskillende koëffisiënte vir die twee
tipes wrywing.

– µs is die statiese wrywingkoëffisiënt

– µk is die kinetiese wrywingkoëffisiënt

• Die komponente van die gravitasiekrag �Fg, parallel (x-rigting) en loodreg (y-
rigting) op ‘n helling word gegee deur:

Fgx = Fg sin(θ)

Fgy = Fg cos(θ)

• Newton se eerste wet: ’n liggaam behou sy toestand van rus of eenvormige
beweging (beweging met ’n konstante snelheid) tensy ’n ongebalanseerde (netto
of resultant) krag daarop inwerk.

• Newton se tweede wet: Indien die resultante krag op ‘n liggaam inwerk sal die
liggaam versnel in die rigting van die resultante krag. Die versnelling van die
liggaam is direk eweredig aan die toegepaste krag en omgekeerd eweredig aan
die massa van die liggaam. Dit kan wiskundig voorgestel word deur:

�Fnet = m�a

• Newton se derde wet: Indien liggaam A ‘n krag op liggaam B uitoefen sal lig-
gaam B ‘n gelyke krag op liggaam A uitoefen maar in die teenoorgestelde rigting.

• Newton se Universele gravitasiewet: Elke puntmassa trek elke ander puntmassa
aan met ‘n krag langs die lyn wat die massas verbind. Die krag is direk eweredig
aan die produk van die massas en omgekeerd eweredig aan die kwadraat van
die afstand tussen hulle.

F = G
m1m2

d2

Fisiese Hoeveelhede
Hoeveelheid Eenheid naam Eenheid simbool
Afstand (d) meter m
Gewig (N) Newton N
Krag (F) Newton N
Massa (m) kilogram kg
Spanning (T) Newton N
Versnelling (a) meter per sekonde kwadraat m·s−1

123Hoofstuk 2. Newton se wette

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE33
http://www.everythingscience.co.za/@@emas.search?SearchableText=26V7
http://www.everythingscience.co.za/

Oefening 2 – 10: Kragte en Newton se wette

1. ‘n Krag werk in op ‘n voorwerp. Noem drie uitwerkings wat die krag op die
voorwerp kan hê.

2. Identifiseer elk van die volgende kragte as kontak of nie-kontakkragte.

a) Die krag tussen die noordpool van ‘n magneet en ‘n skuifspeld.

b) Die krag benodig om die deur van ‘n huurmotor oop te maak.

c) Die krag benodig om ‘n sokkerbal te stop.

d) Die krag wat veroorsaak dat ‘n bal, wat van ‘n hoogte 2 m laat val word, na
die grond val.

3. ‘n Boek met massa 2 kg lê op die tafel. Teken ‘n benoemde kragtediagram om al
die kragte op die boek aan te dui.

4. ’n Konstante, resultante krag werk in op ’n liggaam wat vry in ’n reguit lyn kan
beweeg. Watter fisiese hoeveelheid sal konstant bly?

a) versnelling

b) snelheid

c) momentum

d) kinetiese energie

[SC 2003/11]

5. Twee kragte, 10 N en 15 N, werk met ’n hoek op dieselfde punt.

10 N

15 N

Watter van die volgende kan nie die resultant van hierdie twee kragte wees nie?

a) 2 N

b) 5 N

c) 8 N

d) 20 N

[SC 2005/11 SG1]

6. ‘n Betonblok wat 250 N weeg verkeer in rus op ‘n skuinsvlak teen ‘n hoek van
20◦. Die grootte van die normaalkrag in Newton is:

a) 250

b) 250 cos 20◦

c) 250 sin 20◦

d) 2500 cos 20◦

7. ‘n 30 kg kas rus op ‘n plat wrywinglose oppervlak. Twee kragte van 200 N elk
word op die kas toegepas soos aangetoon in die diagram. Watter stelling beskryf
die beweging van die kas die beste?

124 2.5. Opsomming

a) Die kas word na die oppervlak gelig.

b) Die kas beweeg na regs.

c) Die kas beweeg nie.

d) Die kas beweeg na links

30kg

30◦

200N

200N

8. ‘n Betonblok wat 200 N weeg is in rus op ‘n skuinsvlak teen ‘n hoek van 20◦.
Die grootte van die normaalkrag in Newton is:

a) 200

b) 200 cos 20◦

c) 200 sin 20◦

d) 2000 cos 20◦

9. ’n Kis, massa m, is in rus op ’n growwe horisontale vlak. ’n Krag van konstante
grootte F word toegepas op die boks teen ’n hoek van 60◦ met die horisontale
vlak soos getoon.

F

A B
m

60◦

rowwe oppervlak

Indien die kis ‘n konstante horisontale versnelling van a het, is die wrywingskrag
wat op die kis inwerk :

a) Fcos60◦ −ma in die rigting van A

b) Fcos60◦ −ma in die rigting van B

c) Fsin60◦ −ma in die rigting van A

d) Fsin60◦ −ma in die rigting van B

[SC 2003/11]

10. Thabo staan in ‘n treinwa wat ooswaarts beweeg. Die trein rem skielik. Thabo
hou aan om oos te beweeg as gevolg van die effek van:

a) sy traagheid

b) die traagheid van die trein

c) die remkrag op hom.

125Hoofstuk 2. Newton se wette

d) ‘n resulterende krag wat op hom inwerk.

[SC 2002/11 SG]

11. ’n 100 kg krat word teen ‘n helling wat ‘n hoek van 45◦ met die horisontaal maak
geplaas. Die gravitasiekrag op die krat is 98 N. Die krat gly nie teen die helling af
nie. Bereken die grootte en die rigting van die wrywingskrag en die normaalkrag
wat in die situasie inwerk.

12. ‘n Liggaam wat teen ‘n konstante snelheid op ‘n horisontale vlak beweeg, het ‘n
aantal ongelyke kragte wat daarop inwerk. Watter van die volgende stellings is
korrek?

a) Ten minste twee van die kragte moet in dieselfde rigting inwerk.

b) Die resultant van die kragte is nul.

c) Weerstand tussen die liggaam en die vlak veroorsaak ‘n resulterende krag.

d) Die vektorsom van die kragte lewer ‘n resultante krag wat in die rigting van
beweging inwerk.

[SC 2002/11 HG1]

13. Twee massas van m en 2m onderskeidelik word aan mekaar verbind deur ‘n
rek op ‘n wrywinglose oppervlak. Die massas word in teenoorgestelde rigtings
getrek deur twee kragte, elkeen met ‘n grootte van F , wat die rek uitrek en die
massas in rus hou.

F
m rekkie 2m

F

Watter een van die volgende twee gee die spanning in die rek?

a) nul

b) 1
2F

c) F

d) 2F

[IEB 2005/11 HG]

14. ‘n Vuurpyl word van die lanseerplatvorm gelanseer en versnel opwaarts in die
lug.

�F

�W

stert spuitstuk

126 2.5. Opsomming

Die vuurpyl versnel omdat die grootte van die opwaartse krag F, groter is as die
grootte van die vuurpyl se gewig W. Watter van die volgende stellings beskryf
hoe die krag F ontstaan die beste?

a) F is die krag van die lug op die basis van die vuurpyl.

b) F is afwaartse druk wat die vuurpyl se gasspuit op die lug uitoefen.

c) F is afwaartse druk wat deur die vuurpyl se gasspuit op die grond uitgeoefen
word.

d) F is die reaksie op die krag wat die vuurpyl op die gasse, wat deur die
spuitstuk in ontsnap, uitoefen.

[IEB 2005/11 HG]

15. ’n Kis met ’n massa van 20 kg rus op ‘n gladde horisontale oppervlakte. Wat
sal met die kis gebeur indien twee kragte van 200 N elk gelyktydig op die kis
toegepas word soos in die diagram aangedui.

20 kg

200 N 30◦
200 N

Die kas sal:

a) opgelig van die oppervlak af.

b) beweeg na links

c) beweeg na regs

d) bly in rus

[SC 2001/11 HG1]

16. ’n 2 kg massa word aan ‘n trekskaal X gehang, terwyl ‘n 3 kg massa van trekskaal
Y gehang word. Balans X word op sy beurt aan die 3 kg massa gehang. Ignoreer
die gewig van die twee trekskale.

Y

3 kg

X

2 kg

Die lesings (in N) op die trekskaal X en Y is soos volg:

X Y
a) 19,6 29,4

b) 19,6 49
c) 24,5 24,5

d) 49 49

127Hoofstuk 2. Newton se wette

[SC 2001/11 HG1]

17. P en Q is twee kragte van dieselfde grootte wat gelyktydig op ’n voorwerp by X
inwerk.

P

Q

θ

X

Aangesien die hoek θ tussen die kragte verminder is vanaf 180◦ tot 0◦, sal die
grootte van die resultante van die twee kragte

a) aanvanklik toeneem en dan afneem

b) aanvanklik afneem en dan toeneem

c) slegs toeneem

d) slegs afneem

[SC 2002/03 HG1]

18. Die grafiek hieronder beskryf die snelheid-tyd grafiek vir ’n bewegende voor-
werp:

v

t

Watter van die volgende grafieke kan die verwantskap tussen die resultante krag
wat op die voorwerp uitgeoefen word en die tyd die beste voorstel?

F

t

F

t

F

t

F

t

(a) (b) (c) (d)

[SC 2002/03 HG1]

19. Twee blokke, elk met ’n massa van 8 kg, is in kontak met mekaar en word versnel
langs ’n wrywingsvlak deur ’n krag van 80 N soos aangetoon in die diagram. Die
krag wat blok Q op blok P uitoefen is gelyk aan...

8 kg

Q

8 kg

P

80 N

a) 0 N

b) 40 N

128 2.5. Opsomming

c) 60 N

d) 80 N

[SC 2002/03 HG1]

20. ’n 12 kg houer word op ’n ruwe oppervlak geplaas. ’n Krag van 20 N wat toege-
pas word teen ’n hoek van 30◦ met die horisontaal kan nie die houer laat beweeg
nie. Bereken die grootte van die normaal en wrywingskragte.

21. Drie 1 kg massastukke is bo-op ’n 2 kg trollie geplaas. Wanneer ’n krag met
grootte, F, op die trollie toegepas word, ondervind dit ’n versnelling a.

2 kg

1 kg 1 kg

1 kg

F

As een van die 1 kg massastukke afval terwyl F nog toegepas word, sal die trollie
versnel teen ...

a) 1
5a

b) 4
5a

c) 5
4a

d) 5a

[SC 2002/03 HG1]

22. ’n Motor beweeg op ’n horisontale pad teen ’n konstante snelheid. Watter een
van die volgende stellings is waar?

a) Die motor is nie in ekwilibrium nie.

b) Daar is geen kragte wat op die motor inwerk nie.

c) Daar is ’n zero resultante krag.

d) Daar is geen wrywingskrag nie.

[IEB 2004/11 HG1]

23. ’n Hyskraan lig ’n vrag vertikaal opwaarts teen ’n konstante spoed. Die op-
waartse krag wat op die vrag uitgeoefen word is F. Watter van die volgende
stellings is korrek?

a) Die versnelling van die vrag is 9,8 m·s−1 afwaarts.

b) Die resultante krag op die vrag is F.

c) Die vrag het ’n gewig wat gelyk in grootte is aan F.

d) Die kragte van die hyskraan op die vrag, tesame met die gewig van die vrag,
is ’n voorbeeld van ’n aksie-reaksie paar volgens Newton se derde wet.

[IEB 2004/11 HG1]

24. ’n Liggaam met massa M is in rus op ’n gladde horisontale vlak met twee kragte
toegepas soos in die diagram hieronder. Krag F1 is gelyk aan Mg. Die krag F1

is na regs toegepas en maak ’n hoek θ met die horisantaal, en ’n krag F2 word
horisontaal na links toegepas.

129Hoofstuk 2. Newton se wette

M

F2
θ

F1=Mg

Hoe word die liggaam bëınvloed as die hoek θ vergroot word?

a) Dit bly in rus.

b) Dit lig vanaf die oppervlak af op, en versnel na regs.

c) Dit lig vanaf die oppervlak af op, en versnel na links.

d) Dit versnel na links, terwyl dit oor die gladde horisontale oppervlak be-
weeg.

[IEB 2004/11 HG1]

25. Watter van die volgende stellings is die korrekte verduideliking van hoekom ’n
passasier in ’n motor, wat nie deur ’n veiligheidsgordel vasgehou word nie, aan-
hou vorentoe beweeg wanneer die remme skielik aangeslaan word?

a) Die remkrag wat op die motor toegepas word oefen’n gelyke en teenoorge-
stelde krag op die passasier uit.

b) ’n Voorwaartse krag (wat inersie genoem word) werk op die passasier in.

c) ’n Resultante voorwaartse krag werk op die passasier in.

d) ’n Zero resultante krag werk op die passasier in.

[IEB 2003/11 HG1]

26. ’n Vuurpyl (massa 20 000 kg) versnel vanuit rus na 40 m·s−1 in die eerste 1,6
sekondes van sy opwaartse reis in die ruimte in.

Die vuurpyl se aandrywingsisteem bestaan uit uitlaatgasse, wat by ’n uitlaat in
sy basis uitgedruk word.

a) Verduidelik, met verwysing na die toepaslike Newton se wet, hoe die ont-
snappende uitlaatgasse ’n opwaartse krag (stukrag) aan die vuurpyl verskaf.

b) Wat is die grootte van die totale stukrag wat op die vuurpyl uitgeoefen word
gedurende die eerste 1,6 s?

c) ’n Ruimtevaarder met ’n massa van 80 kg word in die ruimtekapsule gedra.
Bepaal die resultante krag wat op hom inwerk gedurende die eerste 1,6 s.

d) Verduidelik waarom die ruimtevaarder, terwyl hy in sy stoel sit, “swaarder”
voel terwyl die vuurpyl gelanseer word.

[IEB 2004/11 HG1]

27. a) Stel Newton se tweede wet van beweging.

b) ’n Sportmotor (massa 1000 kg) is daartoe in staat om uniform vanaf rus tot
30 m·s−1 te versnel, in ’n minimum tyd van 6 s.

i. Bereken die grootte van die versnelling van die motor.
ii. Wat is die grootte van die resultante krag wat op die motor inwerk

gedurende hierdie 6 s?

130 2.5. Opsomming

c) Die grootte van die krag wat die wiele van die motor op die padopper-
vlak uitoefen soos die motor versnel is 7500 N. Wat is die grootte van die
vertragingskragte wat op die motor inwerk?

d) Deur na die toepaslike wet van beweging te verwys, verduidelik waarom ’n
kopstuk (van ’n stoel) so belangrik is vir ’n motor met só ’n groot versnelling.

[IEB 2003/11 HG1 - Sportmotor]

28. ’n Kind (massa 18 kg) is op ’n motorsitplek vasgegordel wanneer die motor teen
konstante spoed op ’n gelyk pad na die regterkante toe beweeg. ’n Gereedskap-
kis lê langs hom op die sitplek.

tool box

Die bestuurder rem skielik, wat die motor vinnig tot stilstand bring. Daar is
weglaatbare wrywing tussen die motorsitplek en die gereedskapkis.

a) Teken ’n benoemde kragtediagram van die kragte wat op die kind inwerk
gedurende die tyd wat die voertuig gerem word.

b) Teken ’n benoemde kragtediagram van die kragte wat op die kis inwerk
gedurende die tyd wat die voertuig gerem word.

c) Moderne motors word ontwerp met veiligheidskenmerke (bo en behalwe
veiligheidsgordels) om bestuurders en passasiers gedurende botsings te be-
skerm, bv. die vrommelsones van die motor se bakwerk. Eerder as om
tydens ’n botsing rigied te bly, laat die vrommelsones die bakwerk toe om
bestendig ineen te stort.
Stel Newton se tweede wet van beweging.

[IEB 2005/11 HG1]

29. Die totale massa van ’n hysbak met sy belading is 1200 kg. Dit beweeg afwaarts
met ’n konstante snelheid van 9 m·s−1.

9 m · s−1

1 200 kg

a) Wat sal die grootte van die krag wees wat die kabel op die hysbak uitoefen
terwyl dit teen ’n konstante snelheid afwaarts beweeg? Gee ’n verduideli-
king van jou antwoord.

b) Die hysbak word nou gelykmatig tot rus gebring oor ’n afstand van 18 m.
Bereken die grootte van die versnellig van die hysbak.

131Hoofstuk 2. Newton se wette

c) Bereken die grootte van die krag wat deur die kabel uitgeoefen word terwyl
die hysbak tot rus gebring word.

[SC 2003/11 HG1]

30. ’n Drywingskrag van 800 N werk in op ’n motor met massa 600 kg.

a) Bereken die motor se versnelling.

b) Bereken die motor se spoed na 20 s.

c) Bereken die nuwe versnelling indien ’n wrywingskrag van 50 N op die
motor begin inwerk na 20 s.

d) Bereken die spoed van die motor na nog 20 s (m.a.w. ’n totaal van 40 s na
die begin).

31. ’n Stilstaande blok met massa 3 kg is bo-op ’n vlak wat ’n hoek van 35◦ met die
horisontaal vorm.

35◦

3kg

a) Teken ’n kragtediagram (nie volgens skaal nie). Sluit die gewig van die blok,
sowel as die komponente van die gewig wat loodreg op, en parallel is met,
die skuinsvlak, in.

b) Bepaal die waardes van die gewig se loodregte en parallele komponente.

32. ’n Krat op ’n skuinsvlak

Olifante word vanaf die Kruger Nasionale Park na die Oos-Kaap verskuif. Hulle
word in kratte gelaai wat teen ’n laaibrug (’n skuinsvlak) opgetrek word oor wry-
winglose rollers.

Die diagram toon ’n krat wat op ’n skuinsvlak stil gehou word deur ’n tou wat
parallel aan die skuinsvlak is. Die spanning in die tou is 5000 N.

15◦

Olifante

5000 N

a) Verduidelik hoe ’n mens die volgende kan aflei: “Die kragte wat op die krat
inwerk is in ewewig.”

b) Teken ’n benoemde kragtediagram van die kragte wat op die olifant inwerk.
(Beskou die hyskraan en olifant as een voorwerp en stel hulle met ’n kolle-
tjie voor. Wys ook die toepaslike hoeke tussen die kragte.)

c) Die krat het ’n massa van 800 kg. Bereken die massa van die olifant.

d) Die krat word nou teen ’n konstante spoed teen die skuinsvlak opgetrek.
Hoe bëınvloed die optrek van die krat teen ’n konstante spoed teen die
skuinsvlak die kragte wat op die hyskraan en die olifant inwerk? Regverdig
jou antwoord deur enige wet of beginsel te noem wat op hierdie situasie
van toepassing is.

132 2.5. Opsomming

[IEB 2002/11 HG1]

33. ’n Motor op sleeptou

Motor A sleep Motor B met ’n ligte insleeptou. Die motors beweeg op ’n reguit,
horisontale pad.

a) Skryf ’n stelling van Newton se tweede wet van beweging (in woorde) neer.

b) Soos hulle wegtrek oefen Motor A ’n voorwaartse krag van 600 N uit aan
sy kant van die insleeptou. Die wrywingskrag op Motor B wanneer dit
begin beweeg is 200 N. Die massa van Motor B is 1200 kg. Bereken die
versnelling van Motor B.

c) Na ’n ruk beweeg die motors teen ’n konstante snelheid. Die krag wat
die insleeptou nou uitoefen is 300 N, terwyl die wrywingskrag op Motor B
toeneem. Wat is die grootte en rigting van die wrywingskrag op Motor B
nou?

d) Die insleep van motors met ’n tou is baie gevaarlik. ’n Soliede stang be-
hoort gebruik te word in voorkeur tot ’n insleeptou. Dit is veral die geval
as Motor A skielik rem. Wat sal die voordeel van ’n soliede stang bo ’n
insleeptou wees is só ’n situasie?

e) Die massa van Motor A is ook 1200 kg. Motor A en Motor B is nou vas
aan mekaar gemaak met ’n soliede insleepstang en die totale remkrag is
9600 N. Oor watter afstand kon die motors tot stilstand vanaf ’n snelheid
van 20 m·s−1?

[IEB 2002/11 HG1]

34. Die toets van die remme van ’n motor

’n Remtoets word gedoen op ’n motor wat teen 20 m·s−1 beweeg. ’n Remafstand
van 30 m word gemeet wanneer ’n remkrag van 6000 N op die motor toegepas
word om dit tot stilstand te bring.

a) Bereken die versnelling van die motor wanneer ’n remkrag van 6000 N
toegepas word.

b) Toon aan dat die massa van hierdie motor 900 kg is.

c) Hoe lank (in s) neem dit vir hierdie motor om tot standstil te kom vanaf
20 m·s−1, as gevolg van die rem-aksie hierbo beskryf?

d) ’n Sleepwa met massa 600 kg is aan die motor vas gemaak, en die remtoets
word herhaal vanaf 20 m·s−1, deur die gebruik van dieselfde remkrag van
6000 N. Hoeveel langer sal dit neem om die motor saam met die sleepwa
tot stilstand te bring?

[IEB 2001/11 HG1]

35. ’n Houer is in rus op ’n gladde vlak wat ’n hoek θ met die horisontaal maak.

N
F

wθ

133Hoofstuk 2. Newton se wette

F is die krag wat deur ’n tou op die houer uitgeoefen word. w is die gewig van
die houer en N is die normale krag van die vlak op die houer. Watter van die
volgende stellings is korrek?

a) tan θ = F
w

b) tan θ = F
N

c) cos θ = F
w

d) sin θ = N
w

[IEB 2005/11 HG]

36. As gevolg van drie kragte F1, F2 en F3 wat op ’n voorwerp inwerk by punt P, is
die voorwerp in ewewig.

F2F1

F3

Watter van die volgende stellings is onwaar met verwysing na die drie kragte?

a) Die resultant van kragte F1, F2 en F3 is zero.

b) Kragte F1, F2 en F3 lê in dieselfde vlak.

c) Krag F3 is die resultant van kragte F1 en F2.

d) Die som van die komponente van al die kragte in enige gekose rigting is
zero.

[SC 2001/11 HG1]

37. ’n Blok met massa M word stilgehou deur ’n tou met weglaatbare massa. Die
blok rus op ’n wrywingslose vlak wat ’n hoek van 30◦ met die horisontaal maak.

30◦

M

a) Teken ’n benoemde kragtediagram wat al die kragte wys wat op die blok
inwerk.

b) Ontbind die krag as gevolg van die invloed van swaartekrag in komponente
loodreg op, en parallel met die vlak.

c) Bereken die gewig van die blok wanneer die krag in die tou 8 N is.

38. ’n Swaar vierkantige houer, massa m, word deur middel van ’n tou R, wat oor
’n katrol gaan wat aan ’n paal vasgemaak is, opgelig. ’n Tweede tou S, wat aan
tou R by punt P vasgemaak is, oefen ’n horisontale krag uit en trek die houer na
regs. Nadat die houer tot ’n sekere hoogte gelig is, word dit stil gehou soos in
die skets hieronder getoon. Ignoreer die massas van die toue. Die spanning in
die tou R is 5850 N.

134 2.5. Opsomming

P tou S70◦

stut

tou R

boks

a) Teken ’n diagram (met byskrifte) van al die kragte wat op punt P inwerk
wanneer P in ekwilibrium is.

b) Deur die krag wat by tou R inwerk in sy komponente te ontbind, bereken
die

i. groote van die krag wat by tou S uitgeoefen word.
ii. massa, m, van die houer.

[SC 2003/11]

39. ’n Insleepwa probeer om ’n stukkende motor met massa 400 kg te sleep.
Die statiese wrywingskoëffisiënt is 0,60 en die kinetiese (dinamiese) wry-
wingskoëffisiënt is 0,4. ’n Tou verbind die insleepwa met die motor. Bereken
die krag benodig:

a) om die motor net te laat beweeg as die tou parallel met die pad is.

b) om die motor teen ’n konstante spoed aan die beweeg te hou as die tou
parallel aan die pad is.

c) om die motor net te laat beweeg as die tou ’n hoek van 30◦ met die pad
maak.

d) om die motor met ’n konstante spoed te laat beweeg as die tou ’n hoek van
30◦ met die pad maak.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26V8 2a. 26V9 2b. 26VB 2c. 26VC 2d. 26VD 3. 26VF
4. 26VG 5. 26VH 6. 26VJ 7. 26VK 8. 26VM 9. 26VN

10. 26VP 11. 26VQ 12. 26VR 13. 26VS 14. 26VT 15. 26VV
16. 26VW 17. 26VX 18. 26VY 19. 26VZ 20. 26W2 21. 26W3
22. 26W4 23. 26W5 24. 26W6 25. 26W7 26. 26W8 27. 26W9
28. 26WB 29. 26WC 30. 26WD 31. 26WF 32. 26WG 33. 26WH
34. 26WJ 35. 26WK 36. 26WM 37. 26WN 38. 26WP 39. 26WQ

www.everythingscience.co.za m.everythingscience.co.za

135Hoofstuk 2. Newton se wette

http://www.everythingscience.co.za/@@emas.search?SearchableText=26V8
http://www.everythingscience.co.za/@@emas.search?SearchableText=26V9
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VB
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VC
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VD
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VF
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VG
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VH
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VJ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VK
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VM
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VN
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VP
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VQ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VR
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VS
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VT
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VV
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VW
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VX
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VY
http://www.everythingscience.co.za/@@emas.search?SearchableText=26VZ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26W2
http://www.everythingscience.co.za/@@emas.search?SearchableText=26W3
http://www.everythingscience.co.za/@@emas.search?SearchableText=26W4
http://www.everythingscience.co.za/@@emas.search?SearchableText=26W5
http://www.everythingscience.co.za/@@emas.search?SearchableText=26W6
http://www.everythingscience.co.za/@@emas.search?SearchableText=26W7
http://www.everythingscience.co.za/@@emas.search?SearchableText=26W8
http://www.everythingscience.co.za/@@emas.search?SearchableText=26W9
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WB
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WC
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WD
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WF
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WG
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WH
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WJ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WK
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WM
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WN
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WP
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WQ
www.everythingscience.co.za
m.everythingscience.co.za

Oefening 2 – 11: Gravitasie

1. ’n Voorwerp trek ’n ander voorwerp aan met ’n gravitasiekrag F. As die afstand
tussen die middelpunte van die twee voorwerpe verminder word tot (13) van die
oorspronklike afstand, wat sal die aantrekkingskrag wat die een voorwerp op die
ander een uitoefen wees?

a) 1
9F

b) 1
3F

c) 3F

d) 9F

[SC 2003/11]

2. ’n Voorwerp word ’n hoogte van 1 km bo die Aarde laat val. Indien weerstand
gëıgnoreer word, is die versnelling van die voorwerp afhanlik van die

a) massa van die voorwerp

b) radius van die Aarde

c) massa van die Aarde

d) gewig van die voorwerp

[SC 2003/11]

3. ’n Man het ’n massa van 70 kg op Aarde. Hy loop op ’n nuwe planeet wat ’n
massa van vier keer die massa van die Aarde het, maar met ’n radius dieselfde
as die Aarde s’n (ME = 6× 1024 kg, rE = 6× 106 m)

a) Bereken die krag tussen die man en die Aarde.

b) Wat is die man se massa op die nuwe planeet?

c) Sal sy gewig groter of kleiner wees op die nuwe planeet? Verduidelik hoe
jy by jou antwoord uitgekom het.

4. Bereken die afstand tussen twee voorwerpe, 5000 kg en 6 × 1012 kg onderskei-
delik, as die grootte van die krag tussen hulle 3× 108 N is.

5. ’n Ruimtevarder in ’n satelliet 1600 km bo die Aarde envaar ’n gravitasiekrag met
grootte 700 N op die Aarde. Die Aarde se radius is 6400 km. Bereken:

a) die grootte van die gravitasiekrag wat die ruimtevaarder in die satelliet er-
vaar.

b) die grootte van die gravitasiekrag op ’n voorwerp in die satelliet wat 300 N
op Aarde weeg.

6. ’n Ruimtevaarder met massa 70 kg op Aarde land op ’n planeet wat die helfte
die Aarde se radius het, maar twee keer sy massa. Bereken die grootte van die
gravitasiekrag wat op hom op die planeet uitgeoefen word.

7. Bereken die grootte van die aantrekkingskrag tussen twee loodsfere met massas
van 10 kg en 6 kg onderskeidelik, as hulle 50 mm van mekaar af geplaas word.

8. Die gravitasiekrag tussen twee voorwerpe is 1200 N. Wat is die gravitasiekragte
tussen die voorwerpe as die massa van elkeen verdubbel word en die afstand
tussen hulle gehalveer word?

136 2.5. Opsomming

9. Bereken die gravitasiekrag tussen die Son met ’n massa van 2 × 1030 kg en die
Aarde met ’n massa van 6× 1024 kg, as die afstand tussen hulle 1,4× 108 km is.

10. Hoe verander die gravitasiekrag tussen twee voorwerpe wanneer

a) die massa van elke voorwerp verdubbel word.

b) die afstand tussen die middelpunte van die twee voorwerpe verdubbel
word.

c) die massa van die een voorwerp gehalveer word, en die afstand tussen die
middelpunte van die voorwerpe gehalveer word.

11. Lees elkeen van die volgende stellings en sê of jy saamstem of nie. Gee redes
vir jou antwoord en herskryf die stelling indien nodig:

a) die swaartekragversnelling g is konstant.

b) die gewig van ’n voorwerp is onafhanklik van sy massa.

c) G is onafhanklik van die massa van die voorwerp wat versnel word.

12. ’n Ruimtevaarder weeg 750 N op die oppervlak van die Aarde.

a) Wat sal sy gewig op die oppervlak van Saturnus wees as dié se massa 100
keer groter is as die Aarde met ’n radius 5 keer groter as die Aarde s’n?

b) Wat is die massa van Saturnus?

13. Jou massa is 60 kg op grondvlak in Parys. Hoeveel minder sal jy weeg nadat jy
die hysbak na die bopunt van die Eiffeltoring, wat 405 m hoog is, geneem het?
Aanvaar dat die Aarde se massa 6,0× 1024 kg is, en die Aarde se radius 6400 km
is.

14. a) Stel Newton se Wet van Universele Gravitasie

b) Gebruik Newton se Wet van Universele Gravitasie om die grootte van die
versnelling as gevolg van gravitasie op die Maan te bepaal.
Die massa van die Maan is 7,4× 1022 kg.
Die radius van die Maan is 1,74× 106 m.

c) Sal ’n ruimtevaarder, uitgerus in sy ruimtepak, hoër op die Maan of op die
Aarde spring? Gee redes vir jou antwoord.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26WR 2. 26WS 3. 26WT 4. 26WV 5. 26WW 6. 26WX
7. 26WY 8. 26WZ 9. 26X2 10. 26X3 11a. 26X4 11b. 26X5

11c. 26X6 12. 26X7 13. 26X8 14. 26X9

www.everythingscience.co.za m.everythingscience.co.za

137Hoofstuk 2. Newton se wette

http://www.everythingscience.co.za/@@emas.search?SearchableText=26WR
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WS
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WT
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WV
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WW
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WX
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WY
http://www.everythingscience.co.za/@@emas.search?SearchableText=26WZ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26X2
http://www.everythingscience.co.za/@@emas.search?SearchableText=26X3
http://www.everythingscience.co.za/@@emas.search?SearchableText=26X4
http://www.everythingscience.co.za/@@emas.search?SearchableText=26X5
http://www.everythingscience.co.za/@@emas.search?SearchableText=26X6
http://www.everythingscience.co.za/@@emas.search?SearchableText=26X7
http://www.everythingscience.co.za/@@emas.search?SearchableText=26X8
http://www.everythingscience.co.za/@@emas.search?SearchableText=26X9
www.everythingscience.co.za
m.everythingscience.co.za

HOOFSTUK 3

Atomiese kombinasies

3.1 Chemiese binding 140

3.2 Molekulêre vorm 152

3.3 Elektronegatiwiteit 157

3.4 Energie en binding 163

3.5 Opsomming 164

3 Atomiese kombinasies

Ons bly in ‘n wêreld wat uit ‘n baie groot aantal ingewikkelde verbindings bestaan.
Oral rondom ons sien ons die gevolge van chemiese binding, vanaf die stoel waarop jy
sit, tot die boek wat jy vashou, tot die lug wat jy inasem. Dink jou in hoe dit sou wees
as al die elemente in die periodieke tabel nie bindings gevorm het nie, maar eerder op
hulle eie gebly het. Ons wêreld sou baie vervelig gewees het, met slegs bietjie meer
as ‘n 100 elemente om te gebruik.

Gestel jy verf ’n prentjie waarin jy die kleure rondom jou wil aandui. Die enigste verf
tot jou beskikking is rooi groen, geel, blou, wit en swart. Jy is tog ook daartoe in staat
om pienk, pers, oranje en baie ander kleure te skep deur hierdie verwe te meng. Op
dieselfde manier kan elemente beskou word as die natuur se verfpalet. Die elemente
kan op verskillende maniere kombineer om nuwe verbindings te vorm en die wêreld
om jou te skep.

In Graad 10 het ons chemiese bindings begin
ondersoek. In hierdie hoofstuk sal ons che-
miese bindings verder bestudeer en verklaar
hoekom chemiese bindings voorkom. Ons ver-
duidelik drie tipes binding, naamlik kovalente
bindings, ioniese bindings en metaalbindings.
In die hoofstuk fokus ons hoofsaaklik op kova-
lente bindings en die molekules wat as gevolg
van kovalente bindings vorm.

NOTA:
In hierdie hoofstuk verwys die term molekule na ’n kovalente molekulêre struktuur.
Dit is ’n kovalente verbinding wat as ’n enkele eenheid bestaan en reageer.

3.1 Chemiese binding ESE34

Waarom verbind atome ESE35

Aan die begin van hierdie gedeelte is dit belangrik
om te onthou dat ons die model van verbindings,
wat gebaseer is op die model van ’n atoom, be-
spreek. Uit die besprekings oor atome (in Graad
10) sal jy onthou dat ’n model ’n voorstelling van
die werklikheid is. Volgens die model van ’n atoom
wat jy in Graad 10 geleer het, bestaan die atoom
uit ’n sentrale kern wat deur elektrone, gerangskik
in vaste energievlakke, omring word. ’n Energievlak
word soms ook ’n skil genoem. Binne elke energie-
vlak beweeg elektrone in orbitale met verskillende
vorms. Die elektrone in die buitenste energievlakke
van die atoom word die valenselektrone genoem.
Dié model van ’n atoom is handig wanneer jy pro-
beer verstaan hoe die verskillende tipes verbindings
tussen atome plaasvind.

Figuur 3.1:

Die elektronrangskikking in ’n
fluooratoom. Die elektrone
(klein swaart ingekleurde sirkel-
tjies op die binneste kring) is die
kernelektrone en die elektrone
(klein swart oningekleurde sir-
keltjies op die buitenste kring) is
die valenselektrone.

140 3.1. Chemiese binding

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE34
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE35

WENK
’n Model gebruik dit wat
in die wêreld rondom ons
waargeneem word om
sekere voorspellings te
maak ook dit wat ons nie
kan sien nie.

Die volgende punte is in die vroeëre besprekings oor elektrone en energievlakke ge-
maak:

• Elektrone probeer altyd om in die laagste energievlak te wees

• Die edelgasse het gevulde valenselektron orbitale. Neon het, byvoorbeeld, die
volgende elektronkonfigurasie 1s22s22p6. Die tweede energievlak, die buitenste
of valensvlak, is gevul.

• Atome verbind met mekaar om ’n edelgas elektronkonfigurasie te bekom.

• Atome met ’n gevulde valenselektronorbitaal is minder reaktief.

Energie en binding ESE36

Daar is twee moontlikhede wat ons in gedagte moet hou wanneer atome nader aan
mekaar beweeg. Eerstens kan twee atome nader aan mekaar beweeg en ’n verbinding
vorm. Tweedens kan dit gebeur dat atome nader aan mekaar beweeg en nie ’n verbin-
ding vorm nie. Ter verduideliking van die eerste moontlikheid gebruik ons waterstof
as voorbeeld en vir die tweede moontlikheid gebruik ons helium as ’n voorbeeld.

Geval 1: ’n Verbinding vorm

Begin deur jou te verbeel dat twee waterstof atome nader aan mekaar beweeg. Soos
wat hulle nader kom werk drie kragte gelyktydig op die atome in. Hierdie kragte word
hieronder verduidelik:

1. Afstotende krag tussen die elektrone van die atome, aangesien gelyksoortige
ladings mekaar afstoot.

+ +

Figuur 3.2: Afstoting tussen elektrone

2. Aantrekkingskragte tussen die kern van een atoom en die elektrone van ’n ander.

+ +

Figuur 3.3: Aantrekking tussen elektrone en protone

3. Afstotende krag tussen twee positief-gelaaide kerne

+ +

Figuur 3.4: Afstoting tussen protone

141Hoofstuk 3. Atomiese kombinasies

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE36

Hierdie drie kragte werk gelyktydig wanneer die twee atome na aan mekaar kom.
Net soos die totale krag wat die atome ondervind verander, verander die hoeveelheid
energie in die stelsel ook.

Kyk nou na Figuur 3.5 om die energieveranderinge wat plaasvind wanneer twee atome
na mekaar toe beweeg, te verstaan.

E
n

e
rg

ie
+

0

-

Afstand tussen atoomkerne

A

X

Figuur 3.5: Grafiek wat die energieverandering toon wat plaasvind wanneer twee waterstofa-
tome nader na mekaar toe beweeg.

Verbeel jou jy hou een atoom vas en die ander beweeg nader aan die eerste. Soos wat
die tweede waterstofatoom nader aan die eerste beweeg (van punt A tot punt X) sal die
energie van die sisteem afneem. Aantrekkende kragte domineer hierdie deel van die
interaksie. Soos wat die tweede atoom nader aan die eerste beweeg en nader aan punt
X kom, word meer energie benodig om hierdie atome weg van mekaar af te trek. Dit
lewer ’n negatiewe potensiële energie.

By punt X balanseer die aantrekkende en afstotende kragte wat op die twee waterstof
atome inwerk mekaar. Die energie van die sisteem is by ’n minimum.

Verder weg aan die linkerkant van punt X word die afstotende kragte sterker as die
aantrekkende kragte en die energie van die stelsel neem toe.

Vir waterstof is die energie by punt X laag genoeg dat die twee atome bymekaar bly
en nie van mekaar af losbreek nie. Dit is waarom dit in die Lewis diagram vir ’n
waterstofmolekule nodig is om twee waterstof atome teenaan mekaar te teken met ’n
elektronpaar tussen hulle.

H H•
×

Ons sien ook dat hierdie rangskikking aan beide waterstofatome ‘n gevulde buitenste
energievlak gee (deur die deling van elektrone, bekend as kovalente binding).

142 3.1. Chemiese binding

Geval 2: ’n Verbinding word nie gevorm nie

As ons nou na helium kyk kan ons sien dat elke heliumatoom ‘n gevulde buitenste
energievlak het. Deur na Figuur 3.6 te kyk vind ons dat die energieminimum vir twee
heliumatome baie naby aan nul is. Dit beteken dat die twee atome naby aan mekaar
kan kom, en van mekaar af weg kan beweeg, sonder dat hulle ooit aan mekaar vassit.

E
n

e
rg

ie

Afstand tussen
atoomkerne

+

−

X

Figuur 3.6: Grafiek wat die energieverandering toon wat plaasvind wanneer twee heliuma-
tome nader na mekaar toe beweeg.

In die geval van helium is die minimum energie by punt X nie laag genoeg dat twee
atome bymekaar bly nie en hulle beweeg weer weg van mekaar af. Dit is waarom,
wanneer die Lewis diagram vir helium geteken word, slegs een helium atoom geteken
word. Daar is geen verbinding nie.

Ons sien ook dat helium reeds ’n volledig gevulde buitenste energievlak het en geen
verbinding vorm nie.

He •
•

Sien simulasie: 26XB op www.everythingscience.co.za

Valenselektrone en Lewis diagramme ESE37

Noudat ons meer van verbindings verstaan is dit nodig om weer Lewis diagramme te
hersien waarvan jy in Graad 10 geleer het. Die kennis oor waarom atome verbind
en die kennis oor hoe om Lewis diagramme te teken gee vir jou die gereedskap wat
jy nodig het om te voorspel watter atome met mekaar sal verbind en watter vorm die
molekule wat ontstaan sal hê.

In Graad 10 het ons geleer hoe om die elektroniese struktuur vir enige element te skryf.
Vir die teken van Lewis diagramme is die metode waarmee jy vertroud moet wees die
spektroskopiese notasie. Die konfigurasie van chloor in spektroskopiese notasie is
byvoorbeeld: 1s22s22p5. Of, as ons die gekondenseerde vorm gebruik: [He]2s22p5.
Die gekondenseerde spektroskopiese notasie wys jou vinnig hoe die valenselektrone
van die element gerangskik is.

143Hoofstuk 3. Atomiese kombinasies

http://www.everythingscience.co.za/@@emas.search?SearchableText=26XB
http://www.everythingscience.co.za/
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE37

WENK
’n Lewis diagram gebruik
kolle of kruisies om die
valenselektrone van
verskillende atome voor
te stel. Die chemiese
simbool van die element
word gebruik om die kern
en die kernelektrone van
die atoom voor te stel.

WENK
Jy kan die ongepaarde
elektrone enige plek (bo,
onder, links of regs) plaas.
Die presiese volgorde
maak nie in ‘n Lewis
diagram saak nie.

Deur die aantal valenselektrone te gebruik kan die Lewis diagram vir enige element
maklik geteken word. In Graad 10 het jy geleer hoe om Lewis diagramme te teken.
Ons sal hierdie begrippe hier hersien sodat ons dit kan gebruik in die bespreking van
verbindings.

Lewis diagramme vir elemente in periode 2 word hieronder aangedui.

Element Groep nommer Valenselektrone Spektroskopiese
notasie

Lewis- di-
agram

Litium 1 1 [He]2s1
Li •

Berillium 2 2 [He]2s2
Be
•

•

Boor 13 3 [He]2s22p1

B
•

•

•

Koolstof 14 4 [He]2s22p2

C
•

•

•

•

Stikstof 15 5 [He]2s22p3

N
•

•
•

•

•

Suurstof 16 6 [He]2s22p4

O
• •

•
•

•

•

Fluoor 17 7 [He]2s22p5

F
• •

•
•

••

•

Neon 18 8 [He]2s22p6

Ne
• •

•
•

••

•
•

Oefening 3 – 1: Lewis diagramme

Gee die spektroskopiese notasie en teken die Lewis diagramme vir:

1. magnesium

2. natrium

3. chloor

4. aluminium

5. argon

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26XC 2. 26XD 3. 26XF 4. 26XG 5. 26XH

www.everythingscience.co.za m.everythingscience.co.za

Kovalente bindings en die vorming van verbindings ESE38

Kovalente bindings gaan oor die deel van elektrone in ’n chemiese verbinding. Die
buite orbitale van atome oorvleuel sodat die ongepaarde elektrone in elk van die bin-
dingsatome gedeel kan word. Die oorvleueling van orbitale lei daartoe dat die bui-
tenste elektronvlakke van al die bindingsatome gevul word. Die gedeelde elektrone

144 3.1. Chemiese binding

http://www.everythingscience.co.za/@@emas.search?SearchableText=26XC
http://www.everythingscience.co.za/@@emas.search?SearchableText=26XD
http://www.everythingscience.co.za/@@emas.search?SearchableText=26XF
http://www.everythingscience.co.za/@@emas.search?SearchableText=26XG
http://www.everythingscience.co.za/@@emas.search?SearchableText=26XH
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE38

WENK
Kovalente bindings is
voorbeelde van
interatomiese kragte.

WENK
Onthou dat dit slegs die
valenselektrone is wat by
die vorming van bindings
betrokke is en gevolglik in
die diagramme wat
geteken word om hierdie
bindings te verduidelik
word slegs hierdie
elektrone aangedui.
Kruisies en kolletjies stel
die elektrone van
verskillende atome voor.

beweeg in orbitale rondom beide atome. Soos wat die elektrone beweeg is daar ’n
aantrekkingskrag tussen die negatief gelaaide elektrone en die positief gelaaide atoom-
kern. Die aantrekkingskragte hou die atoom bymekaar in ’n kovalente verbindings.

DEFINISIE: Kovalente verbinding

’n Tipe chemiese binding waar elektrone tussen atome gedeel word.

Ons beskou ’n paar eenvoudige gevalle en lei dan ’n paar reëls oor kovalente bindings
af.

Geval 1: Twee atome wat elk ’n ongepaarde elektron het

In hierdie geval gaan ons na waterstofchloried en metaan kyk.

Uitgewerkte voorbeeld 1: Lewis diagramme: Eenvoudige molekule

VRAAG

Stel waterstofchloried (HCl) met behulp van ’n Lewis diagram voor.

OPLOSSING

Stap 1: Vir elke atoom, stel vas hoeveel valenselektrone die atoom het en stel dit
voor deur kruisies en kolletjies te gebruik

Die elektronkonfigurasie van waterstof is 1s1, en die elektronkonfigurasie van chloor
is [He]2s22p5. Die waterstofatoom het 1 valenselektron, en die chlooratoom het 7
valenselektrone.

Die Lewis diagram vir waterstof en vir chloor is:

H × Cl
• •

•
•

••

•

Let op die enkele ongepaarde elektron (in blou aangedui) op elke atoom. Dit beteken
nie dat hierdie elektron verskillend is nie, dit word slegs so aangedui om dit maklik te
maak om die ongepaarde elektron te sien.

Stap 2: Rangskik die elektrone so dat die buitenste energievlak van elke atoom gevul
is

Waterstofchloried word hieronder voorgestel.

Cl
• •

•
•

••

•
×H

Let op hoe die ongepaarde elektrone (een van elke atoom) ’n kovalente binding vorm

145Hoofstuk 3. Atomiese kombinasies

Die kruisies en kolletjies tussen die twee atome stel die gedeelde elektronpaar in die
kovalente binding voor. Ons kan hierdie binding ook voorstel deur ’n enkele lyn te
gebruik.

Cl
• •

•
•

••

H

Let op hoe die ander elektronpare rondom chloor steeds aangedui word.

Hieruit kan ons aflei dat enige elektron wat nie deel van ’n elektronpaar is nie sal
probeer om saam met ’n ander elektron ’n elektronpaar te vorm. In die praktyk beteken
dit dat atome wat minstens een ongepaarde elektron het, verbindings met enige ander
atoom met ’n ongepaarde elektron kan vorm. Dit word nie tot slegs twee atome beperk
nie.

Uitgewerkte voorbeeld 2: Lewis diagramme: Eenvoudige molekule

VRAAG

Stel metaan (CH4) met behulp van ’n Lewis diagram voor.

OPLOSSING

Stap 1: Vir elke atoom, stel vas hoeveel valenselektrone die atoom het en stel dit
voor deur kruisies en kolletjies te gebruik

Die elektronkonfigurasie van waterstof is 1s1, en die elektronkonfigurasie vir koolstof
is [He]2s22p2. Elke waterstofatoom het 1 valenselektron, en die koolstofatoom het 4
valenselektrone.

H×

H

×

H×

H

×

C
•

•

•

•

Onthou dat ons gesê het dat ons ongepaarde elektrone op enige posisie rondom die
simbool van die element (bo, onder, links, regs) kan plaas.

Stap 2: Rangskik die elektrone so dat die buitenste energievlak van elke atoom gevul
is

Die metaanmolekule is hieronder voorgestel.

H C
× •

×
•

×•

×
•

H

H

H of H C

H

H

H

146 3.1. Chemiese binding

WENK
Let op hoe ons in hierdie
voorbeeld ‘n 2 voor die
waterstof geskryf het. In
plaas daarvan om die
Lewis diagram twee maal
te skryf, skryf ons dit slegs
een maal en gebruik die 2
voor dit om aan te dui dat
twee waterstowwe vir
elke suurstof nodig is.

Oefening 3 – 2:

Stel die volgende molekule met behulp van Lewis diagramme voor:

1. chloor (Cl2) 2. boortrifluoried (BF3)

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26XJ 2. 26XK

www.everythingscience.co.za m.everythingscience.co.za

Geval 2: Atome met alleenpare

Ons sal water as voorbeeld gebruik. Water bestaan uit een suurstof- en twee waterstofa-
tome. Waterstof het een ongepaarde elektron. Suurstof het twee ongepaarde elektrone
en twee elektronpare. Vanuit wat ons in die eerste paar voorbeelde geleer het, kan ons
sien dat die ongepaarde elektrone kan paar. Maar wat gebeur met die twee pare? Kan
hulle bindings vorm?

Uitgewerkte voorbeeld 3: Lewis diagramme: Eenvoudige molekules

VRAAG

Stel water (H2O) voor deur van ’n Lewis diagram gebruik te maak.

OPLOSSING

Stap 1: Vir elke atoom, stel vas hoeveel valenselektrone die atoom het en stel dit
voor deur kruisies en kolletjies te gebruik

Die elektronkonfigurasie van waterstof is 1s1 en die elektronkonfigurasie van suurstof
is [He]2s22p4. Elke waterstofatoom het 1 valenselektron en die suurstofatoom het 6
valenselektrone.

H × O
•

•
•

••

•

2

Stap 2: Rangskik die elektrone so dat die buitenste energievlak van elke atoom gevul
is

Die watermolekule word hieronder getoon.

H O
• ×

•
•

••

×
•

H
of

H O •
•

••

H

147Hoofstuk 3. Atomiese kombinasies

http://www.everythingscience.co.za/@@emas.search?SearchableText=26XJ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26XK
www.everythingscience.co.za
m.everythingscience.co.za

WENK
‘n Alleenpaar kan gebruik
word om ‘n datief
kovalente binding te
vorm.

En nou kan ons die vrae wat ons voor die uitgewerkte voorbeeld gevra het, beant-
woord. Ons sien dat suurstof twee bindings vorm, een met elke waterstofatoom. Suur-
stof hou egter sy elektronpare en deel hulle nie. Ons kan dit uitbrei tot enige atoom.
As ’n atoom ’n elektronpaar het, sal dit gewoonlik nie daardie paar deel nie.

’n Alleenpaar of ’n enkelpaar is ’n ongedeelde elektronpaar. ’n Alleenpaar bly op die
atoom waaraan dit behoort.

In die voorbeeld hierbo is die enkelpare op suurstof met rooi beklemtoon. Wanneer
ons die bindingspare met lyne aandui, is dit baie makliker om die enkelpare op suurstof
te sien.

Oefening 3 – 3:

Stel die volgende molekules met behulp van Lewis diagramme voor:

1. ammoniak (NH3) 2. suurstofdifluoried (OF2)

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26XM 2. 26XN

www.everythingscience.co.za m.everythingscience.co.za

Geval 3: Atome met veelvoudige bindings

Ons sal suurstof en waterstofsiaananied as voorbeelde gebruik.

Uitgewerkte voorbeeld 4: Lewis diagramme: Molekule met meervoudige bindings

VRAAG

Stel suurstof (O2) met behulp van ’n Lewis diagram voor.

OPLOSSING

Stap 1: Bepaal die hoeveelheid valenselektrone vir elke atoom, na gelang van die
atoom se elektronkonfigurasie

Die elektronkonfigurasie van suurstof is [He]2s22p4. Suurstof het 6 valenselektrone.

O
×

×

××

×
× O

•

•
•

••

•

148 3.1. Chemiese binding

http://www.everythingscience.co.za/@@emas.search?SearchableText=26XM
http://www.everythingscience.co.za/@@emas.search?SearchableText=26XN
www.everythingscience.co.za
m.everythingscience.co.za

Stap 2: Rangskik die elektrone in die O2 molekule sodat die buitenste energievlak in
elke atoom vol is

Die O2 molekule word hieronder getoon. Let op die twee elektronpare tussen die
twee suurstofatome (in blou beklemtoon). Omdat die twee kovalente bindings tussen
dieselfde twee atome is, is hierdie ’n dubbele binding.

O O

×
×

×
×

× ×

•
•

•
•

• •

of O O

×
×

× ×

•
•

• •

Elke suurstofatoom gebruik sy twee ongepaarde elektrone om twee bindings te vorm.
Dit vorm ’n dubbele kovalente binding (wat deur ’n dubbellyn tussen die twee suur-
stofatome aangedui word).

Uitgewerkte voorbeeld 5: Lewis diagramme: Molekule met meervoudige bindings

VRAAG

Stel waterstofsianied (HCN) met behulp van ‘n Lewis diagram voor.

OPLOSSING

Stap 1: Bepaal die hoeveelheid valenselektrone vir elke atoom, na gelang van die
atoom se elektronkonfigurasie

Die elektronkonfigurasie van waterstof is 1s1, die elektronkonfigurasie van stikstof is
[He]2s22p3 en vir koolstof is dit [He]2s22p2. Waterstof het 1 valenselektron, koolstof
het 4 valenselektrone en stikstof het 5 valenselektrone.

H • C
×

×

×

×

N
•

•
••

•

Stap 2: Rangskik die elektrone in die HCN molekule sodat die buitenste energievlak
in elke atoom vol is

Die HCN molekule word hieronder getoon. Let op die drie elektronpare (in rooi
beklemtoon) tussen die stikstof- en die koolstofatoom. Omdat hierdie drie kovalente
bindings tussen dieselfde twee atome is, is dit ’n drievoudige binding.

H C

×
•

×
×

×

N •
•

•
•
• of H C N •

•

Soos ons pas gesien het, deel koolstof een elektron met waterstof en drie met stikstof.
Stikstof hou sy elektronpaar en deel sy drie ongepaarde elektrone met koolstof.

149Hoofstuk 3. Atomiese kombinasies

Oefening 3 – 4:

Stel die volgende molekule met behulp van Lewis diagramme voor:

1. asetileen (C2H2) 2. formaldehied (CH2O)

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26XP 2. 26XQ

www.everythingscience.co.za m.everythingscience.co.za

Geval 4: Koördinaatkovalente of datiefkovalente bindings

DEFINISIE: Datiefkovalente binding

Hierdie tipe binding is ’n beskrywing van kovalente binding wat tussen twee atome
voorkom, waarin beide gedeelde elektrone in die binding van dieselfde atoom afkoms-
tig is.

’n Datiefkovalente binding staan ook as ’n koördinaatkovalente binding bekend. Ons
het vroeër gesê dat ’n atoom met ’n elektronpaar normaalweg nie die paar sal deel om
’n binding te vorm nie. Nou sal ons egter sien hoe ’n elektronpaar deur atome gebruik
kan word om ’n kovalente binding te vorm.

Een voorbeeld van ’n molekule wat ’n datiefkovalente binding bevat, is die ammoni-
umioon (NH+

4) wat in die figuur hieronder getoon word. Die waterstofioon H+ bevat
geen elektrone nie, dus is al die elektrone in die binding wat tussen hierdie ioon en
die stikstofatoom vorm van die stikstof afkomstig.

H N
× •

×
•

••

×
•

H

H + [H]+ H N
× •

×
•

••

×
•

H

H

H +

Let op dat die waterstofioon gelaai is en dat hierdie lading op die ammoniumioon
aangedui word met vierkanthakies en ’n plusteken buite die vierkanthakies.

Ons kan dit ook só aandui:

H N

••

H

H

H +

Let op dat ons nie ’n lyn vir die datiefkovalente binding gebruik nie.

Nog ’n voorbeeld hiervan is die hidroniumioon (H3O+).

Om op te som wat ons geleer het:

150 3.1. Chemiese binding

http://www.everythingscience.co.za/@@emas.search?SearchableText=26XP
http://www.everythingscience.co.za/@@emas.search?SearchableText=26XQ
www.everythingscience.co.za
m.everythingscience.co.za

• Enige elektron wat op sy eie is sal probeer om ’n paar met ’n ander elektron te
vorm. Teoreties kan ’n atoom wat minstens een opgepaarde elektron het dus
bindings met enige ander atoom wat ook ’n ongepaarde elektron het, vorm.
Hierdie is nie tot net twee atome beperk nie.

• As ’n atoom ’n elektronpaar het sal dit normaalweg nie die paar deel om ’n
binding te vorm nie. Hierdie elektronpaar staan as ’n enkelpaar bekend.

• As ’n atoom meer as een ongepaarde elektron het, kan dit veelvoudige bindings
met ’n ander atoom vorm. Op hierdie manier word dubbele en drievoudige
bindings gevorm.

• ’n Datiefkovalente binding kan tussen ’n atoom sonder elektrone en ’n atoom
met ’n enkelpaar gevorm word.

Sien simulasie: 26XR op www.everythingscience.co.za

Oefening 3 – 5: Chemiese bindings en Lewis diagramme

1. Stel elkeen van die volgende atome met behulp van Lewis diagramme voor:

a) kalsium

b) litium

c) fosfor

d) kalium

e) silikon

f) swael

2. Stel die volgende molekule met behulp van Lewis diagramme voor:

a) broom (Br2)

b) koolstofdioksied (CO2)

c) stikstof (N2)

d) hidroniumioon (H3O+)

e) swaeldioksied (SO2)

3. Twee chemiese reaksies word hieronder beskryf.

• stikstof en waterstof reageer om NH3 te vorm

• koolstof en waterstof bind om CH4 te vorm

Gee, vir elke reaksie:

a) die aantal valenselektrone vir elke atoom wat in die reaksie betrokke is

b) die Lewis diagram van die produk wat gevorm het

c) die naam van die produk

4. ‘n Chemiese verbinding het die volgende Lewis diagram:

X Y
× •

•
•

••

×
•

H

a) Hoeveel valenselektrone het die element Y?

b) Hoeveel valenselektrone het die element X?

c) Hoeveel kovalente bindings is daar in die molekule?

d) Stel ’n naam vir die elemente X en Y voor.

151Hoofstuk 3. Atomiese kombinasies

http://www.everythingscience.co.za/@@emas.search?SearchableText=26XR
http://www.everythingscience.co.za/

5. Voltooi die volgende tabel:

Verbinding CO2 CF4 HI C2H2

Lewis diagram
Totale aantal bindingspare
Totale aantal nie-bindende pare
Enkel-, dubbele, of drievoudige bindings

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1a. 26XS 1b. 26XT 1c. 26XV 1d. 26XW 1e. 26XX 1f. 26XY
2a. 26XZ 2b. 26Y2 2c. 26Y3 2d. 26Y4 2e. 26Y5 3. 26Y6
4. 26Y7 5. 26Y8

www.everythingscience.co.za m.everythingscience.co.za

3.2 Molekulêre vorm ESE39

’n Begrip van molekulêre vorm (die vorm van ’n enkele molekule) is belangrik om
die wisselwerking tussen molekules te bepaal. Molekulêre vorm bëınvloed ook die
kookpunt en smeltpunt van stowwe. Indien alle molekules lineêr was, het lewe soos
ons dit ken nie bestaan nie. Baie eienskappe van ’n molekule word deur sy vorm
bepaal. Byvoorbeeld, as die watermolekule lineêr was, sou dit poolloos (sonder pole)
wees en sou water gevolglik oor geen van sy spesiale eienskappe beskik nie.

Valensieskilelektronpaarafstotingsteorie (VSEPA) ESE3B

Die vorm van ’n kovalente molekule kan voorspel word deur die valensieskilelektron-
paarafstotingsteorie (VSEPA) te gebruik. Die VSEPA-teorie sê eenvoudig dat valense-
lektronpare in ’n molekule hulleself rondom die sentrale atoom (of atome) van die
molekule sal rangskik sodat die afstoting tussen hulle negatiewe ladings so klein as
moontlik is.

Met ander woorde, die valenselektronpare rangskik hulleself sodat hulle so ver uitme-
kaar as moontlik kan wees.

DEFINISIE: Valensieskilelektronpaarafstotingsteorie

Die valensieskilelektronpaarafstotingsteorie (VSEPA) is ’n model wat in chemie gebruik
word om die vorm van individuele molekules te voorspel. VSEPA word op die mini-
misering van die hoeveelheid elektronpaarafstoting (repulsie) om die betrokke sentrale
atoom baseer.

VSEPA-teorie word gebaseer op die idee dat die geometrie (vorm) van ’n molekule
hoofsaaklik deur die afstoting onder die elektronpare om die sentrale atoom bepaal
word. Die elektronpare kan bindend of nie-bindend (ook enkelpare genoem) wees.
Slegs die sentrale atoom se valenselektrone bëınvloed die molekulêre vorm op ’n be-
tekenisvolle manier.

152 3.2. Molekulêre vorm

http://www.everythingscience.co.za/@@emas.search?SearchableText=26XS
http://www.everythingscience.co.za/@@emas.search?SearchableText=26XT
http://www.everythingscience.co.za/@@emas.search?SearchableText=26XV
http://www.everythingscience.co.za/@@emas.search?SearchableText=26XW
http://www.everythingscience.co.za/@@emas.search?SearchableText=26XX
http://www.everythingscience.co.za/@@emas.search?SearchableText=26XY
http://www.everythingscience.co.za/@@emas.search?SearchableText=26XZ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Y2
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Y3
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Y4
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Y5
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Y6
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Y7
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Y8
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE39
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3B

WENK
’n Sentrale atoom is ’n
atoom waarom die ander
atome rangskik. Dus in ’n
water molekule, is die
sentrale atoom suurstof.
In ’n ammoniak molekule
is die sentrale atoom
stikstof.

Die bepaling van molekulêre vorm ESE3C

Om die vorm van ‘n kovalente molekuul te voorspel, volg die volgende stappe:

1. Teken die molekule deur van ‘n Lewis diagram gebruik te maak. Maak seker dat
jy al die valenselektrone om die molekuul se sentrale atoom teken.

2. Tel die aantal elektronpare rondom die sentrale atoom.

3. Bepaal die basiese geometrie van die molekule deur gebruik te maak van die
tabel hieronder. Byvoorbeeld, ’n molekule met twee elektronpare (en geen en-
kelpaar) rondom die sentrale atoom het ’n linêere vorm en een met vier elektron-
pare (en geen enkel paar) rondom die sentrale atoom het ’n teträedriese vorm.

Die tabel hieronder verskaf die mees algemene molekulêre vorms. In hierdie tabel
gebruik ons A om die sentrale atoom te verteenwoordig, X verteenwoordig die aantal
atome wat die sentrale atoom omring en E verteenwoordig die aantal enkelpare.

Aantal bindende
elektronpare

Aantal
enkelpare

Geometrie Algemene formule

1 of 2 0 Lineêr AX of AX2

2 2 Gebuig of hoekig AX2E2
3 0 Trigonaal planêr AX3

3 1 Trigonaal piramidaal AX3E
4 0 Tetraëdriese AX4

5 0 Trigonaal bi-piramidaal AX5

6 0 Oktaëdries AX6

Tabel 3.1: Die effek van elektronpare bepaal die vorm van die molekules. Let wel dat in die
algemene voorbeeld is A die sentrale atoom en X verteenwoordig die bindingsatome.

Figuur 3.7: Die algemene molekulêre vorms.

153Hoofstuk 3. Atomiese kombinasies

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3C

Figuur 3.8: Die algemene molekulêre vorms in 3-D.

In Figuur 3.8 stel die groen balle die enkelpare (E) voor, die wit balle (X) is die bin-
dingsatome (terminale atome), en die rooi balle (A) is die sentrale atome.

Van hierdie vorms word dié met geen enkelpare nie die ideale vorms genoem. Die
vyf ideale vorms is: lineêr, trigonaal planêr, tetraëdries, trigonaal bipiramidaal, en
oktaëdries.

’n Belangrike punt om te onthou aangaande molekulêre vorms is dat alle diatomiese
(verbindings met twee atome) bindings linieêr is. So is H2, HCl en Cl2 almal linieêr.

Sien simulasie: 26Y9 op www.everythingscience.co.za

Uitgewerkte voorbeeld 6: Molekulêre vorm

VRAAG

Bepaal die vorm van die BeCl2 molekule.

OPLOSSING

Stap 1: Teken die molekule deur van ‘n Lewis diagram gebruik te maak

Cl

•
•

••

• •

Be

×
•

•
×Cl •
•

••

• •

Die sentrale atoom is berillium

Stap 2: Tel die aantal elektronpare rondom die sentrale atoom

Daar is twee elektronpare.

Stap 3: Bepaal die basiese geometrie van die molekule

Daar is drie elektronpare en geen alleenpare rondom die sentrale atoom nie. BeCl2
het die algemene vorm: AX2. Deur van hierdie inligting en Tabel 3.1 gebruik te maak,
vind ons dat die molekulêre vorm in hierdie geval linieêr is.

154 3.2. Molekulêre vorm

http://www.everythingscience.co.za/@@emas.search?SearchableText=26Y9
http://www.everythingscience.co.za/

Stap 4: Skryf die finale antwoord

Die molekulêre vorm van BeCl2 is linieêr.

Uitgewerkte voorbeeld 7: Molekulêre vorm

VRAAG

Bepaal die vorm van die BF3 molekule.

OPLOSSING

Stap 1: Teken die molekule deur van ‘n Lewis diagram gebruik te maak

F B F

F
• ••

•

• •

×
•

×
•

• × • •

•
•

• •

• •

•
•

•
•

Die sentrale atoom is boor.

Stap 2: Tel die aantal elektronpare rondom die sentrale atoom

Daar is drie elektronpare.

Stap 3: Bepaal die basiese geometrie van die molekule

Daar is drie elektronpare en geen alleenpare rondom die sentrale atoom nie. Die
molekule het die algemene vorm AX3. Deur van hierdie inligting en Tabel 3.1 gebruik
te maak, vind ons dat die molekulêre vorm in hierdie geval trigonaalplanêr is.

Stap 4: Skryf die finale antwoord

Die molekulêre vorm van BF3 is trigonaalplanêr.

Uitgewerkte voorbeeld 8: Molekulêre vorm

VRAAG

Bepaal die vorm van die NH3 molekule.

OPLOSSING

Stap 1: Teken die molekuul deur van ‘n Lewis diagram gebruik te maak

155Hoofstuk 3. Atomiese kombinasies

WENK
Ons kan ook die vorm
van ‘n molekule met
dubbel- of trippelbindings
uitwerk. Om dit te doen
tel ons die dubbel- en
trippelbinding as een
paar elektrone.

H N H

H

×
•

×
•

• •

× •

Die sentrale atoom is stikstof.

Stap 2: Tel die aantal elektronpare rondom die sentrale atoom

Daar is vier elektronpare

Stap 3: Bepaal die basiese geometrie van die molekule

Daar is drie bindingselektronpare en een enkelpaar. Die molekule het die algemene
formule AX3E. Deur van hierdie inligting en Tabel 3.1 gebruik te maak, vind ons dat
die molekulêre vorm in hierdie geval trigonaalpiramidaal is.

Stap 4: Skryf die finale antwoord

Die molekulêre vorm van NH3 is trigonaalpiramidaal.

Groepsbespreking: Bou molekuulmodelle

In groepe, bou ’n aantal molekules met jellytots wat die atome in die molekule ver-
teenwoordig en tandestokkies wat die bindings tussen die atome verteenwoordig. Met
ander woorde, die tandestokkies hou die atome (jellytots) in die molekule saam. Pro-
beer om verskillende kleure jellytots te gebruik om die verskillende elemente te ver-
teenwoordig.

Julle benodig jellytots, tandestokkies, etikette of stukkies papier.

Skryf die woord “alleenpaar” op elke stukkie papier.

Bou die volgende molekuulmodelle:

HCl, CH4, H2O, BF3, PCl5, SF6 en NH3.

Wat julle vir elke molekule moet doen:

• Bepaal die molekulêre geometrie van die molekule.

• Bou die model so dat die atome so ver as moontlik van mekaar af is (onthou
dat die elektrone rondom die sentrale atoom die afstootkragte tussen mekaar wil
vermy).

• Besluit of hierdie vorm akkuraat vir daardie molekule is, en of daar enige alleen-
pare is wat dit mag bëınvloed. As daar alleenpare is, druk dan ‘n tandestokkie
in die sentrale “jellytot” in. Plak ‘n byskrif (die stukkie papier met “alleenpaar”
daarop geskryf) aan die tandestokkie vas.

156 3.2. Molekulêre vorm

WENK
Die elektronegatiwiteits
waardes kan effens verskil
afhangend van watter
bron jy gebruik maak.

• Verander die posisie van die atome sodat die bindende pare verder weg is van
die enkelpare.

• Hoe het die vorm van die molekule verander?

• Teken ‘n eenvoudige diagram om die vorm van die molekule te wys. Dit maak
nie saak as dit nie 100% akkuraat is nie. Hierdie oefening is net om julle te help
om die 3-dimensionele vorms van molekule te visualiseer. (Sien Figuur 3.8 vir
hulp).

Help die modelle jou om ’n beter prentjie te vorm van hoe die molekules lyk? Probeer
om nog modelle te bou vir ander molekules waaraan jy kan dink.

Oefening 3 – 6: Molekulêre vorms

Bepaal die vorm van die volgende molekules.

1. BeCl2

2. F2

3. PCl5

4. SF6

5. CO2

6. CH4

7. H2O

8. COH2

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26YB 2. 26YC 3. 26YD 4. 26YF 5. 26YG 6. 26YH
7. 26YJ 8. 26YK

www.everythingscience.co.za m.everythingscience.co.za

3.3 Elektronegatiwiteit ESE3D

Sover het ons gekyk na kovalente molekules. Maar hoe weet ons hulle is kovalent?
Die antwoord kom van elektronegatiwiteit. Elke element (behalwe die edelgasse) het
’n eletronegatiewe waarde.

Elektronegatiwiteit is ‘n maatstaf van hoe sterk ‘n atoom ‘n gedeelde elektronpaar na
hom toe aantrek. Die tabel hieronder toon die elektronegatiwiteite van sommige van
die elemente.

Vir ‘n volledige lys van elektronegatiwiteite sien die periodieke tabel voor in hierdie
boek. Op hierdie periodieke tabel word die elektronegatiwiteite in die boonste reg-
terkantste hoek gegee. Moenie hierdie waardes verwar met die ander getalle wat vir
die elemente gewys word nie. Elektronegatiwiteite sal altyd tussen 0 en 4 lê vir enige
element. As jy ‘n getal groter as 4 gebruik, dan gebruik jy nie elektronegatiwiteit nie.

157Hoofstuk 3. Atomiese kombinasies

http://www.everythingscience.co.za/@@emas.search?SearchableText=26YB
http://www.everythingscience.co.za/@@emas.search?SearchableText=26YC
http://www.everythingscience.co.za/@@emas.search?SearchableText=26YD
http://www.everythingscience.co.za/@@emas.search?SearchableText=26YF
http://www.everythingscience.co.za/@@emas.search?SearchableText=26YG
http://www.everythingscience.co.za/@@emas.search?SearchableText=26YH
http://www.everythingscience.co.za/@@emas.search?SearchableText=26YJ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26YK
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3D

FEIT
Die konsep van
elektronegatiwiteit is
bekendgestel deur Linus
Pauling in 1932 en dit is
baie behulpsaam om die
aard van bindings tussen
atome en molekules te
verduidelik. Vir hierdie
uitvinding het Pauling die
Nobel prys vir Chemie in
1954 gewen. Hy het ook
die Nobel Vredesprys in
1962 gewen vir sy
veldtog teen bo-grondse
kernkrag toetsing.

Element Elektronegatiwiteit Element Elektronegatiwiteit
Waterstof (H) 2,1 Litium (Li) 1,0

Berillium (Be) 1,5 Boor (B) 2,0

Koolstof (C) 2,5 Stikstof (N) 3,0

Suurstof (O) 3,5 Fluoor (F) 4,0

Natrium (Na) 0,9 Magnesium (Mg) 1,2

Aluminium (Al) 1,5 Silikon (Si) 1,8

Fosfor (P) 2,1 Swael (S) 2,5

Chloor (Cl) 3,0 Kalium (K) 0,8

Kalsium (Ca) 1,0 Broom (Br) 2,8

Tabel 3.2: Tabel van elektronegatiwiteit vir uitgesoekte elemente

DEFINISIE: Elektronegatiwiteit

Elektronegatiwiteit is ’n chemiese eienskap wat die krag vermoë ’n atoom bindingse-
lektrone aantrek beskryf.

Hoe groter die elektronegatiwiteit van ’n atoom van ’n element, hoe sterker is die
vermoë om elektrone aan te trek. Byvoorbeeld, in ’n waterstofbromied (HBr) mo-
lekule is die elektronegatiwiteit van broom 2,8 en die van waterstof 2,1. Die hoër
elektronegatiwiteit van broom dui daarop dat die gedeelde elektrone langer nader aan
die broomatoom sal weeg. Broom sal ’n effense negatiewe lading hê en waterstof ’n
effense positiewe lading. In ’n molekule soos waterstof (H2) waar die elektronegatiwi-
teit van die atome in die molekule dieselfde is, sal beide die atome ’n neutrale lading
hê.

Uitgewerkte voorbeeld 9: Bereken elektronegatiwiteitsverskille

VRAAG

Bereken die elektronegatiwiteitsverskil tussen waterstof en suurstof.

OPLOSSING

Stap 1: Lees die elektronegatiwiteit van elke element van die periodieke tabel af

Vanaf die periodieke tabel vind ons dat waterstof ‘n elektronegatiwiteit van 2,1 het en
suurstof ‘n elektronegatiwiteit van 3,5.

Stap 2: Bereken die elektronegatiwiteitsverskil

3,5− 2,1 = 1,4

Oefening 3 – 7:

1. Bereken die elektronegatiwiteitsverskil tussen:

Be en C, H en C, Li en F, Al en Na, C en O.

158 3.3. Elektronegatiwiteit

WENK
Let op dat metaalbindings
nie hier gegee is nie.
Metale het lae
elektronegatiwiteite, en
dus word die
valenselektrone nie sterk
na enige van die atome
aangetrek nie. In plaas
daarvan word die
valenselektrone losweg
deur al die atome in ‘n
metaliese netwerk gedeel.

WENK
Die simbool δ word
gelees as delta.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26YM

www.everythingscience.co.za m.everythingscience.co.za

Elektronegatiwiteit en verbindings ESE3F

Die elektronegatiwiteitsverskil tussen twee atome kan gebruik word om vas te stel wat-
ter tipe binding tussen atome bestaan. Onderstaande tabel lys die benaderde waardes.
Hoewel hier waardes binne ’n spesifieke omvang beskryf word, kan die vorming van
bindings eerder as ’n spektrum van waardes beskryf word. Hierdie waardes moenie
binne vaste grense gesien word nie.

Nie-polêr Swak polêr Sterk polêr Ionies

IoniesSterk polêrSwak polêrNie-polêr

0 0,1 - 1 1,1 - 2 > 2,1

Elektronegatiwiteitsverskil Tipe binding
0 Nie-polêr kovalent

0 - 1 Swak polêr kovalent
1,1 - 2 Sterk polêr kovalent
> 2,1 Ionies

Nie-polêre en polêre kovalente bindings ESE3G

Dit is belangrik om te kan vasstel of ’n molekule polêr of nie-polêr is aangesien die
polariteit van ’n molekule eienskappe soos oplosbaarheid, smeltpunte en kookpunte
bëınvloed.

Elektronegatiwiteit kan gebruik word om die verskil tussen twee tipes kovalente bin-
dings te verduidelik. Nie-polêre kovalente bindings kom voor tussen twee identiese
nie-metaalatome, soos H2, Cl2 en O2. Omdat die twee atome dieselfde elektronega-
tiwiteit het, word die elektron in ‘n kovelente binding gelyk tussen die twee atome
gedeel. As twee verskillende nie-metaliese atome egter bind, sal die gedeelde elek-
tronpaar sterker deur die atoom met die hoër elektronegatiwiteit aangetrek word. Ge-
volglik word ‘n polêr kovalente binding gevorm waarin een atoom ‘n effens negatiewe
lading en die ander atoom ‘n effens positiewe lading het. Hierdie effens positiewe of
effens negatiewe lading staan bekend as gedeeltelike lading.

Hierdie gedeeltelike ladings word voorgestel deur die gebruik van die simbole δ+

(effens positief) en δ− (effens negatief). Dus, in ‘n molekuul soos waterstofchloried
(HCl), is waterstof Hδ+ en chloor is Clδ

−
.

159Hoofstuk 3. Atomiese kombinasies

http://www.everythingscience.co.za/@@emas.search?SearchableText=26YM
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3F
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3G

WENK
Om vas te stel of ’n
molekule simmetries is,
kyk eers na die atome wat
die sentrale atoom
omring. Indien hulle
almal verskillend is, is die
molekule nie simmetries
nie. Indien hulle almal
eenders is, is die
molekule moontlik
simmetries en moet daar
na die vorm van die
molekule gekyk word.

Polêre molekules ESE3H

Sommige molekules met polêr kovalente bindings is polêre molekules, bv H2O. Tog
is alle molekules met polêr kovalente bindings nie polêr nie. ’n Voorbeeld hiervan is
CO2. Hoewel CO2 twee polêr kovalente bindings vorm (tussen Cδ+ atoom en die twee
Oδ− atome), is die molekule self nie-polêr. Dit is omdat CO2 ’n liniêere molekule vorm
waarvan beide atome op die eindpunte dieselfde is en die molekule is dus simmetries.
Daar is dus geen verskil tussen die ladings tussen die twee kante van die molekule nie.

DEFINISIE: Pol̂ere molekules

’n Polêre molekule is een waarvan die een kant effens positief en die ander kant effens
negatief gelaai is. Voorbeelde sluit in water, ammoniak en waterstofchloried.

DEFINISIE: Nie-pol̂ere molekules

’n Nie-polêre molekule is een waarvan die lading gelyk oor die molekule verdeel is of
’n simmetriese molekule met polêre bindings vorm. Voorbeelde sluit in koolstofdiok-
sied en suurstof.

Ons kan maklik voorspel watter molekules polêr en watter nie-polêr sal wees deur na
die vorm van die molekule te kyk. Die volgende aktiwiteit sal jou hiermee help en sal
jou help om meer oor simmetrie te verstaan.

Aktiwiteit: Polêre en nie-polêre molekules

Die volgende tabel is ’n lys van molekulêre vorms. Bou die molekule wat vir elke
voorgeval gegee word met jellytots en tandestokkies. Stel vas of die vorm van die
molekule simmetries is. (Lyk die molekule oral dieselfde ongeag van watter kant af jy
daarna kyk?) Besluit nou of die molekule polêr of nie-polêr is.

Geometrie Molekule Simmetries Polêr of nie-polêr
Linieêr HCl
Linieêr CO2

Linieêr HCN
Gebuig of hoekig H2O
Trigonaalplanêr BF3
Trigonaalplanêr BF2Cl
Trigonaalpiramidaal NH3

Tetraëdries CH4

Tetraëdries CH3Cl
Trigonaalbipiramidaal PCl5
Trigonaalbipiramidaal PCl4F
Oktaëdries SF6
Oktaëdries SF5Cl

Sien simulasie: 26YN op www.everythingscience.co.za

160 3.3. Elektronegatiwiteit

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3H
http://www.everythingscience.co.za/@@emas.search?SearchableText=26YN
http://www.everythingscience.co.za/

Uitgewerkte voorbeeld 10: Polêre en nie-polêre molekules

VRAAG

Is waterstof (H2) polêr of nie polêr?

OPLOSSING

Stap 1: Stel die vorm van die molekule vas.

Die molekule is lineêr. Daar is een bindingspaar van elektrone en geen alleenpare
nie.

Stap 2: Skryf neer die elektronnegatiwiteite van elke atoom.

Waterstof 2,1

Stap 3: Stel die elektronnegatiwiteitsverskil vir elke binding vas

Daar is slegs een binding en die verskil is 0.

Stap 4: Stel die polariteit van elke binding vas

Die binding is nie-polêr.

Stap 5: Stel die polariteit van die molekule vas

Die molekule is nie-polêr.

Uitgewerkte voorbeeld 11: Polêre en nie-polêre molekules

VRAAG

Bepaal of metaan (CH4) polêr of nie-polêr is.

OPLOSSING

Stap 1: Stel die vorm van elke molekule vas

Die molekule is tetraëdries. Daar is vier bindingspare van elektrone en nie enige
alleenpare nie.

Stap 2: Stel die elektronnegatiwiteitsverskil vir elke binding vas

Daar is vier bindings. Aangesien elke binding tussen ’n koolstof en waterstof vorm,
hoef ons slegs een elektronegatiwiteitesverskil te bereken. Dit is 2,5− 2,1 = 0,4

Stap 3: Stel die polariteit van elke binding vas

Elke binding is polêr.

161Hoofstuk 3. Atomiese kombinasies

Stap 4: Stel die polariteit van die molekule vas

Die molekule is simmetries en dus nie-polêr.

Uitgewerkte voorbeeld 12: Polêre en nie-polêre molekules

VRAAG

Bepaal of waterstofsianied (HCN) polêr of nie-polêr is.

OPLOSSING

Stap 1: Stel die vorm van die molekule vas

Die molekule is lineêr. Daar is vier bindingspare, waarvan drie ’n trippelbinding vorm
en dus as 1 getel word. Daar is geen alleenpare op die stikstof atoom nie.

Stap 2: Bepaal die elektronegatiwiteitsverskil en die polariteite vir elke binding

Daar is twee bindings. Een tussen waterstof en koolstof en die ander een tussen kool-
stof en stikstof. Die elektronegatiwiteitsverskil tussen koolstof en waterstof is 0,4 en die
elektronegatiwiteitsverskil tussen koolstof en stikstof is 0,5. Beide hierdie bindings is
polêr.

Stap 3: Stel die polariteit van die molekule vas

Die molekule is nie simmetries nie en dus polêr.

Oefening 3 – 8: Elektronegatiwiteit

1. In ‘n molekule berilliumchloried (BeCl2):

a) Wat is die elektronegatiwiteit van berillium?

b) Wat is die elektronegatiwiteit van chloor?

c) Watter atoom in die molekule sal ‘n effens positiewe lading hê, en watter
een ‘n effens negatiewe lading? Stel hierdie op ‘n skets van die molekuul
voor deur gedeeltelike ladings te gebruik.

d) Is die binding nie-polêr of polêr kovalent?

e) Is die molekule polêr of nie-polêr?

162 3.3. Elektronegatiwiteit

2. Voltooi die onderstaande tabel.

Molekule Verskil in elektronnegati-
witeite tussen atome

Nie-polêr of polêr
kovalente binding

Polêr of nie-
polêre molekule

H2O
HBr
F2
CH4

PF5
BeCl2
CO
C2H2

SO2

BF3

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26YP 2. 26YQ

www.everythingscience.co.za m.everythingscience.co.za

3.4 Energie en binding ESE3J

Soos ons vroeër in die hoofstuk gesien het, kan ons die energieveranderinge wat plaas-
vind wanneer atome bymekaarkom (Figuur 3.5) aantoon. Hieronder word dieselfde
prentjie getoon, maar hierdie keer met twee addisionele stukkies inligting: die bin-
dingsenergie en die bindingslengte.

E
n

e
rg

ie

+

0

-

Afstand tussen atoomkerne

A

bindingsenergie

lengte
bind

X

Figuur 3.9: Grafiek wat die verandering in energie wanneer atome nader aan mekaar beweeg,
toon.

163Hoofstuk 3. Atomiese kombinasies

http://www.everythingscience.co.za/@@emas.search?SearchableText=26YP
http://www.everythingscience.co.za/@@emas.search?SearchableText=26YQ
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3J

DEFINISIE: Bindingslengte

Die afstand tussen die kerne van twee naburige atome wanneer hulle bind.

DEFINISIE: Bindingsenergie

Die hoeveelheid energie wat by ‘n sisteem gevoeg moet word om die binding wat
gevorm het te breek.

Dit is belangrik om te onthou dat bindingslengte tussen twee atome wat met mekaar
gebind is, gemeet word. Die volgende diagramme wys die bindingslengte vir CO
en vir CO2. Die grys sirkel verteenwoordig koolstof en die wit sirkel verteenwoordig
suurstof.

bindingslengte

CO

Figuur 3.10:

Die bindingslengte
van koolstofmonoksied
(CO).

X

Y

O C O

Figuur 3.11:

Die bindingslengte vir elke C − O-binding in
koolstofdioksied (CO2) word deur X aange-
dui. Y is nie die bindingslengte nie.

‘n Derde eienskap van bindings is die bindingsterkte. Bindingsterkte beteken hoe
sterk een atoom aangetrek en vasgehou word deur die ander. Die sterkte van ‘n bin-
ding hang af van die bindingslengte, die grootte van die gebinde atome en die aantal
bindings tussen die atome. In die algemeen:

• hoe korter die bindingslengte, hoe sterker is binding.

• hoe kleiner die betrokke atome is, hoe sterker is die binding.

• hoe meer bindings daar tussen dieselfde stome is, hoe sterker die binding.

3.5 Opsomming ESE3K

Sien aanbieding: 26YR op www.everythingscience.co.za

• ’n Chemiese binding is die fisiese proses wat veroorsaak dat atome mekaar aan-
trek en in nuwe verbindings gebind word.

• Edelgasse het ’n volle valensiesskil. Atome bind om hulle buitenste valensiesskil
te probeer vul.

• Daar is drie kragte wat tussen atome werk: aantrekkingskragte tussen die posi-
tiewe kern van een atoom en die negatiewe elektrone van ’n ander; afstotings-
kragte tussen elektrone met die gelyke lading en afstoting tussen kerne met die
gelyke lading.

• Die energie van ‘n sisteem van twee atome is by ‘n minimum wanneer die
aantrekkings- en afstotingskragte gebalanseer is.

• Lewis diagramme is een manier om molekulêre strukture voor te stel. In ‘n Le-
wis diagram word kolle en kruisies gebruik om valenselektrone om die sentrale
atoom voor te stel.

164 3.5. Opsomming

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3K
http://www.everythingscience.co.za/@@emas.search?SearchableText=26YR
http://www.everythingscience.co.za/

• ’n Kovalente binding is ’n vorm van chemiese binding waar elektronpare tussen
twee atome gedeel word.

• ’n Enkelbinding kom voor wanneer daar een elektronpaar is wat tussen dieselfde
twee atome gedeel word.

• ’n Dubbelebinding kom voor wanneer daar twee elektronpare is wat tussen die-
selfde twee atome gedeel word.

• ’n Drievoudigebinding kom voor wanneer daar drie elektronpare is wat tussen
dieselfde twee atome gedeel word.

• ’n Datiefkovalente binding binding is ’n beskrywing van ’n kovalente binding
wat tussen twee atome voorkom waar beide gedeelde elektrone in die binding
van dieselfde atoom afkomstig is.

• Datiefkovalente bindings kom voor tussen atome of elemente met ‘n alleenpaar
en atome of elemente met geen elektrone nie. Voorbeelde sluit in die hidroni-
umioon (H3O+) en die ammoniumioon (NH+

4).

• Die vorm van molekules kan deur gebruik van die VSEPA-teorie voorspel word.

• Die valensieskilelektronpaarafstotingsteorie (VSEPA) is ’n model wat in chemie
gebruik word om die vorm van individuele molekules te voorspel. VSEPA word
op die minimisering van die hoeveelheid elektronpaarafstoting om die betrokke
sentrale atoom baseer.

• Elektronegatiwiteit is ’n chemiese eienskap wat ’n atoom se elektronaantrek-
kingskrag in ’n chemiese stof beskryf.

• Elektronegatiwiteit kan gebruik word om die verskil tussen twee soorte kovalente
bindings te verduidelik: polêre kovalente bindings (tussen nie-identiese atome)
en nie-polêre kovalente bindings (tussen identiese atome of atome met dieselfde
elektronegatiwiteit).

• ’n Polêre molekule het aan die een kant ’n effens positiewe lading en aan die
ander kant ’n effens negatiewe lading. Voorbeelde sluit water, ammoniak en
waterstofchloried in.

• ’n Nie-polêre molekuul is een waar die lading gelyk (ewerdig) versprei is oor die
molekule, of ‘n simmetriese molekuul met polêre bindings.

• Bindingslengte is die afstand tussen die kerne van twee atome wanneer hulle
bind.

• Bindingsenergie is die hoeveelheid energie wat by die sisteem gevoeg moet
word om die binding wat gevorm het, te breek.

• Bindingsterkte beteken hoe sterk een atoom aangetrek en vasgehou word deur
die ander. Bindingsterkte hang af van die lengte van die binding, die grootte van
die atome, en die aantal bindings tussen die twee atome.

Oefening 3 – 9:

1. Gee een woord/term vir elkeen van die volgende beskrywings.

a) Die afstand tussen twee naburige atome in ‘n molekuul.

b) ’n Soort chemiese binding wat behels dat elektrone tussen twee atome ge-
deel word.

165Hoofstuk 3. Atomiese kombinasies

c) ’n Maatstaf van ’n atoom se elektronaantrekkingskrag in ’n chemiese bin-
ding.

2. Watter EEN van die volgende beskryf die binding wat tussen ’n H+-ioon en die
NH3-molekule vorm, die beste?

a) Kovalente verbinding

b) Datiefkovalente (koördinaatkovalente) binding

c) Ioonbinding

d) Waterstofbinding

3. Verduidelik die betekenis van elk van die volgende terme:

a) valenselektrone

b) bindingsenergie

c) kovalente binding

4. Watter van die volgende reaksies sal nie plaasvind nie? Verduidelik jou ant-
woord.

a) H + H → H2

b) Ne + Ne → Ne2

c) Cl + Cl → Cl2

5. Teken ‘n Lewis diagram van elk van die volgende:

a) ’n Strontium (Sr) atoom. (Wenk: In watter groep is dit? Dit sal ‘n identiese
Lewis diagram as ander elemente in daardie groep hê).

b) ’n Jodiumatoom.

c) ’n Waterstofbromiedmolekule (HBr).

d) ‘n Molekule van stikstofdioksied (NO2). (Wenk: Daar sal ‘n enkel onge-
paarde elektron wees).

6. Gegewe die volgende Lewis diagram, waar X en Y elk ‘n verskillende element
voorstel:

X Y X

X

×
•

×
•

× ×

× •

a) Hoeveel valenselektrone het X?

b) Hoeveel valenselektrone het Y?

c) Watter elemente sou X en Y kon voorstel?

7. Bepaal die vorm van die volgende molekules:

a) O2

b) MgI2

c) BCl3

d) CS2

e) CCl4

f) CH3Cl

g) Br2

h) SCl5F

8. Voltooi die volgende tabel.

166 3.5. Opsomming

Elementpaar Elektronegatiwiteits- ver-
skil

Tipe binding wat sou
kon vorm

Waterstof en litium
Waterstof en boor
Waterstof en suurstof
Waterstof en swael
Magnesium en stikstof
Magnesium en chloor
Boor en fluoor
Natrium en fluoor
Suurstof en stikstof
Suurstof en koolstof

9. Is die volgende molekule polêr of nie-polêr?

a) O2 b) MgBr2 c) BF3 d) CH2O

10. Gegee die volgende grafiek vir waterstof:

E
n

e
rg

ie

+

0

-

Afstand tussen atoom kerne

A

X

a) Die bindingslengte vir waterstof is 74 pm. Dui hierdie waarde op die grafiek
aan. (Onthou dat pm ’n pikometer is en 74× 10-12 m beteken.)
Die bindingsenergie vir waterstof is 436 kJ·mol−1. Dui hierdie waarde op
die grafiek aan.

b) Wat is belangrik omtrent punt X?

11. Waterstofchloried het ’n bindingslengte van 127 pm en ’n bindingsenergie van
432 kJ·mol−1. Teken ’n grafiek van energie teenoor afstand en dui die waardes
op jou grafiek aan. Die grafiek hoef nie akkuraat te wees nie; ’n rowwe skets sal
deug.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1a. 26YS 1b. 26YT 1c. 26YV 2. 26YW 3a. 26YX 3b. 26YY
3c. 26YZ 4. 26Z2 5a. 26Z3 5b. 26Z4 5c. 26Z5 5d. 26Z6
6. 26Z7 7a. 26Z8 7b. 26Z9 7c. 26ZB 7d. 26ZC 7e. 26ZD

7f. 26ZF 7g. 26ZG 7h. 26ZH 8. 26ZJ 9a. 26ZK 9b. 26ZM
9c. 26ZN 9d. 26ZP 10. 26ZQ 11. 26ZR

www.everythingscience.co.za m.everythingscience.co.za

167Hoofstuk 3. Atomiese kombinasies

http://www.everythingscience.co.za/@@emas.search?SearchableText=26YS
http://www.everythingscience.co.za/@@emas.search?SearchableText=26YT
http://www.everythingscience.co.za/@@emas.search?SearchableText=26YV
http://www.everythingscience.co.za/@@emas.search?SearchableText=26YW
http://www.everythingscience.co.za/@@emas.search?SearchableText=26YX
http://www.everythingscience.co.za/@@emas.search?SearchableText=26YY
http://www.everythingscience.co.za/@@emas.search?SearchableText=26YZ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Z2
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Z3
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Z4
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Z5
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Z6
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Z7
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Z8
http://www.everythingscience.co.za/@@emas.search?SearchableText=26Z9
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZB
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZC
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZD
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZF
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZG
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZH
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZJ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZK
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZM
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZN
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZP
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZQ
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZR
www.everythingscience.co.za
m.everythingscience.co.za

HOOFSTUK 4

Intermolekulêre kragte

4.1 Intermolekulêre en interatomiese kragte 170

4.2 Die chemie van water 188

4.3 Opsomming 193

4 Intermolekulêre kragte

Oral om ons sien ons materie in verskillende fases. Die lug wat ons inasem is ’n
gas, die water wat jy drink is ’n vloeistof en die stoel waarop jy sit is ’n vaste stof. In
hierdie hoofstuk beskou ons een van die redes waarom materie as vaste stowwe en
vloeistowwe bestaan.

In die vorige hoofstuk het ons die verskillende kragte wat tussen atome (interatomiese
kragte) voorkom, bespreek. Wanneer atome aan mekaar verbind word vorm dit mole-
kules. Die molekules word bymekaar gehou deur kragte wat bekend staan as intermo-
lekulêre kragte.

Intermolekulêre kragte laat ons toe om te bepaal watter stowwe geredelik in mekaar sal
oplos en wat die smelt- en kookpunte van stowwe moet wees. Sonder intermolekulêre
kragte wat molekules bymekaar hou sou ons nie kon bestaan nie.

Let op dat ons die term molekule in die res
van hierdie hoofstuk sal gebruik, aangesien
ons kovalente bindings beskou wat nie as
reuse netwerkstrukture bestaan nie. (Ont-
hou van graad 10 dat daar drie tipe bin-
dings bestaan: metaalbinding, ioniese bin-
ding en kovalente binding.) Partykeer word
daar verwys na die term eenvoudige mole-
kule. Dit is ’n kovalente molekulêre struk-
tuur.

NOTA:
Interatomiese (tussen atome) kragte staan ook bekend as intramolekulêre (binne-in die
molekule) kragte. Dink aan internasionaal wat tussen nasies beteken.

4.1 Intermolekulêre en interatomiese kragte ESE3M

DEFINISIE: Intermolekul̂ere kragte

Intermolekulêre kragte is kragte wat tussen molekules uitgeoefen word.

Jy sal uit die vorige hoofstuk kan onthou dat molekules as óf polêr of nie-polêr ge-
klassifiseer word. ’n Polêre molekule is een waar daar ’n verskil in elektronegatiwiteit
tussen die atome in die molekule voorkom, in so ’n mate dat die gedeelde elektron-
paar meer dikwels nader aan die atoom beweeg wat die elektronpaar sterker aantrek.
Dit veroorsaak dat die een kant van die molekule ietwat positief gelaai is (δ+), en die
ander kant van die molekule ietwat negatief (δ−). Die molekule is dan ’n dipool.

’n Dipoolmolekule is ’n molekule wat twee (di) pole
het. Die een kant van die molekule is effens positief
terwyl die ander kant effens negatief is. In realiteit
lyk molekules egter nie heeltemal so nie. Dit lyk
meer soos die beelde in Figuur 4.1.

δ+ δ−

170 4.1. Intermolekulêre en interatomiese kragte

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3M

Figuur 4.1: ’n Ander voorstelling van dipoolmolekules. Die rooi area is effens negatief terwyl
die blou area effens positief is.

Dit is belangrik om te onthou dat hoewel verbindings in ’n molekule polêr kan wees,
die molekule as sulks nie noodwendig polêr is nie. Die vorm van die molekule
bëınvloed ook sy polariteit. ’n Paar voorbeelde word in Tabel 4.1 gëıllustreer om jou
geheue te verfris. Let op dat hier tetrahedriese molekules gewys word met al die buite
atome 90◦ tot mekaar (dit is plat of 2-dimensioneel) maar die vorm is in werklikheid
3-dimensioneel.

Molekule Chemiese
formule

Binding tussen
atome

Vorm van molekule Polariteit van
molekule

Waterstof H2 Nie-polêr kova-
lent Lineêre molekule

H H

Nie-polêr

Waterstof-
chloried

HCl Polêr kovalent
Lineêre molekule

Hδ+ Clδ
−

Polêr

Koolstoftetra-
fluoried

CF4 Polêr kovalent
Tetraëdriese molekule

Cδ+

Fδ
−

Fδ
−

Fδ
−

Fδ
−

Nie-polêr

Tri-floro me-
taan

CHF3 Polêr kovalent
Tetraëdriese molekule

C

F

F

F

H

Polêr

Tabel 4.1: Polariteit binne molekules met verskillende atomiese bindings en molekulêre
vorms.

171Hoofstuk 4. Intermolekulêre kragte

Tipes intermolekulêre kragte ESE3N

Dit is belangrik om te kan onderskei of ’n molekule polêr of nie-polêr is, aangesien
dit sal bepaal watter tipe intermolekulêre kragte tussen molekules voorkom. Dit is
belangrik vir die verduideliking van die eienskappe van die stof.

1. Ioon-dipool kragte

Soos die naam voorstel, bestaan hierdie tipe intermolekulêre krag tussen ’n ioon
en ’n dipool (polêre) molekule. Jy sal onthou dat ’n ioon ’n gelaaide atoom is en
dit sal na een van die gelaaide kante van die polêre molekule aangetrek word.
’n Positiewe ioon sal na die negatiewe pool van die polêre molekule aangetrek
word, terwyl ’n negatiewe ioon na die positiewe pool van die polêre molekule
aangetrek word. Dit word waargeneem wanneer natriumchloried (NaCl) in water
oplos. Die positiewe natrium ioon (Na+) word na die effense negatiewe suur-
stofatoom in die watermolekule aangetrek, terwyl die negatiewe chloried ioon
(Cl−) na die effense positiewe waterstof atoom aangetrek word. Hierdie intermo-
lekulêre kragte verswak die ioniese bindings tussen die natrium- en chloriedione
sodat die natriumchloried in die water oplos.(Figure 4.2).

Na+ Cl−Cl−

Cl−

Cl−

H2OH2O

H2O

H2O

δ−δ−

δ−

δ−

δ+δ+

δ+

δ+

Figuur 4.2: Ioon-dipool kragte in ’n natriumchloriedoplossing

Dit is ’n vereenvoudigde diagram wat die areas van positiewe en negatiewe la-
dings beklemtoon. Wanneer natriumchloried in water oplos, kan dit meer akku-
raat aangedui word as:

NaCl

O
HH

2. Ioon-gëınduseerde-dipoolkragte

Net soos in die geval van ioon-dipoolkragte bestaan hierdie kragte tussen ione
en nie-polêre molekules. Die ioon induseer ’n dipool in die nie-polêre mole-
kule, wat lei tot die ontstaan van ’n swak, kortstondige krag wat die verbinding
bymekaar hou.

172 4.1. Intermolekulêre en interatomiese kragte

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3N

FEIT
Hierdie intermolekulêre
kragte word soms ook
“London kragte” of
“dispersie” kragte
genoem.

WENK
Wanneer edelgasse
kondenseer, is die
intermolekulêre kragte
wat die vloeistof
bymekaar hou,
gëınduseerde dipool
kragte.

Hierdie kragte word aangetref in hemoglobien (die molekule wat suurstof in die
liggaam ronddra). Hemoglobien het Fe2+ ione. Suurstof (O2) word deur hierdie
ione aangetrek deur ioon-gëınduseerde-dipool kragte.

3. Dipool-dipoolkragte

Wanneer een dipoolmolekule in kontak met ’n ander dipoolmolekule kom, sal
die positiewe pool van die een molekule aangetrek word deur die negatiewe
pool van die ander molekule en die molekules word so bymekaar gehou (Fi-
guur 4.3). Voorbeelde van materiale / stowwe wat deur dipool-dipool kragte
bymekaar gehou word is HCl, SO2 en CH3Cl.

δ+ δ− δ+ δ−

Figuur 4.3: Twee dipoolmolekules word bymekaar gehou deur ’n aantrekkingskrag
tussen die teenoorgesteld gelaaide pole.

Een spesiale geval van hierdie tipe binding is waterstofbinding.

4. Gëınduseerde dipoolkragte

Ons weet dat, hoewel koolstofdioksied ’n nie-polêre molekule is, dit steeds ge-
vries kan word (net soos alle ander nie-polêre stowwe gevries kan word). Dit
dui daarop dat daar ’n ander tipe aantrekkingskrag in hierdie tipe molekules
moet wees (molekules kan slegs vaste stowwe of vloeistowwe word indien daar
’n tipe aantrekkingskrag is wat hulle aantrek). Hierdie krag word gëınduseerde
dipoolkragte genoem.

In nie-polêre molekules word die elektronlading eweredig versprei, maar dit is
moontlik dat daar op ’n spesifieke tydstip ’n oneweredige verspreiding mag wees
(onthou dat elektrone altyd binne hulle orbitale beweeg). Die molekule het ’n
tydelike dipool. Met ander woorde, elke kant van die molekule het ’n klein posi-
tiewe of negatiewe lading. Wanneer dit gebeur sal molekules wat langs mekaar
beweeg mekaar effens aantrek. Die kragte word in halogene aangetref (bv. F2 en
I2) en in ander nie-polêre molekules soos koolstofdioksied en koolstoftetrachlo-
ried.

Alle kovalente molekules het gëınduseerde dipoolkragte. Vir nie-polêre mo-
lekules is hierdie kragte die enigste intermolekulêre kragte teenwoordig. Vir
polêr kovalente molekules word dipool-dipool kragte ook aangetref saam met
die gëınduseerde dipoolkragte.

5. Dipool-gëınduseerde dipoolkragte

Hierdie tipe kragte kom voor wanneer ’n molekule met ’n dipool ’n dipool in
’n nie-polêre molekule induseer. Dit is soortgelyk aan ’n ioon-gëınduseerde
dipoolkragte. ’n Voorbeeld van hierdie tipe krag is chloroform (CHCl3) in kool-
stoftetrachloried (CCl4)

Die volgende voorstelling dui die verskillende tipes intermolekulêre kragte en die tipe
verbindings wat tot hierdie kragte aanleiding gee, aan.

173Hoofstuk 4. Intermolekulêre kragte

WENK
Moenie waterstofbindings
met ware chemiese
bindings verwar nie.
Waterstofbinding is ’n
voorbeeld van ’n geval
waar ’n wetenskaplike
iets vernoem het omdat
hy een ding geglo het wat
eintlik nie waar is nie. In
die geval van
waterstofbinding het die
sterkte van die
aantrekkingskrag van
waterstofbindings
wetenskaplikes mislei
sodat daar geglo is dat dit
inderdaad ’n chemiese
binding was, terwyl dit
eintlik net ’n
intermolekulêre krag is.

kovalent

Nie-polêr

Ione

Polêr
kovalent

kovalent
Nie-polêrPolêr

kovalent

Dipool-dipool-
kragte

Dipool-gëınduseerde

dipoolkragte

Gëınduseerde
dipoolkragte

Ioon-dipool- Ioon-gëınduseerde
dipoolkragtekragte

Figuur 4.4: Die tipe intermolekulêre kragte. Die omraming stel die verskillende tipes verbin-
dings voor terwyl die lyne die tipe kragte voorstel.

Die laaste drie kragte (dipool-dipoolkragte, dipool-gëınduseerde dipoolkragte en gëınduseerde
dipoolkragte) word soms gesamentlik Van der Waals kragte genoem. Ons beskou nou
spesiale gevalle van dipool-dipoolkragte in besonder.

Waterstofbindings

Soos wat die naam te kenne gee het hierdie tipe intermolekulêre krag iets te doen met
’n waterstofatoom. Wanneer ’n molekule ’n waterstofatoom bevat wat kovalent aan ’n
ander atoom, met ’n hoë elektronegatiwiteit, verbind is, (O, N of F) kan hierdie tipe
intermolekulêre krag voorkom.

Watermolekules word byvoorbeeld met waterstofbinding tussen die waterstof van die
een molekule en die suurstof van die ander molekule (Figure 4.5) bymekaar gehou.
Waterstofbinding is relatief sterk intermolekulêre kragte wat sterker is as ander dipool-
dipoolkragte. Dit is belangrik om op te let dat waterstofbindings swakker is as die
kovalente en ioniese bindings wat tussen atome bestaan.

O

HH

O

HH

O

HH

waterstofbindings
atoombindings

Figuur 4.5: Twee voorstellings wat waterstofbindings tussen twee watermolekules voorstel:
ruimte-opvullingsmodel en die strukturele formule.

Die verskil tussen intermolekulêre en interatomiese kragte ESE3P

Dit is belangrik om te besef dat daar ’n verskil tussen tipes interaksies is wat binne ’n
molekule kan plaasvind en dié wat tussen verskillende molekules kan plaasvind. In
die vorige hoofstuk is daar op die interaksie tussen atome gefokus. Dit staan bekend
as interatomiese kragte of chemiese bindings. Kovalente molekules is ook in fyner
besonderhede bespreek.

174 4.1. Intermolekulêre en interatomiese kragte

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3P

Onthou dat kovalente bindings ’n elektronegatiwiteitsverskil van minder as 2,1 het.
Kovalente molekules het kovalente bindings tussen hulle atome. Van der Waals kragte
kom net tussen kovalente bindings voor. Ons kan die interatomiese en intermole-
kulêre kragte tussen kovalente verbindings met diagramme of woorde aandui. Inter-
molekulêre kragte vind tussen molekules plaas en individuele atome is nie betrokke
nie. Interatomiese kragte is kragte wat die atome binne in molekules aan mekaar hou.
Figuur 4.5 is ’n voorstelling hiervan.

Interatomiese kragte Intermolekulêre kragte
Atome of molekules Kragte tussen atome Kragte tussen molekules
Sterkte van kragte Sterk kragte Relatief swak kragte
Afstand tussen atome of
molekules

Baie kort afstande Langer afstande wat verbind

Tabel 4.2: Die verskil tussen interatomiese en intermolekulêre kragte.

Uitgewerkte voorbeeld 1: Intermolekulêre kragte

VRAAG

Watter intermolekulêre kragte word in koolstoftetrachloried (CCl4) aangetref?

OPLOSSING

Stap 1: Dink oor wat jy van die molekule weet

Koolstof het ’n elektronegatiwiteit van 2,5. Chloor het ’n elektronegatiwiteit van 3,0.
Die elektronegatiwiteitsverskil tussen koolstof en chloor is 1,0 (onthou die gedeelte
oor elektronegatiwiteit in die vorige hoofstuk). Ons weet ook dat die binding tussen
koolstof en chloor polêr is.

Uit die vorige hoofstuk weet ons ook dat koolstoftetrachloried ’n tetrahedriese mole-
kule is (onthou die molekulêre vorm). Koolstoftetrachloried is simmetries en dus oor
die algemeen nie-polêr.

Stap 2: Nou besluit ons watter geval dit is

Koolstoftetrachloried is nie-polêr, wat beteken die enigste soort krag wat hier kan voor-
kom is gëınduseerde dipool.

Uitgewerkte voorbeeld 2: Intermolekulêre kragte

VRAAG

Watter intermolekulêre kragte kom in die volgende oplossings voor: natriumchloried
in water?

175Hoofstuk 4. Intermolekulêre kragte

OPLOSSING

Stap 1: Dink oor dit wat jy van die molekules weet

Natriumchloried is ionies (die elektronegatiwiteitsverskil is 2,1). Water het polêre bin-
dings (die elektronegatiwiteitsverskil is 1,4). Water is ’n polêre molekule (sy mole-
kulêre vorm is gebuig of hoekig).

Stap 2: Nou besluit ons watter geval dit is

Dit is ’n ioniese stof in interaksie met ’n polêre stof. Hierdie interaksie is ’n ioon-
dipoolkrag.

Oefening 4 – 1:

Watter intermolekulêre kragte word aangetref in:

1. waterstoffluoried (HF)

2. metaan (CH4)

3. kaliumchloried in ammoniak (KCl in NH3)

4. kripton (Kr)

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26ZS 2. 26ZT 3. 26ZV 4. 26ZW

www.everythingscience.co.za m.everythingscience.co.za

Om intermolekulêre kragte te kan verstaan ESE3Q

Die tipe intermolekulêre kragte wat in ’n stof voorkom sal sy eienskappe soos fase-
toestand, smeltpunt en kookpunt bepaal. Jy moet vanaf die kinetiese teorie van mate-
rie (sien Graad 10) onthou dat die fase-toestand van ’n stof bepaal word deur hoe sterk
die kragte tussen die deeltjies is. Hoe swakker die kragte, hoe groter die moontlikheid
dat die stof ’n gas sal wees. Dit is omdat die deeltjies ver van mekaar af kan beweeg,
omdat dit nie baie sterk bymekaar gehou word nie. As die kragte baie sterk is, word
die deeltjies naby mekaar gehou in ’n vaste struktuur. Onthou ook dat die temperatuur
van ’n stof die energie van die deeltjies bëınvloed. Hoe meer energie die deeltjies het,
hoe groter die moontlikheid dat die kragte wat dit naby aanmekaar hou oorkom kan
word. Dit kan ’n fase-verandering veroorsaak.

Hieronder aangedui is die drie fases van water. Neem kennis dat ons tweedimensio-
nele figure gebruik, terwyl dit in werklikheid driedimensioneel is.

176 4.1. Intermolekulêre en interatomiese kragte

http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZS
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZT
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZV
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZW
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3Q

OH

H

O

HH

O

H H

O

H
H

O

H
H

O
HH

O

H
H

O

H H

O

H
H

OH

H

OH

H

O
H

H

O

H

H

O
H

H

O
H

H

O

H

H

O
H

H

O
H

H

Figuur 4.6: Die drie fases van water

Die effek van intermolekulêre kragte

Die volgende vyf eksperimente ondersoek die effek van verskeie fisiese eienskappe
(verdamping, oppervlakspanning, oplosbaarheid, kookpunt en kapillaritiet) van stowwe
en bepaal wat die verband is tussen intermolekulêre kragte en hierdie eienskappe. Elke
eksperiment sal na ’n ander eienskap kyk.

Formele eksperiment: Die uitwerking van intermolekulêre kragte: Deel 1

Doel:

Om verdamping te ondersoek en om vas te stel wat die verband tussen verdamping en
intermolekulêre kragte is.

Apparaat:

Jy sal die volgende items benodig vir die eksperiment:

• etanol, water, naellakverwyderaar (asetoon), brandspiritus

• verdampingsbakkies (of vlak bakkies)

Metode:
1. Plaas 20 ml van elke stof in aparte verdampingsbakkies.

2. Skuif elke bakkie versigtig na ’n warm (sonnige) plek.

3. Merk die vlak van die vloeistof in elke bakkie met ’n permanente pen. Maak ’n
paar merkies op verskillende plekke reg rondom die bakkie. As die permanente
pen ’n blerts in plaas van ’n duidelike streep maak, vee dit versigtig af en probeer
weer.

4. Ondersoek elke bakkie elke minuut en noteer watter vloeistof die vinnigste ver-
damp.

177Hoofstuk 4. Intermolekulêre kragte

20 ml
etanol

20 ml
water

20 ml
brand-
spiritus

naellak-
verwyderaar

20 ml

Resultate:

Skryf jou resultate neer in die tabel hieronder. Jy hoef nie die vlak van die vloeistof
te meet nie, maar net te skryf met hoeveel die vlak verminder het (bv. vir water kan
jy skryf dat daar geen verandering was nie en vir etanol dat bykans al die vloeistof
verdamp het.)

Stof 1 min 2 min 3 min 4 min 5 min
Etanol
Water
Naellakverwyderaar
Brandspiritus

Bespreking en gevolgtrekking:

Jy behoort te vind dat water die langste neem om te verdamp. Water het sterk in-
termolekulêre kragte (waterstofbinding). Etanol (CH3CH2OH) en brandspiritus (hoof-
saaklik etanol, CH3CH2OH, met bietjie metanol, CH3OH) het beide waterstofbinding,
maar is bietjie swakker as die waterstofbinding in water. Naellakverwyderaar (asetoon,
CH3COCH3) het slegs dipool-dipool kragte en sal vinnig verdamp.

Stowwe met swakker intermolekulêre kragte verdamp vinniger as stowwe met sterker
intermolekulere kragte.

Formele eksperiment: Die uitwerking van intermolekulêre kragte: Deel 2

Doel:

Om oppervlakspanning te ondersoek en om vas te stel wat die verband is tussen op-
pervlakspanning en intermolekulêre kragte.

Apparaat:

Jy sal die volgende items benodig vir die eksperiment:

• Water, kookolie (sonneblomolie), gliserien, naellakverwyderaar (asetoon),
brandspiritus

• Klein glasbekers of glas maatsilinders

• Klein stukkie glas of helder plastiek (omtrent 5 cm by 5 cm.)

178 4.1. Intermolekulêre en interatomiese kragte

Metode:
1. Plaas ongeveer 50 ml van elke stof wat gegee is in verskillende klein bekers of

maatsilinders.

2. Let op die vorm van die meniskus (dit is die vlak van die vloeistof). Kyk wat ge-
beur teen die kante waar die vloeistof aan die glas raak. (Jy kan ’n paar druppels
voedselkleursel in elke stof gooi om die meniskus duideliker te sien.)

3. Plaas nou ’n druppel van die stof op ’n klein stukkie glas. Let op die vorm van
die druppel.

Water Olie Gliserien

Naellakverwyderaar Brandspiritus

Resultate:

Skryf jou resultate neer in die tabel hieronder. Jy hoef net ’n kwalitatiewe resultaat te
gee (wat jy in die eksperiment sien).

Stof Vorm van die meniskus Vorm van die druppel
Water
Olie

Gliserien
Naellakverwyderaar

Brandspiritus

Bespreking en gevolgtrekking:

Die meniskus van al hierdie stowwe behoort konkaaf te wees (dus hoër aan die kante
as in die middel). Dit is omdat die kragte wat die molekules binne-in die stof bymekaar
hou swakker is as die aantrekking tussen die stof en die glas van die buis.

Jy behoort op te let dat water, olie en gliserien neig om ’n druppel te vorm, terwyl
naellakverwyderaar en brandspiritus dit nie doen nie. Sterk intermolekulêre kragte
help om die stof bymekaar te hou, terwyl swakker kragte nie die molekules in die stof
sterk kan vashou nie.

Water het die sterkste intermolekulêre kragte (waterstofbindings) van al die stowwe
wat gebruik is. Gliserien en brandspiritus het ook waterstofbindings, maar dit is effens
swakker as die intermolekulêre kragte in water. Sonneblomolie is meerendeels nie-
polêr, maar het baie lang molekules wat bydra tot die hoër oppervlakspanning.

Stowwe met sterker intermolekulêre kragte het oor die algemeen ’n groter oppervlak-
spanning as stowwe wat swakker intermolekulêre kragte het.

179Hoofstuk 4. Intermolekulêre kragte

Formele eksperiment: Die uitwerking van intermolekulêre kragte: Deel 3

Doel:

Om oplosbaarheid en die verband tussen oplosbaarheid en intermolekulêre kragte te
ondersoek.

Apparaat:

Jy sal die volgende items benodig vir die eksperiment:
• Vaste stowwe: natriumchloried (tafelsout), jodium, kaliumpermanganaat

• Oplossings: water, etanol, chloroform

• 9 bekers of proefbuise

• 3 A4 velle papier

Metode:
1. Plaas ongeveer 20 ml van elke gegewe oplossing in verskillende bekers. Plaas

hierdie stel op ’n papier gemerk “natriumchloried”.

2. Herhaal hierdie stap twee keer. Die tweede stel is vir kaliumpermanganaat (so
jou papier is gemerk “kaliumpermanganaat”) en die derde stel is vir jodium (jou
papier is gemerk “jodium”.) Jy behoort nou nege bekers in totaal te hê.

3. Voeg ongeveer 2 g natriumchloried in die eerste stel bekers.

4. Voeg ongeveer 2 g kaliumpermanganaat in die tweede stel bekers.

5. Voeg ongeveer 2 g jodium in die derde stel bekers.

6. Neem waar hoeveel van elke stof in die oplossing oplos.

Natrium
chloried

Kalium
permanganaat

Jodium

Water

Water

Water

Etanol

Etanol

Etanol

Chloroform

Chloroform

Chloroform

Resultate:

Skryf jou resultate in die tabel hieronder neer. As jy sien dat slegs ’n klein bietjie van
die vaste stof oplos, dan skryf jy dat baie min vaste stof opgelos het. As al die vaste
stof oplos dan skryf jy al die vaste stof los op.

180 4.1. Intermolekulêre en interatomiese kragte

Stof Water Chloroform Etanol
Natriumchloried

Kaliumpermanganaat
Jodium

Bespreking en gevolgtrekking:

Jy sal vind dat die natriumchloried en kaliumpermanganaat (ten minste ’n klein bietjie)
oplos in al die stowwe. Die jodium het glad nie opgelos nie. Die drie oplosmiddels
(water, chloroform en etanol) is almal polêr en het dipool-dipoolkragte. Natriumchlo-
ried en kaliumpermanganaat is beide ioniese stowwe, terwyl jodium nie-polêr is.

Stowwe sal oplos in oplosmiddels wat soortgelyke intermolekulêre kragte het of in op-
losmiddels waar die ioniese bindings deur die vorming van ioon-dipoolkragte ontwrig
kan word.

Formele eksperiment: Die uitwerking van intermolekulêre kragte: Deel 4

Doel:

Om kookpunt en die verband tussen kookpunt en intermolekulêre kragte te onder-
soek.

Apparaat:

Jy sal die volgende items benodig vir die eksperiment:

• Water, kookolie (sonneblomolie), gliserien, naellakverwyderaar, brandspiritus

• Proefbuise en ’n beker

• Warm plaat

Metode:

WAARSKUWING!

Brandspiritus en naellakverwyderaar is hoogs vlambaar. Dit sal maklik brand as dit
naby ’n oop vlam gelaat word. Om hierdie rede moet dit in ’n waterbad verhit word.
Hierdie eksperiment moet in ’n goed geventileerde vertrek gedoen word.

1. Plaas ongeveer 20 ml van elke gegewe stof in verskillende proefbuise.

2. Maak die beker halfvol water en plaas dit op die warm plaat.

3. Plaas die proefbuise binne-in die beker.

181Hoofstuk 4. Intermolekulêre kragte

4. Neem waar hoe lank dit elke stof neem om te kook. Die oomblik wat dit kook,
verwyder dit uit die waterbad.

warm-
plaat

Resultate:

Skryf die volgorde neer waarin die stowwe begin kook, begin met die een wat eerste
kook en eindig met die een wat laaste kook.

Bespreking en gevolgtrekking:

Jy behoort te vind dat die naellakverwyderaar en die brandspiritus voor die water, olie
en gliserien kook.

Gliserien, water en brandspiritus het waterstofbindings tussen die molekules. In wa-
ter en gliserien is hierdie intermolekulêre kragte baie sterk terwyl dit in brandspiritus
effens swakker is. Dit gee aanleiding tot hoër kookpunte vir water en gliserien. Nael-
lakverwyderaar het swakker dipool-dipoolkragte.

Alhoewel kookolie nie-polêr is en gëınduseerde dipoolkragte het, is die molekules
baie groot en vergroot dit die sterkte van die intermolekulêre kragte.

Stowwe met sterk intermolekulêre kragte sal ’n hoër kookpunt hê as stowwe wat swak-
ker intermolekulêre kragte het.

Formele eksperiment: Die uitwerking van intermolekulêre kragte: Deel 5

Doel:

Om kapillariteit (hoe ver ’n vloeistof in ’n buisie styg of daal) en die verband tussen
kapillariteit en intermolekulêre kragte te ondersoek.

Apparaat:

Jy sal die volgende items benodig vir die eksperiment:
• Water, kookolie (sonneblomolie), naellakverwyderaar, brandspiritus

• ’n Groot, vlak bak, nou glasbuis (met een kant toe)

Metode:
1. Plaas ongeveer 20 ml water in ‘n vlak trog of bak.

2. Hou die nou buis in die bak, net bo die watervlak.

182 4.1. Intermolekulêre en interatomiese kragte

3. Neem waar hoe hoog die water in die buis op beweeg.

4. Herhaal vir die ander drie stowwe. Onthou om die bak en die buis na elke
proefneming te was.

nou
buis

bak

Resultate:

Teken jou resultate aan in die onderstaande tabel. Jy hoef nie die spesifieke afstand te
meet wat die water in die buis opstoot nie, maar jy kan slegs aandui of die water ‘n
groot of klein afstand opgestoot het.

Stof Hoogte wat die water in die buis beweeg
Water
Olie
Naellakverwyderaar
Brandspiritus

Bespreking en gevolgtrekking:

Water beweeg die grootste afstand in die buis op. Naellakverwyderraar beweeg die
kleinste afstand in die buis.

Kapillêre krag hou verband met die oppervlakspanning. Indien die aantrekkende
kragte tussen die glaswande van die buis en die stof baie sterker is as die intermo-
lekulêre kragte in die stof, word die kante van die vloeistof bokant die oppervlak van
die vloeistof opgetrek. Dit help dan ook om die vloeistof in die buis op te trek.

Stowwe met sterk intermolekulêre kragte sal hoër op in die nou buis beweeg (groter
kapillêre kragte) as stowwe met kleiner intermolekulêre kragte.

Uit hierdie eksperimente kan ons sien hoe die intermolekulêre kragte (mikroskopiese
eienskap) die gedrag van die stof op die makroskopiese vlak bëınvloed. Indien ‘n
stof ‘n klein intermolekulêre krag besit sal dit maklik verdamp. Stowwe met klein
intermolekulêre kragte sal ook ‘n lae oppervlakspanning hê en nie so hoog in die buis
opstoot soos stowwe met groot intermolekulêre kragte nie. Die kookpunte van stowwe
met kleiner intermolekulêre kragte is ook laer. Stowwe is meer geneig om oplosbaar
te wees in ander vloeistowwe met soortgelyke intermolekulêre kragte.

Ons gaan nou ook in meer besonderhede na ander eienskappe (molekulêre grootte,
viskositeit, digtheid, smelt- en kookpunt, termiese uitsetting en termiese geleidings-
vermoë) kyk.

183Hoofstuk 4. Intermolekulêre kragte

FEIT
Dit is gedeeltelik die
sterker intermolekulêre
kragte wat kan verklaar
waarom petrol
(hoofsaaklik oktaan
(C8H18))‘n vloeistof is
terwyl kerswas (C23H48)
‘n vaste stof is. Indien
hierdie intermolekulêre
kragte nie sou toeneem
met ‘n toenemende
molekulêre grootte nie
sou ons nie vloeibare
brandstof in ons motors
kon gooi of vaste stof
kerse kon gebruik nie.

Molekulêre grootte

Die alkane is ‘n groep organiese verbindings wat koolstof en waterstof in die verbin-
ding bevat. Die koolstofatome koppel aan mekaar om kettings met verskillende lengtes
te vorm.

Die kook- en smeltpunt van hierdie molekule word bepaal deur die molekulêre struk-
tuur en die oppervlakarea. Hoe meer koolstofatome in die verbinding voorkom hoe
langer is die ketting en hoe groter is die oppervlakarea en gevolglik die intermole-
kulêre kragte, wat lei tot ‘n verhoging in die kookpunt. Dit kan gesien word in die
onderstaande tabel.

Formule CH4 C2H6 C5H12 C6H14 C20H42

Naam metaan etaan pentaan heksaan ikosaan
Molekulêre massa (g·mol−1) 16 30 72 86 282

Smeltpunt (◦C) −183 −183 −130 −95 37

Kookpunt (◦c) −164 −89 36 69 343

Fase by kamertemperatuur gas gas vloeistof vloeistof vaste stof

Jy sal ook waarneem dat, wanneer die molekulêre massa van die alkane min is (bv. min
koolstofatome in die ketting), is die organiese verbinding gasse - die intermolekulêre
kragte is klein. Soos die hoeveelheid koolstofatome en dus ook die molekulêre massa
toeneem, sal die verbinding meer geneig wees om as ‘n vloeistof of ‘n vaste stof voor
te kom as gevolg van sterker intermolekulêre kragte.

Jy behoort te sien dat hoe groter die molekule is, hoe sterker die intermolekulêre
kragte tussen die molekule is. Dit is een van die redes waarom metaan (CH4) ‘n gas by
kamertemperatuur is terwyl pentaan (C5H12) ‘n vloeistof en ikosaan (C20H42) ’n vaste
stof is.

Viskositeit

Viskositeit is die weerstand teen
vloei deur ‘n vloeistof. Vergelyk
hoe maklik dit is om water en
stroop of heuning te skink. Die
water vloei baie vinniger as die
stroop of die heuning.

Jy kan dit sien wanneer jy ‘n silinder gevul met water en ‘n silinder gevul met gliserien
neem. Laat val ‘n klein metaalballetjie in elke silinder en hou dop hoe maklik dit vir
die balletjie is om na die bodem te val. In die gliserien val die balletjie stadig terwyl
dit vinnig val in die water.

Stowwe met sterker intermolekulêre bindingskragte is taaier as stowwe met swakker
intermolekulêre kragte.

184 4.1. Intermolekulêre en interatomiese kragte

Aktiwiteit: Masjien- en motorolies

Die volgende inligting aangaande enjinolies word aan jou gegee.

Olie Gebruik Meer inligting
SAE 30 monograad Enjins Lae viskositeit
SAE 50 monograad Enjins Hoë viskositeit
SAE 15W-40 veelgraad Enjins Medium viskositeit
SAE 0W-40 veelgraad Enjins Medium viskositeit

Veelgraadolie kan selfs in koue weer ge-
bruik word aangesien dit vloeibaar bly.
(Die eerste syfer is die gradering vir winter-
weer en die W toon aan dat dit ‘n gradering
vir winter is. Die tweede syfer is die grade-
ring vir die viskositeit in die somer). Mo-
nograadolies kry ‘n viskositeitsgradering by
100◦C. Die viskositeit is ‘n aanduiding van
hoe maklik die olie vloei. Hoe meer die
viskositeit hoe groter is die molekule in die
olie.

• Watter olie het die langste molekuul?

• Watter olie het die kortste molekuul?

• Watter olie het die sterkste intermolekulêre kragte?

• Watter olie het die swakste intermolekulêre kragte?

• Wat kan jy aflei aangaande die sterkte van die intermolekulêre kragte en die
viskositeit?

Digtheid

DEFINISIE: Digtheid

Digtheid is ‘n aanduiding van die massa per volume eenheid.

Die vaste fase is gewoonlik die digste fase (water is een duidelike uitsondering op die
reël). Dit kan verklaar word deur die sterk intermolekulêre kragte in vaste stowwe.
Hierdie kragte trek die molekule teen mekaar wat tot gevolg het dat daar meer mole-
kules per eenheidsvolume is as in die vloeistof- of gasfase. Hoe meer molekule per
eenheidsvolume hoe meer dig is die stof.

Smelt- en kookpunte

Intermolekulêre kragte bëınvloed die kook- en smeltpunte van stowwe. Stowwe met
swak intermolekulêre kragte sal lae smelt- en kookpunte hê terwyl die stowwe met
sterker intermolekulêre kragte hoër kook- en smeltpunte sal hê. In die eksperiment
oor intermolekulêre kragte het jy die kookpunt van sommige stowwe ondersoek en

185Hoofstuk 4. Intermolekulêre kragte

sou jy waargeneem het dat die molekule met swakker intermolekulêre kragte ‘n laer
kookpunt as die molekule met sterker intermolekulêre kragte tussen die deeltjies gehad
het.

Nog ‘n punt om op te let is dat kovalente netwerkstrukture (hersien Graad 10 werk
waar kovalente verbindings groot netwerk of kristalstrukture vorm soos in diamant)
‘n hoë smelt- en kookpunt sal hê as gevolg van die feit dat sommige bindings (bv.
sterk kragte tussen atome) moet breek voor die stof kan smelt. Kovalente molekulêre
verbindings (bv water, suiker) het dikwels laer smelt- en kookpunte as gevolg van die
teenwoordigheid van swakker intermolekulêre kragte wat die molekule bymekaar hou.

Termiese uitsetting

Soos ‘n stof verhit word begin die molekule meer heftig beweeg (die kinetiese energie
van die deeltjies verhoog). Dit veroorsaak dat die vloeistof uitsit tydens verhitting. Jy
kan dit waarneem in ‘n termometer. Soos die alkohol (of kwik) verhit word, sit dit uit
en styg dit in die buis.

Om voorsiening vir uitsetting te maak moet jy openinge tussen die teëls in ‘n teëlvloer
laat. Dit is ook die rede waarom hoogspanningslyne uitsit en bruê gapings het vir
uitsetting.

Termiese geleidingsvermoë

Verskillende materiale gelei warmte verskillend. Die volgende aktiwiteit sal dit uitlig.

Ondersoek: Termiese geleidingsvermoë

Neem ‘n lang dun grafietstafie en ‘n lang dun koperstafie (of ander metaal). Smelt ‘n
stukkie was op die een punt van elkeen van die stafies vas. Druk ‘n tandestokkie in
die wasbolletjie terwyl dit nog sag is.

Hang nou die grafiet- en koperstafies aan ‘n tafel of stoel met behulp van ‘n stukkie tou
en verhit die grafiet en koperstafies aan die punt waar die was nie vasgesmelt is nie.
Neem waar watter tandestokkie eerste afval. Probeer verklaar waarom dit gebeur.

Warmte word deur die stof gelei vanaf die punt wat verhit word na die ander punt.
Dit is die rede waarom die bodem van ‘n pot eerste warm word op ‘n stoofplaat. In
metale is daar vry, gedelokaliseerde elektrone wat kan help om die warmte-energie
deur die metaal te versprei. In kovalente molekulêre verbindings is daar geen vry
gedelokaliseerde elektrone nie en warmte beweeg nie so maklik deur die materiaal
nie.

Uitgewerkte voorbeeld 3: Om intermolekulêre kragte te kan verstaan

VRAAG

Verduidelik waarom die smeltpunt van suurstof (O2) baie laer is as die smeltpunt van
waterstofchloried (HCl).

186 4.1. Intermolekulêre en interatomiese kragte

OPLOSSING

Stap 1: Skryf neer wat jy weet aangaande smeltpunt en intermolekulêre kragte

Hoe sterker die intermolekulêre kragte is hoe hoër is die smeltpunt. Indien ‘n stof sterk
intermolekulêre kragte het, sal die stof gevolglik ook ‘n hoë smeltpunt hê.

Stap 2: Skryf neer watter kragte in die twee gegewe verbindings voorkom

Suurstof is nie-polêr en besit gëınduseerde dipoolkragte. Waterstofchloried is polêr en
besit dipool-dipoolkragte

Stap 3: Kombineer al die feite om die antwoord te verkry

Ons weet dat sterker intermolekulêre kragte lei tot hoër smeltpunte. Ons weet ook
dat suurstof swakker intermolekulêre kragte het as waterstofchloried (gëınduseerde di-
pool teenoor dipool-dipoolkragte). Daarom sal suurstof ‘n laer smeltpunt as waterstof-
chloried hê aangesien die suurstof swakker intermolekulêre kragte tussen die deeltjies
het.

Oefening 4 – 2: Tipes intermolekulêre kragte

1. Die volgende diagram word gegee

H Cl H Cl

a) Benoem die molekule en omkring dit op die diagram

b) Benoem die intramolekulêre kragte (kovalente bindings)

c) Benoem die intermolekulêre kragte

2. Die volgende molekule en oplossings word gegee

HCl, CO2, I2, H2O, KI(aq), NH3, NaCl(aq), HF, MgCl2 in CCl4, NO, Ar, SiO2

Voltooi die tabel hieronder deur elke molekule langs die korrekte tipe intermo-
lekulêre krag te plaas.

Ioon-dipool
Ioon-gëınduseerde dipool
Dipool-dipool (geen waterstofbinding)
Dipool-dipool (waterstofbinding)
Gëınduseerde dipool
Dipool-gëınduseerde dipool

In watter een van die stowwe in die lys hierbo is die intermolekulêre krag die:

a) sterkste b) swakste

3. Gebruik jou kennis van verskillende tipes intermolekulêre kragte om die vol-
gende stellings te verklaar.

187Hoofstuk 4. Intermolekulêre kragte

FEIT
Daar is ongeveer
55,5 mol water in 1 L. Dit
is gelykstaande aan
3,34× 1025 molekule
water. Dit is baie
watermolekule.

a) Die kookpunt van F2 is baie laer as die kookpunt van NH3

b) Water verdamp stadiger as koolstoftetracholried (CCl4).

c) Natriumchloried is geneig om in metanol (CH3OH) op te los.

4. Tumi en Jason help hul vader om die badkamervloer te teël. Hul vader verdui-
delik aan hulle dat hulle klein openinge tussen die teëls moet ooplaat. Waarom
benodig hulle die openinge?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 26ZX 2. 26ZY 3a. 26ZZ 3b. 2722 3c. 2723 4. 2724

www.everythingscience.co.za m.everythingscience.co.za

4.2 Die chemie van water ESE3R

Sien video: 2725 op www.everythingscience.co.za

Ons gaan nou kyk hoe intermolekulêre kragte van toepassing is op ‘n baie spesiale
vloeistof. Hierdie afdeling toon aan hoe die kennis van intermolekulêre kragte op
water toegepas kan word.

Die mikropiese struktuur van water ESE3S

Water tree op verskeie maniere baie anders op as ander vloeistowwe. Hierdie eien-
skappe van water is direk verwant aan die mikroskopiese struktuur van water en meer
spesifiek tot die vorm van die molekule en die molekule se pol̂ere aard, en die inter-
molekul̂ere kragte wat die molekule bymekaar hou.

In die vorige hoofstuk het jy geleer van molekulêre vorm en polariteit. Water het twee
waterstofatome gebind aan ‘n sentrale suurstofatoom. Die sentrale suurstofatoom het
twee alleenpare elektrone. Dit veroorsaak dat water ‘n hoekige (gebuigde) struktuur
het. Dit beteken ook dat water polêr is aangesien die twee waterstofatome nie parallel
aan mekaar is nie en daarom nie die bindingspolariteit uitkanselleer nie (verwys terug
na die vorige hoofstuk oor molekulêre vorm). Ons kan dit duidelik sien in die volgende
figuur:

O

HH

Suurstof

(δ−)

Waterstof

(δ+)

Waterstof

(δ+)

Figuur 4.7: Die diagramme toon die struktuur van die watermolekule. Elke molekule is saam-
gestel uit twee waterstof atome verbind aan een suurstofatoom.

188 4.2. Die chemie van water

http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZX
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZY
http://www.everythingscience.co.za/@@emas.search?SearchableText=26ZZ
http://www.everythingscience.co.za/@@emas.search?SearchableText=2722
http://www.everythingscience.co.za/@@emas.search?SearchableText=2723
http://www.everythingscience.co.za/@@emas.search?SearchableText=2724
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3R
http://www.everythingscience.co.za/@@emas.search?SearchableText=2725
http://www.everythingscience.co.za/
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3S

FEIT
Dit is die hoë spesifieke
warmte van water en die
vermoë om
infrarooistraling te
absorbeer wat toelaat dat
water die aarde se klimaat
kan help reguleer. Dorpe
naby aan die see
ondervind gewoonlik
minder uiterste
temperature as
binnelandse dorpe as
gevolg van die oseane se
vermoë om warmte te
absorbeer.

FEIT
Wanneer die kookpunt
van water gemeet word
by seevlak (bv dorpe of
stede soos Kaapstad en
Durban), is dit dikwels
baie naby aan 100 ◦C
aangesien die
atmosferiese druk op dié
plekke amper dieselfde as
die standaarddruk is.
Indien jy die kookpunt
van water in ‘n dorp by ‘n
hoër hoogte meet (bv
Johannesburg of Pretoria)
sal dit ‘n effens laer
kookpunt hê.

Watermolekule word bymekaar gehou deur waterstofbindings. Waterstofbindings is ‘n
baie sterker tipe intermolekulêre krag as die kragte wat in vele ander stowwe aangetref
word en dit bëınvloed die eienskappe van water.

O

HH

O

HH

O

HH

intermolekulêre kragte

kovalente bindings

Figuur 4.8: Intermolekulêre en kovalente bindings (interatomiese kragte) in water. Let daarop
dat die diagram aan die linkerkant slegs die intermolekul̂ere kragte toon. Die kovalente bin-
dings (interatomiese kragte) kom voor tussen die onderskeie atome van die watermolekuul.

Die unieke eienskappe van water ESE3T

Ons gaan nou kyk na ‘n paar eienskappe van water.
1. Spesifieke warmte

DEFINISIE: Spesifieke warmte

Spesifieke warmte is die hoeveelheid warmte-energie wat nodig is om ‘n eenheids-
massa van ‘n stof se temperatuur met een graad te verhoog.

Water het ‘n hoë spesifieke warmte, wat beteken dat die water baie energie
benodig voor sy temperatuur sal verander.

Jy het waarskynlik al die verskynsel gesien as jy water in ‘n pot op die stoof kook.
Die metaal van die kastrol verhit baie vinnig en jy kan jou vingers brand indien
jy daaraan raak, terwyl die water in die kastrol ‘n tydjie neem voordat die tempe-
ratuur selfs effens begin toeneem. Hoe kan ons die verskynsel in terme van die
waterstofbinding verklaar? Onthou dat die verhoging van die temperatuur van
‘n stof beteken dat die deeltjies al vinniger sal beweeg. Voor die deeltjies egter
vinniger kan beweeg moet die intermolekulêre kragte tussen die deeltjies eers
ontwrig word. In die geval van water is hierdie kragte sterk waterstofbindings en
is daar ‘n groot hoeveelheid energie nodig om die bindings te breek voordat die
deeltjies uitmekaar kan beweeg.

2. Absorbsie van infrarooistraling

Water is in staat om infrarooistraling (warmte van die son) te absorbeer. As gevolg
van die verskynsel tree oseane en ander groot wateroppervlakke op om warmte
te berg, en kan dit optree om ’n gematigde klimaat vir die aarde te onderhou.

3. Smeltpunt en kookpunt

Die smeltpunt van water is 0 ◦C en die kookpunt van water is 100 ◦C (by stan-
daarddruk of 0,987 atm). Hierdie groot verskil tussen die smelt- en kookpunt is
baie belangrik aangesien dit beteken dat water as vloeistof kan bestaan oor ‘n
wye temperatuurgebied. (Hierdie temperatuurgebied is slegs groot in die wêreld
om ons, want as ons na die ruimte en die heelal kyk is die temperatuurgebied in
‘n baie nou band.)

189Hoofstuk 4. Intermolekulêre kragte

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3T

FEIT
Antarktika, die “bevrore
kontinent” het een van
die wêreld se grootste en
diepste varswatermere.
Hierdie meer is
weggesteek onder 4 km
ys. Die Vostokmeer is
200 km lank en 50 km
wyd. Die dik ys
gletserkombers tree op as
isolasie wat verhoed dat
die water vries.

In Graad 10 het jy die verhittings- en afkoelingskromme van water bestudeer.
Hierdie kromme word hieronder gegee.

Verhittingskromme Afkoelingskromme

Tyd (min)

T
e
m

p
e
ra

tu
u

r
(◦

C
)

Tyd (min)

kondensasie

vriesing

smelting

kook

T
e
m

p
e
ra

tu
u

r
(◦

C
)

Figuur 4.9: Verhittings- en afkoelingskrommes vir water

4. Hoë verdampingswarmte

DEFINISIE: Verdampingswarmte

Verdampingswarmte is die energie wat nodig is om ‘n gegewe hoeveelheid van ‘n stof
in ‘n gas om te skakel.

Die sterkte van die waterstofbindings tussen watermolekule beteken ook dat wa-
ter ‘n hoë verdampingswarmte het. Verdampingswarmte is die warmte-energie
wat nodig is om water van ‘n vloeistof na gas om te skakel. As gevolg van die
sterk kragte tussen watermolekule moet water verhit word tot 100 ◦C voordat
dit van fase verander. By hierdie temperatuur het die molekule genoeg energie
om die intermolekulêre kragte wat die molekule bymekaar hou te breek. Die
verdampingswarmte van water is 40,65 kJ·mol−1

Dit is baie belangrik vir lewe op aarde dat water ‘n hoë verdampingsenergie het.
Kan jy jouself voorstel watter probleem dit sal wees indien water se verdam-
pingsenergie baie laer sou wees? Al die water wat in die selle van ons liggaam
voorkom sal verdamp en die meeste van die water op aarde sou nie langer as
vloeistof bestaan nie.

5. Minder dig vaste fase

Nog ‘n ongewone eienskap van water is dat die vaste fase (ys) minder dig is
as die vloeistoffase. Jy kan dit waarneem indien jy ys in ‘n glas water plaas.
Die ys sink nie na die bodem van die glas nie, maar dryf op die oppervlakte
van die vloeistof. Hierdie verskynsel is ook verwant aan die waterstofbindings
tussen die watermolekule. Terwyl ander stowwe saamtrek as dit vries, sit water
uit. Die vermoë van ys om te dryf as dit vries is ‘n baie belangrike faktor in
die omgewing. Indien ys sou sink sal alle mere, damme en later ook oseane
vries indien die temperatuur onder vriespunt daal, en daardeur lewe op aarde
onmoontlik maak. Gedurende die somer sal slegs die boonste paar meter van
die oseaan smelt. Wanneer ‘n groot diep watermassa egter afkoel isoleer die
drywende ys die vloeibare water daaronder en verhoed die water om te vries, en
laat daardeur lewe in die water onder die ys toe om voort te bestaan.

Dit behoort nou duidelik te wees dat water ‘n wonderlike verbinding is, en dat sonder
water se unieke eienskappe lewe op Aarde nie moontlik sou wees nie.

190 4.2. Die chemie van water

Uitgewerkte voorbeeld 4: Eienskappe van water

VRAAG

Verduidelik waarom water lank neem om te verhit, maar die pot waarin die water
verhit word vinnig warm.

OPLOSSING

Stap 1: Besluit watter eienskap word hier toegepas

Ons word gevra waarom die water so lank neem om te verhit in vergelyking met die
kastrol waarin ons dit verhit. Die eienskap van toepassing is die hoë spesifieke warmte
van die water. Die ander eienskappe van water is nie hier van toepassing nie aangesien
ons die kastrol en die water vergelyk en die kastrol nie van fase verander nie.

Stap 2: Skryf die finale antwoord.

Water het ‘n hoë spesifieke warmte terwyl die metaal waarvan die kastrol gemaak
is nie so ‘n hoë spesifieke warmte het nie. Die metaal benodig minder energie om
verhit te word en word daarom vinniger warm. Water benodig baie energie om van
temperatuur te verander en neem daarom baie langer om verhit te word.

Informele eksperiment: Die eienskappe van water

Doel:

Om die eienskappe van water te ondersoek.

Apparaat:

• water

• ys

• bekers

• koolstoftetrachloried, olie, ammoniak, etanol

• verskeie vaste stowwe (bv. natriumchloried, kaliumchloried, kaliumpermanga-
naat, jodium)

Metode:

1. Skink ongeveer 100 ml water in ‘n glasbeker.

2. Plaas die beker op ‘n driebeenstaander en verhit dit oor ‘n bunsenbrander vir
ongeveer een minuut.

3. Raak nou versigtig aan die kant van die beker ná die verhitting (maak seker om
die glas net liggies aan te raak aangesien dit baie warm kan wees en jou kan
brand). Toets nou die temperatuur van die water.

191Hoofstuk 4. Intermolekulêre kragte

4. Skryf neer wat gebeur wanneer jy ys in water plaas.

5. Plaas versigtig lae water en koolstoftetrachloried in ‘n proefbuis. Watter laag dryf
bo? Probeer om eers die water in te skink en daarna die koolstoftetrachloried en
dan andersom. Herhaal met olie, ammoniak en etanol.

6. Los die verskillende vaste stof verbindings op in water. Neem waar hoeveel van
die vaste stof (indien enige) wel oplos.

Resultate:

Skryf jou resultate in die volgende tabel.

Eienskap Waarneming
Temperatuur
Ys in water
Koolstoftetrachloried en water
Olie en water
Etanol en water
Oplosbaarheid

Gevolgtrekking:

Jy sal vind dat die glasbeker vinniger verhit as die water. Jy sal ook vind dat die
water meer dig is as vloeistof as vaste stof. Water dryf op sommige vloeistowwe en
ander vloeistowwe dryf op water. Water is ‘n goeie oplosmiddel vir polêre en ioniese
verbindings.

Aktiwiteit: Hoe mense die eienskappe van water gebruik het

Doen ‘n bietjie navorsing oor: watersakke op motorvoertuie, kleipotte en waterkraffies
en koelkaste of koelkamers “safe” om voedsel koud te hou. Vind uit watter groepe
mense die voorafgenoemde dinge gebruik en hoe die eienskappe van water in elke
geval van toepassing is.

Oefening 4 – 3: Die eienskappe van water

1. Hope keer terug van die skool af op ‘n warm dag en skink vir haarself ‘n glas
water. Sy voeg ysblokkies in die water en neem waar dat die blokkies op die
water dryf.

a) Watter eienskap van ysblokkies laat hulle toe om op water te dryf?

b) Beskryf kortliks hoe die eienskap die oorlewing van akwatiese lewe gedu-
rende die winter beskerm.

192 4.2. Die chemie van water

2. Watter eienskappe van water laat dit toe om in die vloeistofvase voor te kom oor
‘n groot temperatuurgebied? Verduidelik waarom dit belangrik is vir lewe op
Aarde.

3. Watter eienskap van water laat die oseane toe om warmte te berg? Watter effek
het dit op die aarde se klimaat?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 2726 2. 2727 3. 2728

www.everythingscience.co.za m.everythingscience.co.za

4.3 Opsomming ESE3V

Sien aanbieding: 2729 op www.everythingscience.co.za

• Intermolekulêre kragte is die kragte wat tussen molekules optree.

• Die tipe intermolekulêre krag in ’n stof is afhanklik van die aard van die mole-
kules.

• Polêre molekule het ‘n ongelyke verspreiding van lading wat beteken dat een
deel van die molekule effens positief en die ander deel effens negatief gelaai is.
Die molekule staan bekend as ‘n dipool.

• Nie-polêre molekule het ‘n gelyke verspreiding van lading

• Daar is vyf tipes intermolekulêre kragte naamlik: ioon-dipool-, dipool-dipool-,
dipool-gëınduseerde-dipool- en gëınduseerde dipoolkragte.

• Ioon-dipoolkragte bestaan tussen ione en polêre (dipool) molekule. Die ioon
word aangetrek na die deel van die molekule wat teenoorgesteld van die ioon
gelaai is.

• Ioon gëınduseerde dipoolkragte bestaan tussen ione en nie-polêre molekule. ‘n
Ioon induseer ‘n dipool in die nie-polêre molekule.

• Dipool-dipoolkragte bestaan tussen twee polêre (dipool) molekule.

• Dipool gëınduseerde-dipoolkragte bestaan tussen ‘n polêre molekule en ‘n nie-
polêre molekule.

• Gëınduseerde dipoolkragte bestaan tussen twee nie-polêre molekule.

• Dipool-dipoolkragte, dipool-gëınduseerde kragte en gëınduseerde dipoolkragte
staan saam bekend as van der Waals kragte.

• Waterstofbindings is ‘n tipe dipool-dipoolkrag wat voorkom wanneer ‘n water-
stofatoom aan ‘n hoogs elektronegatiewe groep 2 atoom (suurstof, fluoor, stikstof)
gebind is. ‘n Waterstofatoom op die een molekule word aangetrek na die elek-
tronegatiewe atoom in ‘n tweede molekule.

193Hoofstuk 4. Intermolekulêre kragte

http://www.everythingscience.co.za/@@emas.search?SearchableText=2726
http://www.everythingscience.co.za/@@emas.search?SearchableText=2727
http://www.everythingscience.co.za/@@emas.search?SearchableText=2728
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3V
http://www.everythingscience.co.za/@@emas.search?SearchableText=2729
http://www.everythingscience.co.za/

• Intermolekulêre kragte bëınvloed die eienskappe van verbindings.

• Stowwe met groter molekule het sterker intermolekulêre kragte as stowwe met
kleiner molekule.

• Viskositeit is die weerstand wat ‘n vloeistof teen vloei bied. Stowwe wat ‘n hoë
viskositeit het, het groter molekule en sterker intermolekulêre kragte as stowwe
met kleiner molekule.

• Digtheid is ‘n aanduiding van die massa in ‘n volume eenheid van die stof. Vaste
stowwe het sterk intermolekulêre kragte en daarom ook meer molekule (massa)
per eenheidsvolume.

• Stowwe met swak intermolekulêre kragte sal laer kook- en smeltpunte hê terwyl
die stowwe met sterk intermolekulêre kragte hoë kook- en smeltpunte sal hê.

• Termiese uitsetting is die uitsetting van ‘n vloeistof wanneer dit verhit word.

• Termiese geleiding is ‘n aanduiding van hoe goed die materiaal warmte gelei.

• Water het sterk waterstofbindings wat die molekule bymekaar hou. Dit is hierdie
intermolekulêre kragte wat aan water sy unieke eienskappe gee.

• Water het die volgende eienskappe: hoë spesifieke warmte, absorpsie van infra-
rooistraling, ‘n wye temperatuurgebied waarin dit as vloeistof voorkom, ‘n hoë
verdampingswarmte, kleiner digtheid as vaste stof.

• Spesifieke warmte is die hoeveelheid warmte-energie wat nodig is om ‘n een-
heidsmassa van ‘n stof se temperatuur met een graad te verhoog.

• Verdampingswarmte is die energie wat nodig is om ‘n gegewe hoeveelheid van
‘n stof in ‘n gas om te skakel.

Oefening 4 – 4:

1. Gee een woord of term vir elkeen van die volgende beskrywings:

a) Die aantrekkingskrag wat tussen molekule bestaan.

b) ‘n Molekule wat ‘n ongebalanseerde verspreiding van lading het.

c) Die hoeveelheid warmte-energie wat nodig is om die temperatuur van ‘n
eenheidsmassa van ‘n stof se temperatuur met een graad te verhoog.

2. Verwys na die onderstaande lys van stowwe:

HCl, Cl2, H2O, NH3, N2, HF

Kies die korrekte stelling uit die onderstaande lys:

a) NH3 is ‘n nie-polêre molekuul.

b) Die smeltpunt van NH3 sal hoër wees as die van Cl2.

c) Ioon-dipoolkragte bestaan tussen die molekule van HF.

d) N2 kom normaalweg as vloeistof voor by kamertemperatuur.

3. Die volgende tabel toon die smeltpunte van verskillende hidriede:

194 4.3. Opsomming

Hidried Smeltpunt (◦C)
HI −34

NH3 −33

H2S −60

CH4 −164

a) In watter van hierdie hidriede kom ‘n waterstofbinding voor?

i. slegs HI
ii. slegs NH3

iii. slegs HI en NH3

iv. HI, NH3 en H2S

b) Teken ‘n grafiek om die smeltpunte van die hidriede te toon.

c) Verduidelik die vorm van die grafiek.

(IEB Vraestel 2, 2003)

4. Die onderskeie kookpunte van vier chemiese verbindings word hieronder gegee:

Waterstofsulfied −60 ◦C
Ammoniak −33 ◦C
Waterstoffluoried 20 ◦C
Water 100 ◦C

a) Watter een van die stowwe toon die sterkste aantrekkingskrag tussen sy
molekule in die vloeistoffase?

b) Noem die naam van die krag wat verantwoordelik is vir die relatiewe hoë
kookpunte van waterstoffluoried en water. Verduidelik hoe die krag ont-
staan.

c) Die vorm van die molekule van waterstofsulfied en water is soortgelyk en
tog verskil hulle kookpunte. Verduidelik.

(IEB Vraestel 2, 2002)

5. Susan stel dit dat van der Waals kragte ioon-dipool, dipool-dipool en
gëınduseerde dipoolkragte insluit.

Simphiwe stel dit dat van der Waals kragte ioon-dipool, ioon-gëınduseerde di-
pool en gëınduseerde dipoolkragte insluit.

Thembile stel dit dat van der Waals kragte dipool gëınduseerde dipool, dipool-
dipool en gëınduseerde dipoolkragte insluit.

Wie is reg en waarom?

6. Jason en Bongani stry oor watter molekule watter tipe intermolekulêre kragte
het. Hulle het die volgende tabel opgestel.

Verbinding Tipe krag
Kaliumjodied in water (KI(aq)) dipool-gëınduseerde dipoolkragte
Waterstofsulfied (H2S) gëınduseerde dipoolkragte
Helium (He) ioon-gëınduseerde dipoolkragte
Metaan (CH4) gëınduseerde dipoolkragte

a) Jason beweer dat waterstofsulfied (H2S) nie-polêr is en daarom
gëınduseerde dipoolkragte het. Bongani beweer dat waterstofsulfied polêr
is en daarom dipool-dipoolkragte besit. Wie is reg en waarom?

195Hoofstuk 4. Intermolekulêre kragte

b) Bongani beweer dat helium (He) ‘n ioon is en daarom ioon-gëıduseerde
dipoolkragte tussen die deeltjies het. Jason beweeg egter dat helium nie-
polêr is en daarom gëınduseerde dipoolkragte tussen die deeltjies het. Wie
is reg en waarom?

c) Beide stem saam met die res van die tabel alhoewel hulle nie die korrekte
krag vir kaliumjodied in water (KI(aq)) gegee het nie. Watter tipe kragte
bestaan tussen die deeltjies van die verbinding?

7. Khetang ondersoek elektriese kragdrade om hom vir ‘n skoolprojek. Hy sien dat
hulle effens slap hang tussen die torings. Waarom moet die kabels effens slap
hang?

8. Beskryf kortliks hoe die eienskappe van water dit ‘n goeie vloeistof maak vir die
onderhouding van lewe op aarde.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1a. 272B 1b. 272C 1c. 272D 2. 272F 3. 272G 4. 272H
5. 272J 6. 272K 7. 272M 8. 272N

www.everythingscience.co.za m.everythingscience.co.za

196 4.3. Opsomming

http://www.everythingscience.co.za/@@emas.search?SearchableText=272B
http://www.everythingscience.co.za/@@emas.search?SearchableText=272C
http://www.everythingscience.co.za/@@emas.search?SearchableText=272D
http://www.everythingscience.co.za/@@emas.search?SearchableText=272F
http://www.everythingscience.co.za/@@emas.search?SearchableText=272G
http://www.everythingscience.co.za/@@emas.search?SearchableText=272H
http://www.everythingscience.co.za/@@emas.search?SearchableText=272J
http://www.everythingscience.co.za/@@emas.search?SearchableText=272K
http://www.everythingscience.co.za/@@emas.search?SearchableText=272M
http://www.everythingscience.co.za/@@emas.search?SearchableText=272N
www.everythingscience.co.za
m.everythingscience.co.za

HOOFSTUK 5

Geometriese Optika

5.1 Opsomming van eienskappe van lig 198

5.2 Ligstrale 198

5.3 Eienskappe van lig: hersiening 200

5.4 Die spoed van lig 206

5.5 Ligbreking (refraksie) 206

5.6 Snell se wet 215

5.7 Grenshoeke en totale interne weerkaatsing 225

5.8 Opsomming 233

5 Geometriese Optika

Jou weerkaatsing in die spieël, ’n strooitjie in ’n glas water, teleskope, kommunikasies,
soekligte en motorhoofligte. Al hierdie voorwerpe maak staat op die manier hoe lig
van vlakke af weerkaats of breek in verskillende media. As lig nie só weerkaats en
breek het nie, sou jy nie kon kyk hoe jy lyk in ’n spieël of oor lang afstande kommuni-
keer nie.

Sleutel Wiskunde Konsepte

• Vergelykings — Wiskunde, Graad 10, Vergelykings en ongelykhede

• Trigonometrie — Wiskunde, Graad 10, Trigonometrie

5.1 Opsomming van eienskappe van lig ESE3W

Verbeel jou jy is binnenshuis op ’n sonnige dag. ’n Straal sonlig deur ’n venster skyn op
’n deel van die vloer. Hoe sal jy daardie sonstraal teken? Dalk sal jy ’n reeks parallelle
lyne teken wat die baan van die sonlig van die venster na die vloer aandui. Dit is
nie heeltemal akkuraat nie - maak nie saak hoe lank jy kyk nie, jy sal nie afsonderlike
lyne van lig in die sonstraal kry nie! Tog is daar ’n goeie manier om lig te teken en
meetkundig te modelleer, soos ons in hierdie hoofstuk sal sien.

Ons noem hierdie dun, denkbeeldige lyne ligstrale. Onthou dat lig soos ’n golf kan
optree, en daarom kan jy aan ’n ligstraal dink as die baan van ’n punt op die kruin van
’n golf.

Ons kan ligstrale gebruik om die ge-
drag van lig relatief tot spieëls, lense,
teleskope, mikroskope en prismas voor
te stel. Die studie van die interaksie
van lig met materiale word optika ge-
noem. As ons met ligstrale werk stel
ons gewoonlik belang in die vorm van
’n materiaal en die hoeke waarteen
ligstrale dit tref. Vanaf hierdie hoeke
kan ons byvoorbeeld die afstand tus-
sen ’n voorwerp en sy weerkaatsing
bepaal. Ons noem hierdie metodes ge-
ometriese optika.

5.2 Ligstrale ESE3X

In fisika gebruik ons die idee van ’n ligstraal om aan te dui in watter rigting lig beweeg.
In geometriese optika stel ons ligstrale voor met reguit pyle om aan te toon hoe hoe

198 5.1. Opsomming van eienskappe van lig

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3W
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3X

lig versprei. Ligstrale is nie ’n presiese beskywing van die lig nie; hulle dui bloot die
rigting waarheen die liggolffonte beweeg aan.

DEFINISIE: Ligstraal

Ligstrale is lyne wat loodreg op die lig se golffonte val. In geometriese optika stel ons
ligstrale voor met reguitlyn-pyle.

Die gloeilamp is ’n bron van lig. Die
liggolffronte word gewys deur die kon-
sentriese sirkels wat uit die gloeilamp
uit kom. Ons stel die rigting waarin die
golffronte beweeg voor deur ligstrale
(die pyle) loodreg tot die golffronte te
teken.
In Figuur 5.1, bereik ligstrale van die
voorwerp die oog en die oog sien die
voorwerp. Let op dat ons slegs ’n voor-
werp kan sien wanneer lig afkomstig
van die voorwerp ons oë binnedring.
Die voorwerp moet ’n bron van lig
wees (byvoorbeeld ’n gloeilamp) of an-
ders moet die lig vanaf die bron weer-
kaarts (die maan weerkaarts die lig van
die son), en die lig moet ons oë binne-
dring.

Figuur 5.1: Ons kan ’n voorwerp slegs sien as lig van daardie voorwerp ons oë binnekom.
Wanneer die lig vanaf die voorwerp tot by die oog beweeg, kan die oog die voorwerp sien.
Ligstrale wat die oog binnekom van die wa sal onsigbaar wees omdat geen reguit, onversperde
lyne tussen dit en die oog bestaan nie.

Vanaf die sketse kan jy sien dat ligstrale wat die baan van lig aandui, reguit pyle is. Lig
beweeg in geometriese optika in reguit lyne.

Ondersoek: Om aan te dui dat lig in reguit lyne beweeg

Apparaat:

Jy het ’n kers, vuurhoutjies en drie velle papier nodig.

Metode:

1. Maak ’n klein gaatjie in die middel van elk van die drie velle papier.

199Hoofstuk 5. Geometriese Optika

2. Steek die kers aan.

3. Kyk na die brandende kers deur die gat in die eerste vel papier.

4. Sit die eerste vel papier tussen jou en die kers neer sodat jy steeds die kers deur
die gaatjies kan sien.

5. Doen nou dieselfde met die tweede en derde vel sodat jy steeds die kers kan
sien. Die velle papier moet nie aan mekaar raak nie.

6. Wat let jy op oor die gaatjies in die papier?

Gevoltrekkings:

Gedurende die ondersoek sal jy oplet dat die gate in die papier in ’n reguit lyn behoort
te wees. Dit dui aan dat lig in ’n reguit lyn beweeg. Ons kan nie om ’n draai sien nie.
Dit bewys ook dat lig nie om ’n draai buig nie, maar reguit beweeg.

Straaldiagramme ESE3Y

’n Straaldiagram is ’n skets wat die baan van ligstrale aandui. Ligstrale word gete-
ken deur reguitlyne en pylpunte te gebruik. Die skets hieronder gee voorbeelde van
straaldiagramme.

spieël

5.3 Eienskappe van lig: hersiening ESE3Z

As lig in aanraking kom met voorwerpe of ’n medium soos ’n glas of water, toon dit
sekere eienskappe: Dit kan weerkaats, absorbeer of oorgedra word.

200 5.3. Eienskappe van lig: hersiening

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3Y
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE3Z

Weerkaatsing ESE42

As jy in ’n spieël kyk en glim-
lag, sien jy jou eie gesig terug
glimlag na jou toe. Dit word
veroorsaak deur die weerkaat-
sing van ligstrale deur die
spieël. Weerkaatsing vind
plaas wanner ’n inkomende
ligstraal vanaf ’n oppervlak te-
ruggekaats word.

Figuur 5.2: ’n Landskapsweerkaatsing vanaf ’n stil
meer.

Om die weerkaatsing van lig te beskryf sal ons die volgende terminologie gebruik. Die
inkomende ligstraal word die invalstraal genoem. Die ligstraal wat weg vanaf die vlak
beweeg, is die weerkaatste straal. Die belangrikste eienskap van hierdie strale is hulle
hoeke met betrekking tot die weerkaatsende vlak. Hierdie hoeke word gemeet met
betrekking tot die normaal van die vlak. Die normaal is die denkbeeldige lyn loodreg
op die vlak. Die invalshoek, θi, word gemeet tussen die invalstraal en normaal van
die vlak. Die weerkaatsingshoek, θr, word gemeet tussen die weerkaatste straal en die
normaal van die vlak. Dit is aangetoon in Figuur 5.3.

invalstraal

w
ee

rk
aa

tse
str

aa
l

vlak

n
o

rm
a
a
l

θ i θ r

Figuur 5.3: Die invals- en weerkaatsingshoeke word gemeet met betrekking tot die normaal op
die oppervlak.

Wanneer ‘n ligstraal weerkaats word lê die weerkaatste straal en die invalstraal in die-
selfde vlak. Hierdie vlak word die invalsvlak genoem en word in Figuur 5.4 aangetoon.

201Hoofstuk 5. Geometriese Optika

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE42

Normaal

Invalsvlak

Vlak

θi θr

Figuur 5.4: Die invalsvlak is die vlak wat die invalsstraal en die normaal tot die oppervlakte
insluit. Die weerkaatsingstraal lê ook in die invalsvlak.

DEFINISIE: Weerkaatsingswette

Die invalshoek is gelyk aan die weerkaatsingshoek:

θi = θr

en die invalstraal, die weerkaatsingstraal en die normaal lê almal in dieselfde vlak.

Die eenvoudigste voorbeeld van die weerkaatsingswet kom voor as die invalshoek 0◦

is. In daardie geval is die weerkaatsingshoek ook 0◦. Jy sien dit as jy reguit in ’n spieël
kyk.

vlak

invalsstraal

vlak

weerkaatse straal

Figuur 5.5: Wanneer ’n ligstraal die oppervlakte teen ’n regte hoek tref, dan word die straal
direk terugweerkaats.

Deur toepassing van wat ons van die wet van weerskaatsing weet: as ‘n ligstraal ‘n vlak
teen 60◦ met die normaal van die vlak tref, dan sal die weerkaatste straal ook ‘n hoek
van 60◦ met die normaal maak soos getoon in Figuur 5.6.

202 5.3. Eienskappe van lig: hersiening

invalstraal

weerkaatse straal
vlak

60◦

60◦

Figuur 5.6: Die straaldiagram wys die invalshoek en die weerkaatsingshoek. Die weerkaat-
singswet bepaal dat as ’n ligstraal vanaf ’n oppervlakte weerkaats, die weerkaatsingshoek θr
dieselfde is as die invalshoek θi.

Regtewêreldtoepassings van weerkaatsing

’n Paraboliese weerkaatser is ’n spieël of skottel (bv. ’n satellietskottel) wat ’n parabo-
liese vorm het. Motorhoofligte, spreiligte, teleskope en satellietskottels is voorbeelde
van baie nuttige paraboliese weerkaatsers. In die geval van die motorhoofligte of sprei-
ligte word die uitgaande lig wat deur die gloeilamp uitgegee word weerkaats deur
’n paraboliese spieël agter die gloeilamp sodat dit as ’n gekollimeerde straal uitgaan
(d.w.s. al die weerkaatste strale is parallel). Die omgekeerde situasie is waar vir ’n
teleskoop waar die inkomende lig van ver voorwerpe aankom as parallelle strale en
deur die paraboliese spieël op ’n punt, genoem die fokuspunt, gefokus word. Die op-
pervlak van hierdie soort weerkaatser moet baie versigtig gevorm word sodat die strale
by dieselfde fokuspunt aankom.

paraboliese spieël

invalstrale

fokus

Teleskoopspieël

paraboliese spieël

weerstaatse strale

gloeilamp

Motorhoofligte / Spreiligte

Figuur 5.7: Aan die linkerkant is ’n straaldiagram wat wys hoe ’n teleskoopspieël te werk gaan
om inkomende ligstrale (parallelle strale) vanaf verafgeleë voorwerpe soos ’n ster of sterrestelsel
te versamel en die strale te fokus na ’n punt waar ’n sensor soos ’n kamera die beeld kan
saamstel. Die diagram aan die regterkant wys hoe dieselfde tipe paraboliese weerkaatser kan
veroorsaak dat lig wat vanaf ’n motorhooflig of spreiliggloeilamp kom, gekollimeer word. In
hierdie geval is die weerkaatste strale parallel.

Oefening 5 – 1: Strale en Weerkaatsing

1. Is ligstrale altyd eg? Verduidelik.

2. Die diagram wys ’n gebuigte oppervlakte. Teken normale tot die vlakke by die
aangeduide punte.

203Hoofstuk 5. Geometriese Optika

A
B

C

D

E
F

G

H

3. Watter van die punte A - E, in die diagram, stem ooreen met:

EB A

C D

vlak

a) normaal

b) invalshoek

c) weerkaatsingshoek

d) invalstraal

e) weerkaatste straal

4. Stel die weerkaatsingwet. Teken ’n diagram, merk die geskikte hoeke en skryf ’n
wiskundige uitdrukking vir die weerkaatsingswet.

5. Teken ’n straaldigram om die verhouding tussen die invalshoek en die weerkaat-
singshoek aan te dui.

6. Die diagram toon die invalstraal I. Watter van die ander 5 stale (A, B, C, D, E) is
die beste voorstelling vir die weerkaatse straal van I?

vlak

normaal
A

B
C

D

E

I

7. ’n Ligstraal tref ’n oppervlak teen 15◦ van die normaal tot die oppervlak. Teken ’n
straaldiagram wat die invalshoek, weerkaatsingshoek en die oppervlaknormaal
aandui. Bereken die invals- en weerkaatsingshoeke en dui hulle op jou diagram
aan.

8. ’n Ligstraal verlaat ’n oppervlak teen 45◦ van die normaal tot die oppervlakte.
Teken ’n straaldiagram wat die invalstraal, weerkaatse straal en die oppervlak-
normaal aandui. Bereken die invals- en weerkaatsingshoeke en dui hulle op jou
diagram aan.

9. ’n Ligstraal tref ’n oppervlak teen 25◦ van die oppervlak. Teken ’n straaldiagram
wat die invalstraal, weerkaatse straal en die oppervlaknormaal aandui. Bereken
die invals- en weerkaatsingshoeke en dui hulle op jou diagram aan.

10. ’n Ligstraal verlaat ’n oppervlate teen 65◦ van die oppervlak. Teken ’n straal-
diagram wat die invalstraal, weerkaatse straal en die oppervlaknormaal aandui.
Bereken die invals- en weerkaatsingshoeke en dui hulle op jou diagram aan.

204 5.3. Eienskappe van lig: hersiening

11. ’n Ligstraal (byvoorbeeld van ’n flits) is gewoonlik nie snags sigbaar soos dit deur
die lug beweeg nie. Toets dit. As jy egter die flits deur stof laat skyn is die straal
sigbaar. Verduidelik waarom dit gebeur.

12. As ’n flitsstraal dwarsoor ’n klaskamer geskyn word, sal slegs leerders in die
direkte lyn van die straal kan sien dat die flits besig is om te skyn. As die straal
egter ’n muur tref, sal die hele klas in staat wees om die kol te sien wat die straal
teen die muur maak. Verduidelik waarom dit gebeur.

13. ’n Wetenskaplike wat in ’n platspieël wat loodreg tot die vloer hang kyk, kan nie
haar voete sien nie, maar sy kan wel die soom van haar laboratoriumjas sien.
Teken ’n straaldiagram om te help om verduidelikings vir die antwoorde tot die
volgende vrae te gee:

a) Sal sy haar voete kan sien as sy van die spieël af wegstap?

b) Wat as sy nader aan die spieël beweeg?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 272P 2. 272Q 3a. 272R 3b. 272S 3c. 272T 3d. 272V
3e. 272W 4. 272X 5. 272Y 6. 272Z 7. 2732 8. 2733
9. 2734 10. 2735 11. 2736 12. 2737 13. 2738

www.everythingscience.co.za m.everythingscience.co.za

Absorbsie

Behalwe dat dit weerkaats word, kan lig ook geabsorbeer word. Onthou van graad 10
dat sigbare lig ’n omvang van golflengtes in die elektromagnetiese spektrum dek. Die
kleure wat ons met ons oë sien stem ooreen met liggolwe met verskillende golflengtes
of frekwensies.

Stel jou voor dat jy met ‘n flits of ‘n ander bron van witlig op ‘n stukkie wit papier
skyn. Die lig word van die papier af weerkaarts na jou oë toe en jy sien die kleur van
die papier is wit. Indien ons nou dieselfde lig gebruik en die lig op ‘n rooi appel laat
skyn, bemerk ons dat die kleur van die appel rooi is. Dit beteken die oppervlak van die
appel weerkaats slegs rooi lig na ons oë toe. Al die ander golflengtes van die invallende
wit lig word deur die skil van die appel geabsorbeer. As jy aan die appel raak, sal dit
warm voel, omdat dit energie absorbeer (opneem) van al die lig wat dit gabsorbeer het.
As gevolg van absorpsie en weerkaatsing kan ons kleure van verskillende voorwerpe
waarneem. Wit voorwerpe weerkaats alle of meeste golflengtes van lig wat daarop
inval, terwyl gekleurde voorwerpe bepaalde golflengtes van lig weerkaats en die res
absorbeer. Swart voorwerpe absorbeer al die lig wat daarop val. Dis waarom die dra
van ‘n wit t-hemp buite in die son koeler is as die dra van ‘n swart t-hemp, aangesien
wit t-hemde al die lig weerkaarts wat daarop val, terwyl ‘n swart t-hemp dit absorbeer
en warm word.

205Hoofstuk 5. Geometriese Optika

http://www.everythingscience.co.za/@@emas.search?SearchableText=272P
http://www.everythingscience.co.za/@@emas.search?SearchableText=272Q
http://www.everythingscience.co.za/@@emas.search?SearchableText=272R
http://www.everythingscience.co.za/@@emas.search?SearchableText=272S
http://www.everythingscience.co.za/@@emas.search?SearchableText=272T
http://www.everythingscience.co.za/@@emas.search?SearchableText=272V
http://www.everythingscience.co.za/@@emas.search?SearchableText=272W
http://www.everythingscience.co.za/@@emas.search?SearchableText=272X
http://www.everythingscience.co.za/@@emas.search?SearchableText=272Y
http://www.everythingscience.co.za/@@emas.search?SearchableText=272Z
http://www.everythingscience.co.za/@@emas.search?SearchableText=2732
http://www.everythingscience.co.za/@@emas.search?SearchableText=2733
http://www.everythingscience.co.za/@@emas.search?SearchableText=2734
http://www.everythingscience.co.za/@@emas.search?SearchableText=2735
http://www.everythingscience.co.za/@@emas.search?SearchableText=2736
http://www.everythingscience.co.za/@@emas.search?SearchableText=2737
http://www.everythingscience.co.za/@@emas.search?SearchableText=2738
www.everythingscience.co.za
m.everythingscience.co.za

Deurlating

’n Verdere eienskap van lig is dat dit deurgelaat kan word deur voorwerpe of ’n me-
dium. Voorwerpe wat lig deurlaat word deursigtig genoem en voorwerpe wat lig
blokkeer word ondeursigtig genoem.

Byvoorbeeld, glasvensters laat sigbare lig toe om deur te beweeg en daarom kan ons
deur vensters sien. Die ligstrale van voorwerpe buite die venster word deur die venster
gelaat om ons oë te kan bereik. Baksteenmure, in teenstelling, is ondeursigtig vir
sigbare lig. Ons kan nie deur baksteenmure sien nie omdat die lig nie deurgelaat kan
word om ons oë te bereik nie. Die deurlating van lig deur ’n voorwerp is afhanklik
van die golflengte van die lig. Byvoorbeeld, sigbare lig met ’n kort golflengte kan nie
deur ’n baksteenmuur gelaat word nie, maar radiogolwe met ’n lang golflengte kan
gemaklik deur ’n baksteenmuur beweeg om ’n radio of selfoon te bereik. Met ander
woorde, ’n baksteenmuur is deursigtig vir radiogolwe.

5.4 Die spoed van lig ESE43

Een van die mees opwindende ontdekkings in fisika gedurende die laaste eeu, en
die hoeksteen van Einstein se relatiwiteitsteorie, is dat lig teen ’n konstante spoed in ’n
gegewe medium beweeg. Lig het ook ’n maksimum spoed waarteen dit kan voortplant
en niks kan vinniger as die spoed van lig beweeg nie. Die maksimum spoed waarteen
lig kan beweeg is in vrye ruimte (’n vakuum) teen 299 792 485 m·s−1. ’n Vakuum is ’n
gebied waarin daar geen materie is nie, nie eers lug nie. Die spoed van lig in lug is
egter baie naby aan die spoed van lig in ’n vakuum.

Ons gebruik die simbool c om die spoed van lig in vakuum voor te stel en benader dit
na c = 3× 108 m·s−1

DEFINISIE: Spoed van lig

Die spoed van lig, c, is konstant in ’n gegewe medium en het ’n maksimum spoed in
vakuum, naamlik:

c = 3× 108 m·s−1

5.5 Ligbreking (refraksie) ESE44

Sien video: 2739 op www.everythingscience.co.za

Sien video: 273B op www.everythingscience.co.za

In die vorige afdeling het ons die weerkaatsing van lig vanaf verskeie oppervlaktes
ondersoek. Wat gebeur wanneer lig van een medium na ’n ander beweeg? Soos met
alle golwe is die spoed van lig afhanklik van die medium waarin dit beweeg. Wanneer
lig beweeg van een medium na ’n ander (byvoorbeeld van lug na glas) dan verander
die spoed van lig. As die ligstraal die grens van die nuwe medium tref (byvoorbeeld
die rand van ’n glasblok) teen enige hoek wat nie loodreg of parallel aan die grens is
nie, dan sal die lig van rigting verander in die nuwe medium, of lyk asof dit ‘buig’. Dit
word breking van lig genoem. Dit is belangrik om op te let dat alhoewel die spoed

206 5.4. Die spoed van lig

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE43
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE44
http://www.everythingscience.co.za/@@emas.search?SearchableText=2739
http://www.everythingscience.co.za/
http://www.everythingscience.co.za/@@emas.search?SearchableText=273B
http://www.everythingscience.co.za/

van lig verander wanneer dit in die nuwe medium inbeweeg, die frekwensie van die
lig dieselfde bly.

DEFINISIE: Breking van lig

Breking van lig kom voor by die grens tussen twee mediums wanneer lig beweeg van
een medium na die ander en die lig se spoed verander maar sy frekwensie dieselfde
bly. As die ligstraal die grens tref teen enige hoek wat nie loodreg of parallel aan die
grens is nie, dan sal die lig van rigting verander en lyk asof dit ‘buig’.

Ligbreking word mooi gedemonstreer as jy met ’n hoek van bo af kyk na ’n strooitjie
in ’n glas water. Die strooitjie sal lyk asof dit gebuig is in die vloeistof. Dit is omdat
die ligstrale wat die strooitjie verlaat, van rigting verander wanneer dit die grens tussen
die vloeistof en die lug tref. Jou oë projekteer die ligstrale terug in reguitlyne na die
punt waarvandaan hulle sou gekom het as hulle nie van rigting verander het nie. Die
gevolg is dat dit vir jou lyk asof die punt van die strooitjie vlakker is in die vloeistof as
wat dit regtig is.

glas met water

strooitjie

waarnemer

Figuur 5.8: As gevolg van breking lyk ’n strooitjie in ’n glas water asof dit gebuig is wanneer ’n
waarnemer afkyk met ’n hoek bo die water se oppervlak.

Brekingsindeks ESE45

Die spoed van lig en daarom ook die graad van buiging van lig is afhanklik van die
brekingsindeks van die stof waardeur die lig beweeg. Die brekingsindeks (simbool n)
is die verhouding van die spoed van lig in vakuum tot die spoed van lig in die stof.

DEFINISIE: Brekingsindeks

Die brekingsindeks (simbool n) van ‘n stof is die verhouding van die spoed van lig in
vakuum tot die spoed van lig in die stof en gee ‘n aanduiding van hoe moeilik dit vir
lig is om deur die stof te beweeg.

n =
c

v
waar

n = brekingsindeks (geen eenheid)
c = spoed van lig in ‘n vakuum (3,00× 108 m·s−1)
v = spoed van lig in die gegewe medium (m·s−1)

207Hoofstuk 5. Geometriese Optika

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE45

Deur die definisie van brekingsindeks

n =
c

v

te gebruik, kan ons sien hoe die spoed van lig in verskillende media verander, want
die spoed van lig in ‘n vakuum, c, bly konstant.

As die brekingsindeks, n, toeneem, neem die spoed van lig in die stof, v, af. Dus lig
beweeg stadiger deur ‘n stof met ‘n hoë brekingsindeks, n.

Tabel 5.1 toon die brekingsindekse van verskeie stowwe. Lig beweeg in enige ander
stof stadiger as in vakuum, daarom is al die waardes vir n groter as 1.

Medium Brekingsindeks
Vakuum 1

Helium 1,000036

Lug* 1,0002926

Koolstofdioksied 1,00045

Water: Ys 1,31

Water: Vloeistof (20◦C) 1,333

Asetoon 1,36

Etielalkohol (Etanol) 1,36

Suikeroplossing (30%) 1,38

Versmelte kwarts 1,46

Gliserien 1,4729

Suikeroplossing (80%) 1,49

Klipsout 1,516

Kroonglas 1,52

Natriumchloried 1,54

Polistireen 1,55 tot 1,59
Broom 1,661

Saffier 1,77

Glas (tipies) 1,5 tot 1,9
Kunssteen 2,15 tot 2,18
Diamant 2,419

Silikon 4,01

Tabel 5.1: Die brekingsindeks van sommige materiale. nlug word bereken by standaardtempe-
ratuur en -druk (STD).

Uitgewerkte voorbeeld 1: Brekingsindeks

VRAAG

Bereken die spoed waarteen lig beweeg deur gliserien met ’n brekingsindeks van
1,4729.

OPLOSSING

Stap 1: Bepaal wat gegee is en wat verlang word

208 5.5. Ligbreking (refraksie)

Ons word die brekingsindeks n van gliserien gegee en ons moet die spoed van lig in
gliserien bepaal.

Stap 2: Bepaal hoe om die probleem te benader

Ons kan die definisie van die brekingsindeks gebruik omdat die spoed van lig in ’n
vakuum konstant is en ons weet wat gliserien se brekingsindeks is.

Stap 3: Doen die berekening

n =
c

v

Herskryf die vergelyking sodat v opgelos kan word en stel die bekende waardes in:

v =
c

n

=
3× 108 m·s−1

1,4729

= 2,04× 108 m·s−1

Oefening 5 – 2: Brekingsindeks

1. Gebruik die waardes verduidelik in Tabel 5.1 en die definisie van brekingsindeks
om die spoed van lig in water (ys) te bereken.

2. Bereken die brekingsindeks van ’n onbekende stof as die spoed van lig deur die
stof 1,974× 108 m·s−1 is. Rond jou antwoord af na 2 desimale plekke. Gebruik
Tabel 5.1 en identifiseer die onbekende stof.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 273C 2. 273D

www.everythingscience.co.za m.everythingscience.co.za

Optiese digtheid ESE46

Optiese digtheid is ’n maatstaf van die brekingsvermoë van ’n medium. Met ander
woorde, hoe hoër die optiese digtheid, hoe meer sal lig breek of stadiger word soos dit
deur die medium beweeg. Optiese digtheid is verwant aan die brekingsindeks in die
sin dat materiale met ’n hoë brekingsindeks ook ’n hoë optiese digtheid sal hê. Lig sal
stadiger beweeg deur ’n medium met ’n hoë brekingsindeks en ’n hoë optiese digtheid

209Hoofstuk 5. Geometriese Optika

http://www.everythingscience.co.za/@@emas.search?SearchableText=273C
http://www.everythingscience.co.za/@@emas.search?SearchableText=273D
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE46

en vinniger deur ’n medium met ’n lae brekingsindeks en ’n lae optiese digtheid.

DEFINISIE: Optiese digtheid

Optiese digtheid is ’n maatstaf van die brekingsvermoë van ’n medium.

Voorstelling van breking met straaldiagramme ESE47

Dit is nuttig om straaldiagramme te teken om te verstaan hoe die beginsels van geo-
metriese optika wat bespreek is werk. Voordat ons diagramme teken is dit nodig om
’n paar konsepte te definieer soos die normaal van ’n oppervlak, die invalshoek en die
brekingshoek.

DEFINISIE: Normaal

Die normaal van ’n oppervlak is die lyn wat loodreg is op die oppervlak.

DEFINISIE: Invalshoek

Die invalshoek word gedefinieer as die hoek tussen die normaal van die oppervlak en
die inkomende (invallende) ligstraal.

DEFINISIE: Brekingshoek

Die brekingshoek word gedefinieer as die hoek tussen die normaal en die gebreekte
ligstraal.

water, n=1,3

lug, n = 1,0

normaal
invallende ligstraal

gebreekte ligstraal

θ2

θ1

Figuur 5.9: Die diagram toon die grens tussen die twee mediums: water en lug. ’n Inkomende
ligstraal word gebreek wanneer dit oor die oppervlak van die water beweeg tot in die lug. Die
invalshoek is θ1 en die brekingshoek is θ2.

Lig breek as dit beweeg van een medium na ’n ander. Indien die invalshoek nie gelyk
is aan nul nie, sal die lig van rigting verander soos wat dit gebreek word.

210 5.5. Ligbreking (refraksie)

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE47

water, n=1,3

lug, n = 1,0

normaalinvallende straal

gebreekte straal

θ2

θ1

Figuur 5.10: Lig beweeg van ’n opties digte medium na ’n opties minder digte medium.

lug, n = 1,0

water, n=1,3

normaalinvallende straal

gebreekte straal

θ2

θ1

Figuur 5.11: Lig beweeg van ’n opties minder digte medium na ’n opties digter medium.

Algemene eksperiment: Voortplanting van lig vanuit lug, in glas in en dan weer
uit in lug

Doel:

Om die voortplanting van lig vanuit lug in glas in en dan weer uit in lug te ondersoek

Apparaat:

straalkissie, reghoekige glasblok, normale papier, potlood, liniaal, gradeboog

211Hoofstuk 5. Geometriese Optika

Metode:

Volg onderstaande stappe:

1. Plaas die glasblok op ’n stuk papier en trek met jou potlood die blok se buitelyn
op die papier af.

2. Skakel nou die straalkissie aan en rig die ligstraal sodat dit deur die linkerkant
van die glasblok gaan, soos aangetoon in die diagram:

glasblok

straalkissie

3. Gebruik nou jou potlood om ’n klein kolletjie iewers op die pad van die in-
vallende ligstraal te maak, asook ’n kolletjie by die punt waar dit die glasblok
binnedring.

4. Gebruik jou potlood en maak ’n kolletjie op die punt waar die lig die glasblok
verlaat, maak ook ’n paar kolletjies om die uitgaande ligstraal aan te dui.

5. Skakel die straalkissie af en verwyder die glasblok van die papier. Gebruik jou
liniaal om die punte te verbind sodat jy ’n prent geteken het wat soos die figuur
hierbo lyk.

6. Teken nou die normaal op die oppervlaktes waar die ligstraal die glasblok bin-
nedring en waar dit die glasblok verlaat. Merk ook die invalshoek en die bre-
kingshoek op die linker- en regteroppervlaktes.

Besprekingsvrae:

1. Op die oppervlak waar die lig die glasblok binnedring, wat merk jy op van die
invalshoek in vergelyking met die brekingshoek?

2. Kyk nou na die oppervlak waar die lig die glasblok verlaat. Hoe vergelyk die
invalshoek met die brekingshoek hier?

3. Hoe vergelyk die optiese digthede en brekingsindekse van lug en glas?

212 5.5. Ligbreking (refraksie)

Informele eksperiment: Ligvoortplanting van een medium na ’n ander medium

Doel:

Om die voortplanting van lig van een medium na ’n ander te ondersoek.

Apparaat:

straalkissie, glasblokke van verskillende vorms, ’n deurskynende houer gevul met wa-
ter, gewone papier, potlood, liniaal, gradeboog

Metode:

Begin met die reghoekige glasblok, herhaal die stappe hieronder vir elk van die ver-
skillende glasblok vorms:

1. Plaas die glasblok op ’n stuk papier en trek met jou potlood die blok se buitelyn
op die papier af.

2. Skakel die straaldoos aan en mik die ligstraal deur een van die blok se opper-
vlaktes.

3. Maak ’n kolletjie op die punt waar die lig die blok binnedring en nog een iewers
op die invalstraal. Maak ook ’n kolletjie op die punt waar die ligstraal die blok
verlaat en nog een iewers op die uitvalstraal.

4. Verwyder die glasblok en skakel die straalkissie af. Verbind die kolletjies met
behulp van jou liniaal.

5. Teken nou die normaal op die oppervlaktes waar die ligstraal die blok binnedring
en waar dit die blok verlaat.

6. Gebruik jou gradeboog om die invalshoek en die brekingshoek te meet op die
oppervlaktes waar die ligstraal die blok binnedring en waar dit die blok verlaat.

Volg nou dieselfde stappe soos voorheen, maar plaas verskillende gekleurde filters op
die oppervlaktes van die blokke waar die lig die blokke binnedring.

Laastens, vervang die glasblokke met die houer gevul met water en herhaal die stappe
soos bo genoem. Vir hierdie geval, probeer om die straalkissie te rig sodat die in-
valshoek op die houer gevul met water dieselfde is as wat dit was op die reghoekige
glasblok wat jy eerste ondersoek het. Hierdie is makliker indien jy jou nuwe papier
bo-op die tekening wat jy gemaak het van die reghoekige glasblok plaas. Bring die
houer in lyn met waar jy die kant van die glasblok geteken het. Rig nou die straal-
kissie, sodat die lig in lyn is met die invalstraal op jou papier en volg die stappe soos
voorheen.

Besprekingsvrae:

1. Vir elk van jou verskillende glasblokvorms, hoe vergelyk die invalshoek van lug
na glas met die brekingshoek?

2. Wat gebeur wanneer jy ’n gekleurde filter op die grens tussen lug en ’n glasblok
plaas?

213Hoofstuk 5. Geometriese Optika

3. Wanneer jy jou twee diagramme van die reghoekige glasblok en houer gevul
met water met mekaar vergelyk, as jy reg gewerk het, behoort die invalshoek
van lug na glas/water dieselfde te wees. Wat kan jy sê oor die brekingshoek van
glas en water onderskeidelik? Hoe vergelyk dit met wat jy reeds weet oor die
brekingsindekse of optiese digthede van hierdie stowwe?

Sien simulasie: 273F op www.everythingscience.co.za

Oefening 5 – 3: Breking

1. Verduidelik breking in terme van ’n verandering van golfspoed in verskillende
mediums.

2. In die diagram, etiketteer die volgende:

a) invalshoek

b) brekingshoek

c) invalstraal

d) brekingstraal

e) normaal

A

Medium 1

Medium 2

E
F

G

D

C

B

3. Verduidelik wat jy verstaan onder die term brekingshoek?

4. Verduidelik wat word bedoel met die brekingsindeks van ’n medium.

5. In die diagram tref ’n ligstraal die grens van twee mediums.

normal

Medium 1

Medium 2

214 5.5. Ligbreking (refraksie)

http://www.everythingscience.co.za/@@emas.search?SearchableText=273F
http://www.everythingscience.co.za/

Teken die gebreekte straal as:

a) medium 1 ’n hoër brekingsindeks as medium 2 het.

b) medium 1 ’n laer brekingsindeks as medium 2 het.

6. Uitdagingsvraag: Watter waardes van n is fisies onmoontlik om te verkry?

7. Uitdagingsvraag: Jy word ’n glasbeker gevul met ’n onbekende vloeistof gegee.
Hoe sou jy die vloeistof identifiseer? Jy het die volgende apparaat beskikbaar: ’n
straalkissie, ’n gradeboog, ’n liniaal, ’n potlood en ’n verwysingsgids na optiese
eienskappe van verskillende vloeistowwe.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 273G 2. 273H 3. 273J 4. 273K 5. 273M 6. 273N
7. 273P

www.everythingscience.co.za m.everythingscience.co.za

5.6 Snell se wet ESE48

Noudat ons weet dat die hoek van buiging, oftewel die brekingshoek, afhanklik is van
die brekingsindeks van ’n medium, hoe bereken ons die brekingshoek? Die antwoord
tot hierdie vraag is ontdek deur ’n Nederlandse fisikus genaamd Willebrord Snell in
1621 en word nou Snell se wet of die wet van breking genoem.

DEFINISIE: Snell se wet

n1 sin θ1 = n2 sin θ2

waar
n1 = Brekingsindeks van stof 1
n2 = Brekingsindeks van stof 2
θ1 = Invalshoek
θ2 = Brekingshoek

Onthou dat invalshoeke en brekingshoeke gemeet word vanaf die normaal - ’n denk-
beeldige lyn loodreg op die oppervlak.

Veronderstel ons het twee mediums met brekingsindekse n1 en n2. ’n Ligstraal is in-
vallend op die oppervlak tussen hierdie stowwe met ’n invalshoek θ1. Die gebreeekte
straal wat deur die tweede stof beweeg sal ’n brekingshoek θ2 hê.

215Hoofstuk 5. Geometriese Optika

http://www.everythingscience.co.za/@@emas.search?SearchableText=273G
http://www.everythingscience.co.za/@@emas.search?SearchableText=273H
http://www.everythingscience.co.za/@@emas.search?SearchableText=273J
http://www.everythingscience.co.za/@@emas.search?SearchableText=273K
http://www.everythingscience.co.za/@@emas.search?SearchableText=273M
http://www.everythingscience.co.za/@@emas.search?SearchableText=273N
http://www.everythingscience.co.za/@@emas.search?SearchableText=273P
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE48

FEIT
Snell het nooit sy
ontdekking van die Wet
van Breking gepubliseer
nie. Sy werk is eintlik
gepubliseer deur ’n ander
prominente fisikus van
die era, Christiaan
Huygens wat erkenning
aan Snell gegee het.

n1

n2

normaalinvallende straal

gebreekte straal
θ2

θ1

Formele eksperiment: Bevestig Snell se wet

Doelwit:

Om Snell se wet te bevestig

Apparaat:

glasblok, straalkissie, 360◦ gradeboog, 5 stukkies van A4 papier, potlood, liniaal

Metode:

Hierdie eksperiment vereis dat jy die volgende stappe 5 keer herhaal (een keer vir elke
stukkie A4 papier).

1. Plaas die glasblok in die middel van die stukkie A4 papier sodat die kante van
die glasblok parallel is aan die kante van die papier. Trek met behulp van die
potlood die omtrek van die glasblok op die papier.

2. Skakel die straalkissie aan en rig die ligstraal na die glasblok sodat dit ’n hoek
met die naaste oppervlak maak soos te sien in die prent. Vir elke stukkie papier,
verander die hoek van die inkomende ligstraal.

216 5.6. Snell se wet

A4 papier

glasblok

straalkissie

3. Jy sal die pad van die inkomende en uitgaande ligstrale op die papier moet
merk. Doen dit deur eers ’n kolletjie op die papier te maak iewers op die pad
van die inkomende straal. Maak nou ’n tweede kolletjie op die papier waar die
inkomende ligstraal die oppervlak van die glasblok tref. Doen dieselfde vir die
uitgaande ligstraal; merk die punt waar dit die glasblok verlaat en enige ander
punt op sy pad.

4. Skakel nou die straalkissie af en verwyder die glasblok van die papier. Gebruik
’n liniaal om die kolletjies van die inkomende ligstraal te verbind. Verbind nou
die kolletjies van die uitgaande ligstraal. Laastens, teken ’n lyn wat die punte
waar die inkomende straal die blok tref en waar die uitgaande straal die blok
verlaat, verbind. Hierdie is die pad van die ligstraal deur die glas.

5. Die doel van hierdie eksperiment is om Snell se wet te bevestig, naamlik
n1 sin θ1 = n2 sin θ2. Ons ken die brekingsindeks van ons twee mediums:

Vir lug, n1 = 1,0

Vir glas, n2 = 1,5

Nou moet ons die twee hoeke, θ1 en θ2 meet. Om dit te doen teken ons die
normaal op die oppervlak waar die ligstraal die blok binnedring. Gebruik die
gradeboog om ’n hoek van 90◦ teenoor die oppervlak te meet en teken die nor-
maal. Teen hierdie stadium behoort die tekening op jou stukkie papier soos volg
te lyk:

θ1

θ2

6. Meet nou θ1 en θ2 met die gradeboog. Vul die gemete waardes in ’n tabel wat
soos volg lyk:

217Hoofstuk 5. Geometriese Optika

θ1 θ2 n1 sin θ1 n2 sin θ2

Bespreking:

Kyk na jou voltooide tabel. Jy behoort 5 rye ingevul te hê, een ry vir elke stukkie A4
papier. Vir elke ry, wat let jy op oor die waardes in die laaste twee kolomme? Stem
jou waardes ooreen met wat Snell se wet voorspel?

Formele eksperiment: Gebruik Snell se wet om die brekingsindeks van ’n onbe-
kende stof te meet

Doel:

Om die brekingsindeks van ’n onbekende stof te meet

Apparaat:

straalkissie, 360◦ gradeboog, 5 stukkies A4 papier, ’n blok van ’n onbekende deursky-
nende stof, potlood, liniaal

Metode:

Hierdie eksperiment vereis dat jy die volgende stappe ten minste 5 keer herhaal. Die
stappe is dieselfde as in die vorige eksperiment.

1. Plaas die glasblok in die middel van die stukkie A4 papier sodat die kante van
die glasblok parallel is die kante van die papier. Trek met behulp van die potlood
die omtrek van die glasblok op die papier.

2. Skakel die straalkissie aan en rig die ligstraal na die glasblok sodat dit ’n hoek
met die naaste oppervlak maak. Vir elke stukkie papier, verander die hoek van
die inkomende ligstraal.

3. Jy sal die pad van die inkomende en uitgaannde ligstrale op die papier moet
merk. Doen dit deur eers ’n kolletjie op die papier te maak iewers op die pad
van die inkomende straal. Maak nou ’n tweede kolletjie op die papier waar die
inkomende ligstraal die oppervlak van die glasblok tref. Doen dieselfde vir die
uitgaande ligstraal; merk die punt waar dit die glasblok verlaat en enige ander
punt op sy pad.

4. Skakel nou die straalkissie af en verwyder die glasblok van die papier. Gebruik
’n liniaal om die kolletjies van die inkomende ligstraal te verbind. Verbind nou
die kolletjies van die uittredende ligstraal. Laastens, teken ’n lyn wat die punte
waar die inkomende straal die blok tref en waar die uitgaande straal die blok
verlaat, verbind. Hierdie is die pad van die ligstraal deur die glas.

218 5.6. Snell se wet

5. Die doel van hierdie eksperiment is om die brekingsindeks n2 van die onbe-
kende stof te bepaal deur Snell se wet, wat sê dat n1 sin θ1 = n2 sin θ2, te gebruik.
Ons weet dat n1 = 1,0 vir lug en ons kan die invalshoek, θ1 en die brekingshoek,
θ2 bereken. Dan kan ons die vergelyking vir die onbekende, n2 oplos.

Om θ1 en θ2 te bereken, moet ons die normaal op die oppervlak waar die lig-
straal die blok binnedring, teken. Gebruik die gradeboog om ’n hoek van 90◦

teenoor die oppervlak te meet en teken die normaal. Gebruik nou die gradeboog
om θ1 en θ2 te meet.

6. Vul jou waardes wat jy geneem het in ’n tabel soos hieronder in en bereken die
waarde vir n2

θ1 θ2 n2 =
n1 sin θ1
sin θ2

Vraag:

Wat merk jy op oor al die waardes in die laaste kolom van die tabel?

Bespreking:

Het jy gesien dat die waardes in die laaste kolom van die tabel eenders is maar nie
identies nie? Dit is as gevolg van foutiewe afmetings wanneer jy die invalshoek en
brekingshoek gemeet het. Hierdie foute is algemeen tydens fisika eksperimente en dra
by tot ’n sekere mate van onsekerheid wanneer dit by waardes kom. Om hierdie rede
doen ons die eksperiment 5 keer, sodat ons die gemiddeld van die 5 onafhanklike
waardes van n2 kan gebruik om ’n waarde vir die onbekende stof te verkry.

Indien
n2 > n1

dan is Snell se wet
sin θ1 > sin θ2

Vir hoeke kleiner as 90◦ verhoog sin θ soos θ verhoog. Daarom

θ1 > θ2.

Dit beteken dat die invalshoek groter is as die refraksiehoek en die ligstrale buig na die
normaal / loodlyn.

Net so, as
n2 < n1

dan van Snell se wet,
sin θ1 < sin θ2.

Vir hoeke kleiner as 90◦ sal sin θ toeneem as θ toeneem. Dus

θ1 < θ2.

.

219Hoofstuk 5. Geometriese Optika

water

lug

normaal

invalstraal

gebreekte
straal

die lig is weggebuig /
weggreek van

die normaal af

dit is die pad
wat die ligstraal

sou geneem het as
die twee media

dieselfde was

Figuur 5.12: Lig beweeg van ’n medium met ’n hoër refraksie-indeks / brekingsindeks na een
met ’n laer refraksie-indeks / brekingsindeks. Lig word weg van die normaal gerefrakteer of
gebreek.

water

lug

normaal

invallende
straal

gebreekte
straal

die lig buig na
die normaal toe

oorspronklike pad
van lig

Figuur 5.13: Lig beweeg van ’n medium met ’n laer refraksie-indeks / brekingsindeks na een
met ’n hoër refraksie-indeks / brekingsindeks. Lig word na die normaal gerefrakteer of gebreek.

Wat gebeur met ’n straal wat langs die loodlyn lê? In hierdie geval is die invalshoek 0◦

en

sin θ2 =
n1

n2
sin θ1

= 0

∴ θ2 = 0

Dit dui aan dat indien die ligstraal met ’n hoek van 0◦ inval, die refraksiehoek ook 0◦

is. Die rigting van die ligstrale bly onveranderd, alhoewel die spoed van lig verander
soos dit in die nuwe medium beweeg. Refraksie vind nog steeds plaas, maar dis nie
so opsigtelik nie.

Kom ons kyk na ’n alledaagse voorbeeld. Verbeel jou jy stoot ’n grassnyer of ’n trollie
oor kort gras. Solank die gras dieselfde lengte orals is, is dit maklik om die grassnyer
of trollie in ’n reguit lyn te stoot. Sodra die wiele aan die een kant van die grassnyer
tussen langer gras beland, sal daardie kant stadiger beweeg omdat dit moeiliker is om

220 5.6. Snell se wet

die wiele deur die lang gras te stoot. Gevolglik sal die grassnyer inwaarts na die langer
gras draai soos in die prent voorgestel word. Dit is ooreenkomstig met lig wat deur
’n medium beweeg en dan ’n ander medium met ’n hoër brekingsindeks of optiese
digtheid binnegaan. Die lig sal van rigting verander, na die normaal, net soos die
grassnyer in die langer gras. Die teenoorgestelde gebeur wanneer die grassnyer van ’n
area met lang gras na korter gras beweeg. Die kant met die korter gras beweeg vinniger
en die grassnyer beweeg uitwaarts, net soos ’n ligstraal wat van ’n medium met ’n hoër
brekingsindeks na ’n medium met ’n laer brekingsindeks beweeg.

kort gras lang gras

Figuur 5.14: Die grassnyer beweeg vanaf ’n area met kort gras na ’n area met langer gras. Wan-
neer dit die grens tussen die areas bereik, sal die wiele in die langer gras stadiger beweeg as
die wiele in die kort gras. Dit veroorsaak dat die grassnyer van rigting verander en binnewaarts
buig.

Uitgewerkte voorbeeld 2: Gebruik Snell se wet

VRAAG

Lig word op die grens tussen water en ’n onbekende gebreek. As die invalshoek 25◦ is
en die brekingshoek 20,6◦ is, bereken die brekingsindeks van die onbekende medium
en gebruik Tabel 5.1 om die stof te identifiseer.

OPLOSSING

Stap 1: Bepaal wat gegee is en wat gevra word

Die invalshoek θ1 =25◦

Die brekingshoek θ2 =20,6◦

Ons kan die brekingsindeks van water opsoek in Tabel 5.1: n1 = 1,333.

Ons moet die brekingsindeks vir die onbekende medium bereken en dit dan identifi-
seer.

Stap 2: Bepaal hoe om die probleem te benader

Ons kan Snell se wet gebruik om die onbekende brekingsindeks te bereken,n2

221Hoofstuk 5. Geometriese Optika

Volgens Snell se wet:

n1 sin θ1 = n2 sin θ2

n2 =
n1 sin θ1
sin θ2

n2 =
1,333 sin 25◦

sin 20,6◦

n2 = 1,6

Stap 3: Identifiseer die onbekende medium

Volgens Tabel 5.1 het glas (tipies) ’n brekingsindeks tussen 1,5 en 1,9. Die onbekende
medium is glas (tipies) .

Uitgewerkte voorbeeld 3: Die gebruik van Snell se wet

VRAAG

’n Ligstraal met ’n invalshoek van 35◦ beweeg vanaf water na lug. Vind die brekings-
hoek deur gebruik te maak van Snell se wet en Tabel 5.1. Bespreek die betekenis van
jou antwoord.

OPLOSSING

Stap 1: Bepaal die brekingsindekse van water en lug

Vanaf Tabel 5.1, is 1,333 die brekingsindeks vir water en dié van lug is 1. Ons weet
alreeds die invalshoek, so ons kan nou van Snell se wet gebruik maak.

Stap 2: Vervang die waardes

Volgens Snell se wet:

n1 sin θ1 = n2 sin θ2

1,33 sin 35◦ = 1 sin θ2

sin θ2 = 0,763

θ2 = 49,7◦ of 130,3◦

Omdat 130,3◦ groter is as 90◦ is die oplossing:

θ2 = 49,7◦

Stap 3: Bespreek jou antwoord

Die ligstraal beweeg deur ’n medium met ’n hoë brekingsindeks na een met ’n lae
brekingsindeks. Daarom word die ligstraal weg gebuig vanaf die normaal.

222 5.6. Snell se wet

Uitgewerkte voorbeeld 4: Gebruik Snell se wet

VRAAG

’n Ligstraal beweeg vanaf water na diamant met ’n invalshoek van 75◦. Bereken die
brekingshoek. Bespreek die betekenis van jou antwoord.

OPLOSSING

Stap 1: Bepaal die brekingsindekse van water en lug

Vanaf Tabel 5.1 is 1,333 die brekingsindeks vir water en dié van diamant is 2,42. Ons
weet alreeds die invalshoek, so ons kan nou van Snell se wet gebruik maak.

Stap 2: Vervang die waardes en los op

Volgens Snell se wet:

n1 sin θ1 = n2 sin θ2

1,33 sin 75◦ = 2,42 sin θ2

sin θ2 = 0,531

θ2 = 32,1◦

Stap 3: Bespreek jou antwoord

Die ligstraal beweeg deur ’n medium met ’n lae brekingsindeks na een met ’n hoë
brekingsindeks. Daarom word die ligstraal na die normaal gebuig.

Oefening 5 – 4: Snell se Wet

1. Stel Snell se wet.

2. Lig beweeg vanaf ’n area van glas na een van gliserien, met ’n invalshoek van
40◦.

lug gliserien

a) Teken die invals- en gebreekte ligstrale in op die diagram en merk die invals-
en brekingshoeke.

b) Bereken die brekingshoek.

223Hoofstuk 5. Geometriese Optika

3. ’n Ligstraal beweeg vanaf silikon na water. As die ligstraal in die water ’n hoek
van 69◦ vanaf die normaal na die gebreekte straal maak, wat is die invalshoek in
silikon?

4. Lig beweeg vanaf ’n medium met n = 1,25 na een met n = 1,34, teen ’n hoek
van 27◦ vanaf die normaal.

a) Wat gebeur met die spoed van lig? Raak dit meer, minder, of bly dit die-
selfde?

b) Wat gebeur met die golflengte van lig? Raak dit meer, minder, of bly dit
dieselfde?

c) Word die lig gebuig na die normaal, weg van die normaal, of word dit nie
gebuig nie?

5. Lig beweeg vanaf ’n medium met n = 1,63 na een met n = 1,42.

a) Wat gebeur met die spoed van lig? Raak dit meer, minder, of bly dit die-
selfde?

b) Wat gebeur met die golflengte van lig? Raak dit meer, minder, of bly dit
dieselfde?

c) Word die lig gebuig na die normaal, weg van die normaal, of word dit nie
gebuig nie?

6. Lig val ’n reghoekige prisma binne. Die prisma is omring deur lug. Die invals-
hoek is 23◦. Bereken die weerkaatsinghoek en die brekingshoek.

7. Lig word gebreek by die skeidingsvlak tussen lug en ’n onbekende medium. As
die invalshoek 53◦ en die brekingshoek 37◦ is, bereken die brekingsindeks van
die onbekende tweede medium.

8. Lig word gebreek by die skeidingsvlak tussen ’n medium met ’n brekingsindeks
van 1,5 en ’n tweede medium met ’n brekingsindeks van 2,1. As die invalshoek
45◦ is, bereken die brekingshoek.

9. ’n Ligstraal tref die skeidingsvlak tussen lug en diamant. As die invalstraal ’n hoek
van 30◦ met die skeidingsvlak maak, bereken die hoek tussen die gebreekte straal
en die skeidingsvlak.

10. Die invals- en brekingshoeke van 5 onbekende media is gemeet en word ge-
toon in die onderstaande tabel. Gebruik jou kennis van Snell se wet om die
onbekende media A-E te identifiseer. Gebruik Tabel 5.1 om jou te help.

Medium 1 n1 θ1 θ2 n2 Onbekende Medium
Lug 1,0002926 38 27 ? A
Lug 1,0002926 65 38,4 ? B
Vakuum 1 44 16,7 ? C
Lug 1,0002926 15 6,9 ? D
Vakuum 1 20 13,3 ? E

11. Zingi en Tumi het ’n ondersoek gedoen om ’n onbekende vloeistof te identifi-
seer. Hulle het ’n ligstraal op die onbekende vloeistof geskyn en die invalshoek
verander en dan die ooreenstemmende brekingshoek se lesing geneem. Hulle
resultate word getoon in die onderstaande tabel:

224 5.6. Snell se wet

Invalshoek Brekingshoek
0,0◦ 0,00◦

5,0◦ 3,76◦

10,0◦ 7,50◦

15,0◦ 11,2◦

20,0◦ 14,9◦

25,0◦ 18,5◦

30,0◦ 22,1◦

35,0◦ 25,5◦

40,0◦ 28,9◦

45,0◦ 32,1◦

50,0◦ 35,2◦

55,0◦ 38,0◦

60,0◦ 40,6◦

65,0◦ 43,0◦

70,0◦ ?
75,0◦ ?
80,0◦ ?
85,0◦ ?

a) Skryf die doel van die ondersoek neer.

b) Maak ’n lys van die apparate wat hulle gebruik het.

c) Identifiseer die onbekende vloeistof.

12. Voorspel wat die brekingshoek sal wees vir 70◦, 75◦, 80◦ en 85◦.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 273Q 2. 273R 3. 273S 4. 273T 5. 273V 6. 273W
7. 273X 8. 273Y 9. 273Z 10. 2742 11. 2743 12. 2744

www.everythingscience.co.za m.everythingscience.co.za

5.7 Grenshoeke en totale interne weerkaatsing ESE49

Totale interne weerkaatsing ESE4B

Sien video: 2745 op www.everythingscience.co.za

Jy mag dalk agtergekom het tydens die eksperimentering met straalkissie en glasblokke
in die vorige gedeelte dat soms, wanneer jy die invalshoek van die lig verander, dit
terugreflekteer na die binnekant van die blok.

225Hoofstuk 5. Geometriese Optika

http://www.everythingscience.co.za/@@emas.search?SearchableText=273Q
http://www.everythingscience.co.za/@@emas.search?SearchableText=273R
http://www.everythingscience.co.za/@@emas.search?SearchableText=273S
http://www.everythingscience.co.za/@@emas.search?SearchableText=273T
http://www.everythingscience.co.za/@@emas.search?SearchableText=273V
http://www.everythingscience.co.za/@@emas.search?SearchableText=273W
http://www.everythingscience.co.za/@@emas.search?SearchableText=273X
http://www.everythingscience.co.za/@@emas.search?SearchableText=273Y
http://www.everythingscience.co.za/@@emas.search?SearchableText=273Z
http://www.everythingscience.co.za/@@emas.search?SearchableText=2742
http://www.everythingscience.co.za/@@emas.search?SearchableText=2743
http://www.everythingscience.co.za/@@emas.search?SearchableText=2744
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE49
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4B
http://www.everythingscience.co.za/@@emas.search?SearchableText=2745
http://www.everythingscience.co.za/

Wanneer die hele invalstraal wat deur die op-
ties digter medium beweeg teruggekaats word
by die skeidingsvlak tussen die opties digter me-
dium, in plaas daarvan om deur die medium te
beweeg en gebreek te word, vind totale interne
weerkaatsing plaas.

Soos ons die invalshoek vergroot, bereik ons ’n punt waar die brekingshoek 90◦ is en
die gebreekte ligstraal langs die grens tussen die twee media beweeg. Die invalshoek
word dan die grenshoek genoem.

DEFINISIE: Grenshoek

Die grenshoek is die invalshoek waar die brekingshoek 90◦ is. Die lig moet beweeg
van ’n opties digte medium na ’n opties minder digte medium.

Minder dig
medium

medium
Digter

θc

Figuur 5.15: Wanneer die invalshoek gelyk is aan die grenshoek, dan is die brekingshoek 90◦.

As die invalshoek groter is as die grenshoek, dan sal die gebreekte straal nie deur die
medium beweeg nie, en net binne in die medium weerkaats word. Dit word totale
interne weerkaatsing genoem.

Die voorwaardes vir totale interne weerkaatsing is:

1. lig beweeg vanaf ’n opties digter medium (hoër brekingsindeks) na ’n opties
minder dig medium (laer brekingsindeks).

2. die invalshoek is groter as die grenshoek.

Minder dig
medium

medium
Digter

> θc

Figuur 5.16: Wanneer die invalshoek groter is as die grenshoek, dan word die ligstraal weer-
kaats by die skeidingsvlak van die twee media en totale interne weerkaatsing kom voor.

226 5.7. Grenshoeke en totale interne weerkaatsing

Elke media paar het hul eie unieke grenshoek. Byvoorbeeld, die grenshoek vir lig wat
beweeg vanaf glas na lug is 42◦, en dié water na lug is 48,8◦.

Informele eksperiment: Die grenshoek vir ’n reghoekige glasblok

Doelwit:

Om die grenshoek vir ’n reghoekige glasblok te bepaal.

Apparaat:

reghoekige glasblok, straalkissie, 360◦ gradeboog, papier, potlood en liniaal

Metode:

1. Plaas die glasblok in die middel van die stuk papier en teken die blok se buitelyn
met die potlood.

2. Skakel die straalkissie aan en fokus die ligstraal na die linkerkant van die glas-
blok. Verstel die hoek waarmee die lig die glasblok tref totdat jy sien dat die
gebreekte straal langs die bokant van die glasblok beweeg (d.w.s die brekings-
hoek is 90◦). Hierdie situasie moet soortgelyk aan dié in die diagram lyk:

reghoekige glasblok

lug

θi

straalkissie

3. Teken ’n kolletjie op die papier of die punt waar die lig die glasblok binnekom
vanaf die straalkissie. Teken dan ’n kolletjie op die papier by die punt waar die
lig gebreek word (by die bokant van die glasblok).

4. Skakel die straalkissie af en verwyder die glasblok van die papier.

5. Gebruik nou die liniaal om ’n lyn te trek tussen die twee gemete kolletjies. Hier-
die lyn stel die gebreeekte straal voor.

6. Wanneer die brekingshoek 90◦ is, is die invalshoek gelyk aan die grenshoek.
Daarom moet ons die invalshoek meet om die grenshoek te bepaal. Dit word
met die gradeboog gedoen.

7. Vergelyk jou antwoord met die res van die klas en bespreek moontlike redes
hoekom dit dalk mag verskil (alhoewel dit soortgelyk moet wees!)

227Hoofstuk 5. Geometriese Optika

WENK
Onthou dat vir totale
interne weerkaatsing, die
invalshoek altyd groter is
as die grenshoek!

Bereken die grenshoek

In plaas van die heeltyd die grenshoeke van verskillende materiale te meet, is dit
moontlik om die grenshoek by die skeidingsvlak tussen twee media te bereken deur
gebruik te maak van Snell se wet. Vir hersiening, Snell se wet sê dat:

n1 sin θ1 = n2 sin θ2

waar n1 die brekingsindeks is van medium 1,n2 die brekingsindeks van 2, θ1 is die
invalshoek en θ2 is die brekingshoek. Vir totale interne weerkaatsing weet ons dat die
invalshoek dieselfde is as die grenshoek. So,

θ1 = θc.

Ons weet ook dat die brekingshoek 90◦ is by die grenshoek. So ons het:

θ2 = 90◦.

Ons kan nou Snell se wet skryf as:

n1 sin θc = n2 sin 90
◦

Los op vir θc gee:

n1 sin θc = n2 sin 90
◦

sin θc =
n2

n1
(1)

∴ θc = sin−1

(
n2

n1

)

Uitgewerkte voorbeeld 5: Grenshoek

VRAAG

Gegee dat die brekingsindekse van lug en water 1,00 en 1,33 is respektiewelik. Vind
die grenshoek.

OPLOSSING

Stap 1: Bepaal hoe om die probleem te benader

Ons kan Snell se wet gebruik om die grenshoek te bepaal omdat ons weet dat die
invalshoek gelyk is aan die grenshoek, die brekingshoek is 90◦.

Stap 2: Los die probleem op

228 5.7. Grenshoeke en totale interne weerkaatsing

n1 sin θc = n2 sin 90
◦

θc = sin−1

(
n2

n1

)

= sin−1

(
1

1,33

)

= 48,8◦

Stap 3: Skryf die finale antwoord neer

Die grenshoek van lig wat vanaf water na lug beweeg is 48,8◦.

Uitgewerkte voorbeeld 6: Grenshoek 2

VRAAG

Voltooi elk van die volgende straaldiagramme om die pad van die ligstraal aan te toon.

lug

water

30◦

a)

lug

water

50◦

b)

lug

water

48,8◦

c)

water

lug

48,8◦

d)

OPLOSSING

Stap 1: Identifiseer wat gegee is en wat gevra word.

Die grenshoek van water is 48,8◦.

Ons word gevra om die diagramme te voltooi.

Vir invalshoeke kleiner as 48,8◦ sal breking plaasvind.

Vir invalshoeke groter as 48,8◦ sal weerkaatsing plaasvind.

229Hoofstuk 5. Geometriese Optika

Vir invalshoeke gelyk aan 48,8◦ sal breking by 90◦ plaasvind.

Die lig moet vanaf ’n medium met ’n hoë brekingsindeks (hoër optiese digtheid) na ’n
medium met ’n laer brekingsindeks (laer optiese digtheid) beweeg.

Stap 2: Voltooi die onderstaande diagramme

lug

water

30◦

Breking vind plaas (ligstraal word weg
van die normaal gebuig).

lug

water

50◦

b)

50◦

Totale interne weerkaatsing vind plaas.

lug

water

48,8◦

c)

θc = 48,8◦.

water

lug

48,8◦

d)

Breking na die normal (lug is minder
dig as water).

Optiese vesels

Totale interne weerskaatsing is ‘n baie bruikbare natuurlik verskynsel aangesien dit
gebruik kan word om lig vas te vang. Een van die mees algemene toepassings van
totale interne weerkaatsing is in veseloptika. ‘n Optiese vesel is ‘n dun, deursigtige
vesel, gewoonlik van glas of plastiek gemaak om lig oor te sein. Optiese vesels is
gewoonlik dunner as ‘n menslike haar! Die konstruksie van ‘n enkele optiese vesel
word getoon in Figuur 5.17.

Die basiese funksionele struktuur van glasvesel bestaan uit ’n beskermende omhulsel
met ’n binnekern waardeur ligpulse beweeg. Die totale deursnee van die vesel is
omtrent 125 µm (125 × 10-6 m) en dié van die binnekern is omtrent 50 µm (50 ×
10-6 m). Die verskil in die brekingsindeks van dié omhulsel en dié van die binnekern
veroorsaak dat totale interne weerkaatsing op dieselfde manier plaasvind as dié op
die lug-water oppervlak. As lig met ’n invalshoek groter as die grenshoek op ’n kabel
inval, sal die lig binne die glasvesel vasgevang word. Op hierdie manier beweeg lig
baie vinnig langs die kabel af.

230 5.7. Grenshoeke en totale interne weerkaatsing

FEIT
Endoskopie beteken om
binnekant te kyk en
verwys na ’n
geneeskundige diagnose
wat gemaak word deur
die binnekant die liggaam
te bestudeer.

binnekern

omhulsel

Figuur 5.17: Die struktuur van ’n enkele glasvesel.

Optiese vesels in telekommunikasie Optiese vesels word algemeen in telekommu-
nikasie gebruik. Die rede hiervoor is omdat inligting met min dataverliese oor lang
afstande kan beweeg. Daarom is glasvesel meer voordelig as konvensionele kabels.

Seine word vanaf een punt na ’n ander in die vorm van laserpulse gestuur. ’n Enkele
optiese vesel kan meer as 3000 uitsendings tegelyktydig oordra. Dit is ’n groot verbe-
tering op die konvensionele ko-aksiale kabels. Veelvuldige uitsendingsoordragte word
verkry waarneer individuele ligpulse teen effens verskillende hoeke gestuur word. By-
voorbeeld, indien een ligpuls ’n invalshoek van 72,23◦ maak, dan kan ’n ander ligpuls
teen ’n hoek van 72,26◦ gestuur word! Die sein wat uitgesaai is, word amper gelyktydig
by die ander ent van die kabel ontvang. Die rede is dat inligting teen die spoed van
lig beweeg indien dit op ’n laser gekodeer is. Oor lang afstande word versterkerstasies
gebruik om seine wat verswak het, te versterk. Die versterkte seine word dan weer
vanaf versterkerstasie na versterkerstasie gestuur totdat dit sy bestemming bereik.

Optiese vesels in geneeskunde Optiese vesels word in geneeskunde in endoskope
gebruik.

Die belangrikste deel van ’n endoskoop is die optiese vesel. Lig word langs die optiese
vesel af geskyn en ’n mediese dokter kan die endoskoop gebruik om binne die liggaam
van ’n pasiënt te kyk. Endoskope kan gebruik word om die binnekant van ’n pasient
se maag te ondersoek, deurdat die endoskoop in die pasient se keel afgedruk word.

Endoskope laat toe dat minder-indringende chirurgie kan plaasvind. Dit beteken dat ’n
persoon gediagnoseer en behandel word deur middel van ’n klein snit (insnyding) in
die vel. Dit hou voordele in bo oop chirurgie omdat endoskopie vinniger en goedko-
per is. Daarbenewens herstel die pasiënt ook vinniger. Die alternatief is oop chirurgie
wat meer geld en tyd vereis. Boonop is dit meer traumaties vir die pasiënt.

Oefening 5 – 5: Total interne weerkaatsing en veselglas

1. Beskryf totale interne weerkaatsing deur middel van ’n diagram. Verwys ook na
die voorwaardes waaraan voldoen moet word sodat totale interne werkaatsing
kan plaasvind.

2. Beskryf wat met grenshoek bedoel word wanneer daar totale interne weerkaat-
sing plaasvind. Sluit ’n straaldiagram in om die konsep te verduidelik.

3. Sal lug wat van diamant na silikoon beweeg ooit totale interne weerkaatsing
ondergaan?

4. Sal lug wat van saffier na diamant beweeg ooit totale interne weerkaatsing on-
dergaan?

5. Wat is die grenshoek van lig indien dit van lug na asetoon beweeg?

231Hoofstuk 5. Geometriese Optika

6. Soos lig vanaf diamant na water beweeg tref dit die skeidingsvlak met ’n invals-
hoek van 86◦. Die prent dui die situasie aan. Bereken die grenshoek om te
bepaal of die lig totaal intern gaan weerkaats om binne die diamant te bly.

water

diamond86◦

7. Watter een van die volgende oppervlaktes het die grootste grenshoek?

a) ’n glas-na-water skeidingsvlak

b) ’n diamant-na-water skeidingsvlak

c) ’n diamant-na-glas skeidingsvlak

8. As ’n optiese vesel kabel van glas gemaak is, bepaal die grenshoek van die lig-
straal sodat dit binne die optiese vesel bly.

9. ’n Glasblad word binne ’n glastenk met water daarin geplaas. Indien die bre-
kingsindeks van water 1,33 is en dié van glas is 1,5, bepaal die grenshoek.

10. ’n Diamantring word binne ’n glashouer vol gliserien geplaas. Bepaal die bre-
kingsindeks van diamant indien dit bevestig word dat die grenshoek 37,4◦ is en
die brekingsindeks van gliserien 1,47 is.

11. Veselglas bestaan uit ’n kern en ’n omhulsel met brekingsindekse 1,9 en 1,5
onderskeidelik. Bereken die grootste hoek wat ’n ligpuls met die oppervlak van
die kern kan maak. LET WEL: Die vraag vra nie om die invalshoek te bepaal nie,
maar die hoek wat deur straal met die oppervlak van die kern gemaak word. Dit
sal gelyk wees aan 90◦ − invalshoek.

θ n = 1, 9

n = 1, 5

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 2746 2. 2747 3. 2748 4. 2749 5. 274B 6. 274C
7. 274D 8. 274F 9. 274G 10. 274H 11. 274J

www.everythingscience.co.za m.everythingscience.co.za

232 5.7. Grenshoeke en totale interne weerkaatsing

http://www.everythingscience.co.za/@@emas.search?SearchableText=2746
http://www.everythingscience.co.za/@@emas.search?SearchableText=2747
http://www.everythingscience.co.za/@@emas.search?SearchableText=2748
http://www.everythingscience.co.za/@@emas.search?SearchableText=2749
http://www.everythingscience.co.za/@@emas.search?SearchableText=274B
http://www.everythingscience.co.za/@@emas.search?SearchableText=274C
http://www.everythingscience.co.za/@@emas.search?SearchableText=274D
http://www.everythingscience.co.za/@@emas.search?SearchableText=274F
http://www.everythingscience.co.za/@@emas.search?SearchableText=274G
http://www.everythingscience.co.za/@@emas.search?SearchableText=274H
http://www.everythingscience.co.za/@@emas.search?SearchableText=274J
www.everythingscience.co.za
m.everythingscience.co.za

5.8 Opsomming ESE4C

Sien aanbieding: 274K op www.everythingscience.co.za

• Ligstrale is lyne wat loodreg op die lig se golffronte val. In geometriese optika
stel ons ligstrale voor met reguitlyn-pyle.

• Ligstrale weerkaats vanaf oppervlaktes. Die invalstraal skyn op die oppervlakte
terwyl die geweerkaatste straal vanaf dieselfde oppervlakte gebons word. Die
normaal is die loodregte lyn wat getrek word waar die invalstraal die oppervlakte
ontmoet.

• Die invalshoek is die hoek tussen die inkomende straal en die oppervlak. Die
inkomende straal, geweerkaatste straal en die normaal lê almal in dieselfde vlak.

• Die wet van weerkaatsing sê dat die invalshoek (θi) gelyk is aan die weerkaat-
singshoek (θr) en dat die weerkaatsde straal in dieselfde vlak as die inkomende
straal is.

• Lig kan geabsorbeer en deurgelaat word.

• Die spoed van lig, c, is konstant in ’n gegewe medium en lig het ’n maksimum
spoed in ’n vakuum, neemlik 3× 108 m·s−1.

• Breking kom voor by die grens tussen twee mediums wanneer lig beweeg van
een medium na die ander en die lig se spoed verander maar sy frekwensie die-
selfde bly. As die ligstraal die grens tref teen enige hoek wat nie loodreg of
parallel aan die grens is nie, dan sal die lig van rigting verander en lyk asof dit
‘buig’.

• Die brekingsindeks (simbool n) van ’n materiaal is die verhouding tussen die
spoed van lig in ’n vakuum, en die spoed van lig in die materiaal en dit gee ’n
indikasie van hoe moeilik dit is vir lig om deur die materiaal te beweeg.

n = c
v

• Optiese digtheid is ’n maatstaf van die brekingsvermoë van ’n medium.

• Die normaal van ’n oppervlak is die lyn wat loodreg is op die oppervlak.

• Die invalshoek word gedefinieer as die hoek tussen die normaal van die opper-
vlak en die invallende (inkomende) ligstraal.

• Die brekingshoek word gedefinieer as die hoek tussen die normaal en die ge-
breekte ligstraal.

• Snell se wet verskaf die verwantskap tussen die brekingsindeks, invalshoeke en
weerkaatsingshoeke van twee media.

n1 sin θ1 = n2 sin θ2

• Lig wat van een optiese medium na ’n digter optiese medium beweeg, buig na
die normaal.

Lig wat van een optiese medium na ’n minder digte optiese beweeg, buig weg
van die normaal.

• Die grenshoek van ’n medium is die waarde van die invalshoek wanneer die
brekingshoek 90◦ is. Die gebroke straal in hierdie geval lê langs die skeidingsvlak
tussen die twee media.

233Hoofstuk 5. Geometriese Optika

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4C
http://www.everythingscience.co.za/@@emas.search?SearchableText=274K
http://www.everythingscience.co.za/

• Totale interne weerkaatsing vind plaas wanneer lig van een medium na ’n op-
tiese minder dig medium beweeg, maar die invalshoek moet groter wees as die
grenshoek van daardie medium. In hierdie geval sal lig binne die medium weer-
kaats word. Geen breking vind plaas nie.

• Totale interne weerkaatsing in optiese vesels word binne die telekommunikasie-
bedryf gebruik. In geneeskunde gebruik endoskope ook veselbundels van op-
tiese vesels. Optiese vesels dra inligting gouer en meer akkuraat oor as tradisio-
nele metodes.

Oefening 5 – 6: Oefeninge aan die einde van die hoofstuk

1. Gee een woord vir elk van die volgende beskrywings:

a) Die loodregte lyn wat getrek word teen regte hoeke by die invalspunt van
die weerkaatsende oppervlakte.

b) Die buiging van lig soos dit van een medium na ’n ander beweeg.

c) Die terugkaatsing van lig vanaf ’n oppervlakte.

2. Dui aan of die volgende stellings waar of onwaar is. Indien enige stelling onwaar
is, skryf die korrekte stelling neer.

a) Die brekingsindeks van ’n medium is ’n aanduiding van hoe vinning lig
deur daardie meduim sal beweeg.

b) Totale interne weerkaatsing vind plaas wanneer die invalshoek groter is as
die grenshoek.

c) Die spoed van lig in ’n lugleegte of vakuum is omtrent 3× 108 m·s−1.

3. Voltooi die volgende straaldiagramme om die pad van die ligstraal aan te dui.

a)

water

glas

40◦

b)

lug

glas

50◦

c)

glas

lug

30◦

d)

lug

water

48,8◦

e)

lug

water

42◦

f)

water

lug

55◦

4. ’n Ligstraal tref ’n oppervlak teen 35◦ met die normaal van die oppervlak. Teken
’n straaldiagram wat die invalshoek, weerkaatsingshoek en die oppervlaknor-
maal aandui. Bereken die invals- en weerkaatsingshoeke, en dui hulle op jou
diagram aan.

234 5.8. Opsomming

5. Lig beweeg vanaf glas (n = 1,5) na asetoon (n = 1,36). Die invalshoek is 25◦.

a) Beskryf die pad van die ligstraal soos dit deur asetoon beweeg.

b) Bereken die brekingshoek.

c) Wat gebeur met die spoed van lig soos dit van glas na asetoon beweeg?

d) Wat gebeur met die golflengte van lig soos dit van glas na asetoon beweeg?

6. Lig tref die skeidingsvlak tussen diamant en ’n onbekende medium met ’n invals-
hoek van 32◦. Die gemete brekingshoek is 46◦. Bereken die brekingsindeks van
die medium en identifiseer die medium.

7. Verduidelik wat totale interne weerkaatsing is en hoe dit in geneeskunde en
telekommunikasie gebruik word. Waarom is hierdie tegnologie baie beter om te
gebruik?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1a. 274M 1b. 274N 1c. 274P 2a. 274Q 2b. 274R 2c. 274S
3a. 274T 3b. 274V 3c. 274W 3d. 274X 3e. 274Y 3f. 274Z
4. 2752 5. 2753 6. 2754 7. 2755

www.everythingscience.co.za m.everythingscience.co.za

235Hoofstuk 5. Geometriese Optika

http://www.everythingscience.co.za/@@emas.search?SearchableText=274M
http://www.everythingscience.co.za/@@emas.search?SearchableText=274N
http://www.everythingscience.co.za/@@emas.search?SearchableText=274P
http://www.everythingscience.co.za/@@emas.search?SearchableText=274Q
http://www.everythingscience.co.za/@@emas.search?SearchableText=274R
http://www.everythingscience.co.za/@@emas.search?SearchableText=274S
http://www.everythingscience.co.za/@@emas.search?SearchableText=274T
http://www.everythingscience.co.za/@@emas.search?SearchableText=274V
http://www.everythingscience.co.za/@@emas.search?SearchableText=274W
http://www.everythingscience.co.za/@@emas.search?SearchableText=274X
http://www.everythingscience.co.za/@@emas.search?SearchableText=274Y
http://www.everythingscience.co.za/@@emas.search?SearchableText=274Z
http://www.everythingscience.co.za/@@emas.search?SearchableText=2752
http://www.everythingscience.co.za/@@emas.search?SearchableText=2753
http://www.everythingscience.co.za/@@emas.search?SearchableText=2754
http://www.everythingscience.co.za/@@emas.search?SearchableText=2755
www.everythingscience.co.za
m.everythingscience.co.za

HOOFSTUK 6

Twee- en driedimensionele golf-
fronte

6.1 Inleiding 238

6.2 Golffronte 238

6.3 Huygens se beginsel 239

6.4 Diffraksie 241

6.5 Diffraksie deur ’n enkelspleet 242

6.6 Opsomming 252

6 Twee- en driedimensionele golffronte

6.1 Inleiding ESE4D

Jy het al vantevore oor die basiese eienskappe van golwe geleer, meer spesifiek oor
weerkaatsing en breking. In hierdie hoofstuk sal jy leer oor die verskynsels wat spruit
uit golwe in twee en drie dimensies, naamlik buiging of diffraksie. Ons sal ook voort-
bou op diffraksie, waarvan jy al voorheen geleer het, maar nou net in meer as een
dimensie.

6.2 Golffronte ESE4F

Ondersoek: Golffronte

Die diagram hieronder wys drie identiese golwe wat deur drie puntbronne uitgestuur
word. ‘n Puntbron is iets wat golwe opwek en is só klein dat ons dit as ‘n enkele
punt beskou. Dit is nie groot genoeg om golwe te bëınvloed nie. Alle punte wat met
dieselfde letter gemerk is, is in fase. Verbind die punte met dieselfde letter.

AA A

BB B

CC C

DD D

EE E

FF F

GG G

HH H

Watter tipe lyne kry jy, reguit of gebuig? Hoe vergelyk dit met die lyn wat die bronne
verbind?

Beskou nou drie puntbronne van golwe. Indien elke bron golwe isotropies uitstuur,
maw dieselfde in alle rigtings, kry ons die situasie wat in Figuur 6.1 getoon word.

238 6.1. Inleiding

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4D
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4F

Figuur 6.1:

Golffronte is denkbeeldige lyne wat
golwe verbind wat in fase is. In die voor-
beeld verbind die golffronte (aangedui
deur die oranje vertikale lyne) alle golwe
by die kruin van hul siklus.

Ons definieer ‘n golffront
as die denkbeeldige lyn
wat golwe verbind wat in
fase is. Dit word aan-
getoon deur die oranje
vertikale lyne in Figuur
6.1. Die punte wat in
fase is kan kruine, trôe
of enigiets tussen-in wees.
Dit maak nie saak watter
punte jy kies nie, solank
hulle net in fase is.

6.3 Huygens se beginsel ESE4G

Christiaan Huygens het beskryf hoe om die pad wat golwe deur ’n medium neem te
bepaal.

DEFINISIE: Die Huygens beginsel

Elke punt van ‘n golffront dien as ‘n puntbron van sferiese, sekondêre golwe. Ná ‘n
tyd t, sal die nuwe posisie van die golffront ‘n raaklyn loodreg op die sekondêre golwe
wees.

Huygens se beginsel is van toepassing op alle golffronte, selfs rondes, soos dié wat jy
sal kry vanaf ‘n enkele puntbron. ‘n Eenvoudige voorbeeld van Huygens se beginsel is
om die enkele golffront in Figuur 6.2 te beskou.

golfront by tydstip t

golfront by tydstip t soos
’n versameling puntbronne

van sirkelvormige golwe

golfront by tydstip t+∆t

Figuur 6.2: ‘n Enkele golffront by tydstip t tree op soos ‘n versameling puntbronne van sirkel-
vormige golwe wat mekaar steur om ‘n nuwe golffront by ‘n tydstip t+∆t te gee. Die proses
hou aan en is van toepassing op enige tipe golfvorm.

239Hoofstuk 6. Twee- en driedimensionele golffronte

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4G

Uitgewerkte voorbeeld 1: Toepassing van Huygens se beginsel

VRAAG

Gegee die golffront in die figuur hieronder gebruik Huygens se beginsel om die golf-
front op ’n latere tydstip te bepaal.

OPLOSSING

Stap 1: Trek sirkels by verskeie punte al langs die gegewe golffront

Stap 2: Verbind die sirkelkruine om die golffront by ’n latere tydstip te kry

240 6.3. Huygens se beginsel

6.4 Diffraksie ESE4H

Een van die interessantste, asook nuttigste eienskappe van golwe is diffraksie.

DEFINISIE: Diffraksie

Diffraksie is die vermoë van ‘n golf om uit te sprei in golffronte soos die golf deur ‘n
klein opening of om ‘n skerp hoek voortplant.

Byvoorbeeld, indien twee vertrekke met ‘n deuropening verbind word en ‘n klank in
‘n uithoek van een van hulle gemaak word, sal ‘n persoon in die ander kamer die
klank hoor asof die oorsprong by die deur is.

Wat die tweede kamer aanbetref, is die vibrerende lug in die deuropening die bron
van die klank.

Wanneer golwe dus deur klein openinge beweeg lyk dit asof hulle om die kant buig
omdat daar nie genoeg punte op die golffront is om weer ’n reguit golffront te vorm
nie. Hierdie buiging om die kante noem ons diffraksie.

Uitbreiding

Diffraksie

Die effek van buiging is duideliker by watergolwe vanweë hul langer golflengtes. Bui-
ging kan gedemonstreer word deur klein versperrings en hindernisse in ‘n golftenk
te plaas en dan die pad van die watergolwe te bestudeer soos hulle dié hindernisse
teëkom. Anders as wat jy dalk oorspronklik sou dink, gaan die golwe óm die versper-
ring beweeg na die gebied direk agter die versperring. Vervolgens word die water ag-
ter die versperring versteur. Die hoeveelheid diffraksie (die skerpheid van die buiging)
neem toe met ‘n toename in golflengte en verminder met ‘n afname in die golflengte.
In werklikheid sal daar geen opvallende diffraksie voorkom wanneer die golflengte
van die golwe kleiner is as die versperring nie.

241Hoofstuk 6. Twee- en driedimensionele golffronte

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4H

Algemene eksperiment: Diffraksie

Watergolwe in ’n golftenk kan gebruik word om diffraksie en interferensie te demon-
streer.

• Skakel die golfopwekker aan sodat dit golwe met ’n hoë frekwensie (kort golf-
lengte) maak.

– Plaas ’n paar hindernisse (bv. ’n baksteen of liniaal) een-vir-een in die golf-
tenk. Wat gebeur met die golffronte soos hulle naby of verby die hinder-
nisse voortplant? Skets jou waarnemings.

– Hoe verander die buiging wanneer jy die grootte van die voorwerp veran-
der?

• Stel nou die frekwensie van die golfopwekker laer sodat dit golwe met langer
golflengtes maak.

– Plaas dieselfde voorwerpe (weer een-vir-een) in die golftenk. Wat gebeur
met die golffronte soos hulle naby of verby die hindernisse voortplant?
Skets weereens jou waarnemings.

– Hoe verskil die buiging van die hoër frekwensie geval?

• Verwyder alle hindernisse uit die golftenk en plaas ’n tweede golfopwekker in
die tenk. Skakel die opwekkers aan sodat hulle gelyktydig begin en dieselfde
frekwensie het.

– Wat sien jy wanneer die twee stelle golffronte mekaar ontmoet?

– Kan jy areas van opbouende en afbrekende steuring, ook konstruktiewe en
destruktiewe interferensie genoem, uitwys?

• Skakel nou die opwekkers aan sodat hulle uit fase is (maw. begin hulle sodat
hulle op verskillende tye golwe maak).

– Wat sien jy wanneer die twee stelle golffronte mekaar ontmoet?

– Kan jy areas van opbouende en afbrekende steuring, ook konstruktiewe en
destruktiewe interferensie genoem, uitwys?

6.5 Diffraksie deur ’n enkelspleet ESE4J

Golwe buig wanneer hulle hindernisse teëkom. Hoekom gebeur dit? Wanneer ons
Huygens se beginsel toepas word dit meer duidelik. Dink aan ‘n golffront wat teen ‘n
versperring met ‘n spleet daarin bots; slegs die punte op die golffront wat die spleet
binnegaan kan voortgaan om voorwaarts bewegende golwe uit te stuur. Omdat baie
van die golffront deur die versperring gestuit is, stuur die punte op die randte van
die spleet golwe uit wat rondom die randte buig. Die skets hieronder wys hoe dié
benadering gebruik kan word om te verstaan wat gebeur.

242 6.5. Diffraksie deur ’n enkelspleet

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4J

Voordat die golffront die hindernis tref genereer dit nog ’n voorwaarts bewegende
golffront (pas Huygens se beginsel hier toe). Wanneer die hindernis die meeste van
die golffront blokkeer het, kan jy sien dat die voorwaarts bewegende golffront buig
rondom die spleet, omdat die sekondêre golwe waarmee dit interaksie moes hê om ’n
reguit golffront te vorm deur die hindernis blokkeer is.

Indien jy Huygens se beginsel inspan sal jy sien dat die golffronte nie meer reguit lyne
is nie.

Diffraksiepatrone ESE4K

Deur nou Huygens se beginsel verder aan te wend kan ons selfs meer leer oor wat
gebeur nadat die golffront die versperring tref.

Elke punt op die golffront wat deur die spleet beweeg tree op soos ‘n puntbron. Ons
kan oor die gevolge hiervan dink indien ons analiseer wat gebeur wanneer twee punt-
bronne naby aan mekaar is en golffronte uitstuur met dieselfde golflengte en frekwen-
sie. Hierdie twee puntbronne verteenwoordig die puntbronne op die twee randte van
die spleet en ons noem hulle bron A en bron B.

Elke puntbron stuur golffronte van die rand van die spleet uit. In die diagram wys ons
die opeenvolgende golffronte wat deur elke puntbron uitgestuur word. Die swart lyne
wys kruine in die golwe wat deur die puntbronne uitgestuur word en die grys lyne
verteenwoordig trôe. Ons merk die plekke waar konstruktiewe interferensie (kruin
ontmoet ‘n kruin of trog ontmoet ‘n trog) plaasvind met ‘n soliede diamant en plekke
waar destruktiewe interferensie plaasvind (trog ontmoet ‘n kruin) plaasvind met ‘n hol
diamant. Wanneer die golffront ‘n versperring tref sal by sommige plekke op die ver-
sperring konstruktiewe interferensie plaasvind en op ander plekke weer destruktiewe
interferensie gebeur.

243Hoofstuk 6. Twee- en driedimensionele golffronte

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4K

A B

Die meetbare effek van die konstruktiewe- of destruktiewe interferensie by ‘n versper-
ring hang van die tipe golwe waarmee ons werk af. Indien ons met klankgolwe doenig
is sal dit byvoorbeeld baie raserig wees by die punte langs die versperring waar kon-
struktiewe interferensie plaasvind en stil waar destruktiewe interferensie gebeur.

NOTA:
Die patroon van konstruktiewe en dan destruktiewe interferensie wat ‘n end vanaf ‘n
enkele spleet gemeet word, kom voor vanweë twee eienskappe van golwe, buiging en
steuring. Soms word hierdie patroon ‘n steurpatroon (of interferensiepatroon) genoem
en soms ‘n diffraksiepatroon of buigpatroon. Beide benoemings is korrek en beide
eienskappe word benodig vir die patroon om waarneembaar te wees. Ter wille van
konsekwentheid sal ons dit ‘n diffraksiepatroon in die res van die boek noem.

Die sterkte van die diffraksiepatroon vir ‘n enkele, nou spleet lyk só:

A B

Die prent hierbo wys hoe die golffronte inmeng om die diffraksiepatroon te vorm. Die
kruine stem ooreen met die plekke waar die golwe opbouend bymekaartel en die trôe
is waar afbrekende steuring gebeur. Wanneer jy na die prentjie kyk sal jy sien dat,
wanneer die golflengte (die afstand tussen twee opeenvolgende kruine/trôe) verskil,
die patroon ook sal verskil. Byvoorbeeld, indien die golflengte halveer word, sal die
skets só lyk:

244 6.5. Diffraksie deur ’n enkelspleet

A B

Die mate van diffraksie is afhanklik van die golflengte. Ons kan die verspreiding van
die punte van konstruktiewe en destruktiewe interferensie vergelyk deur die gemerkte
punte saam te teken vir die twee gevalle. Ons moet die sentrale maksimum vir die
twee gevalle in lyn kry om die verskil te kan sien. In die geval waar die golflengte
kleiner is, sal daar kleiner hoeke tussen die lyne van konstruktiewe en destruktiewe
interferensie wees.

A B

Dit hang ook af van die wydte van die spleet. ’n Verandering in die wydte sal die
afstand tussen die punte gemerk A en B in die skets verander.

A B

Ons kan die verspreiding van die punte van konstruktiewe en destruktiewe interferen-
sie vergelyk deur die gemerkte punte saam te teken vir die twee gevalle. Ons moet
die sentrale maksimum vir die twee gevalle in lyn kry om die verskil te kan sien. In
die geval waar die golflengte kleiner is, sal daar kleiner hoeke tussen die lyne van
konstruktiewe en destruktiewe interferensie wees.

245Hoofstuk 6. Twee- en driedimensionele golffronte

Die effek van spleetwydte en golflengte op diffraksiepatrone ESE4M

Deur gebruik te maak van ons diagramme kan ons sien dat die mate van buiging deur
die spleet afhang van die spleetwydte en die golflengte van die golwe. Hou nouer die
spleet, hoe meet is die buiging. Hoe korter die golflengte, hoe minder buiging is daar.
Die mate van diffraksie is:

diffraksie ∝ λ

w
waar λ die golflengte van die golf, en w die wydte van die spleet is.

Ons kan vasstel of hierdie verhouding sin maak deur spesiale gevalle te oorweeg. Baie
groot en baie klein waardes word in elk van die teller en die noemer ingestel om te
sien watter gedrag ons kan verwag. Dit is nie ’n berekening nie, maar net ’n toets oor
wat die uitkoms gaan wees as ons die golflengte of spleetwydte verander.

• Stel λ = 1 en w baie groot, die resultaat sal wees 1
baie groot getal wat ’n baie klein

getal lewer. Vir ’n baie groot spleetwydte is daar baie min diffraksie.

• Stel λ = 1 en w baie klein, die resultaat sal 1
baie klein getal wees, wat ’n baie groot

getal lewer. Daarom, vir ’n baie klein spleetwydte, is daar ’n groter mate van dif-
fraksie (dit maak sin, omdat jy met ’n puntbron werk wat sirkelvormige golffronte
uitstuur).

• Stel λ baie groot en w = 1, die resultaat sal baie groot getal
1 wees, wat ’n baie groot

getal lewer. Daarom, vir ’n baie groot golflengte, is daar ’n groot mate van
diffraksie.

• Stel λ baie klein en w = 1, die resultaat sal baie klein getal
1 wees wat ’n baie klein

getal lewer. Daarom is daar baie min diffraksie met ’n baie kort golflengte.

Golfgeaardheid van lig ESE4N

In Graad 10 het ons geleer van elektromagnetiese straling en dat sigbare lig ’n klein
gedeelte van die EM spektrum uitmaak. EM straling is ’n golf, so ons sal diffraksie van
sigbare lig waarneem as dit ’n hindernis tref of deur ’n spleet beweeg. In die alledaagse
lewe merk jy nie diffraksie van lig rondom voorwerpe of deur oop deure of vensters
op nie. Dit is omdat die golflengte van lig baie klein is en die ’splete’ soos deure en
vensters redelik groot is.

Ons kan alledaagse getalle in die vergelyking:

diffraksie ∝ λ

w

stel om te sien hoeveel diffraksie ons verwag. Wit lig is ’n samestelling van lig van
baie verskillende kleure en elke kleur het ’n ander golflengte en frekwensie. Om
dinge eenvoudiger te maak, laat ons net aan een kleur dink: groen lig het byvoorbeeld
’n golflengte van 532 × 10-9 m. As ’n golffront van groen lig ’n huis se muur met ’n
oop deur tref wat 1 m wyd is, wat verwag ons om te sien?

diffraksie ∝ λ

w

∝ 532× 10-9 m
1 m

∝ 532× 10-9

246 6.5. Diffraksie deur ’n enkelspleet

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4M
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4N

Figuur 6.3: ’n Diffraksierooster wat groen lig weerkaats

Die uitkoms is ’n baie klein getal daarom verwag ons ’n baie klein mate van diffraksie.
Die effek is in der waarheid so klein dat die menslike oog dit nie kan waarneem nie.
Ons kan diffraksie van groen lig waarneem, maar vir ons om diffraksie ∝ 1 te kry,
moet die golflengte en die spleetwydte dieselfde getal hê. Ons weet dus dat diffraksie
waarneembaar is wanneer die golflengte en die spleetwydte dieselfde is. Ons kan
nie die golflengte van groen lig verander nie, maar ons kry ’n voorwerp naamlik ’n
diffraksierooster wat baie smal splete het wat ons kan gebruik om diffraksie van lig
mee te bestudeer. Ons laat golffronte van groen lig ’n diffraksierooster tref en plaas ’n
skerm aan die ander kant. Ons kan waarneem waar die intensiteit van die lig op die
skerm hoog is en waar dit laag is. Vir groen lig deur ’n spesifieke diffraksierooster lyk
die patroon van die groen lig op die skerm as volg:

Blou lig met ’n golflengte van 450 × 10-9 m en dieselfde diffraksierooster sal die vol-
gende resultaat lewer:

Uitgewerkte voorbeeld 2: Diffraksie

VRAAG

Twee diffraksiepatrone word hieronder gegee. Bepaal watter een die langer golflengte
het deur na die kenmerke van die diffraksiepatrone te kyk. Die eerste patroon is vir
groen lig.

Die tweede patroon is vir rooi lig:

Dieselfde diffraksierooster word gebruik om beide diffraksiepatrone voort te bring.

OPLOSSING

Stap 1: Bepaal wat benodig word

Ons moet die diffraksiepatrone vergelyk om inligting te kry oor die golflengtes ten
einde te besluit watter een langer is. Ons weet dat die diffraksie patroon afhanklik is
van die golflengte en die spleetwydte deur:

diffraksie ∝ λ

w

247Hoofstuk 6. Twee- en driedimensionele golffronte

Die diffraksierooster is dieselfde in beide gevalle daarom weet ons dat die spleetwydte
konstant is.

Stap 2: Ontleed patrone

Ons sien onmiddelik dat die rooi patroon wyer is as die groen patroon. Daar is dus
meer diffraksie vir die rooi lig, dit beteken dat:

diffraksierooi > diffraksiegroen
λrooi

w
>

λgroen

w
λrooi > λgroen

Stap 3: Finale antwoord

Die golflengte van die rooi lig is langer as die van die groen lig.

Oefening 6 – 1:

1. Hoe sal die enkelspleet diffraksie patroon wat verkry word verander as die wydte
van die spleet wat die patroon lewer verminder word?

2. ’n Breekwater by die ingang van ’n hawe bestaan uit ’n rots hindernis wat ’n
50 m wye opening het. Watergolwe met golflengte 20 m nader die opening reg
van voor af. Lig met ’n golflengte van 500 × 10-9 m tref ’n enkelspleet met ’n
wydte van 30× 10-9 m. Watter golwe word die meeste gebuig?

3. Vir die diffraksie patroon hieronder, skets die veranderinge wat jy verwag om
waar te neem indien:

a) die golflengte langer word

b) die golflengte korter word

c) die spleetwydte vermeerder word

d) die spleetwydte verminder word

e) die frekwensie van die golf afneem

f) die frekwensie van die golf toeneem

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 2756 2. 2757 3a. 2758 3b. 2759 3c. 275B 3d. 275C
3e. 275D 3f. 275F

www.everythingscience.co.za m.everythingscience.co.za

248 6.5. Diffraksie deur ’n enkelspleet

http://www.everythingscience.co.za/@@emas.search?SearchableText=2756
http://www.everythingscience.co.za/@@emas.search?SearchableText=2757
http://www.everythingscience.co.za/@@emas.search?SearchableText=2758
http://www.everythingscience.co.za/@@emas.search?SearchableText=2759
http://www.everythingscience.co.za/@@emas.search?SearchableText=275B
http://www.everythingscience.co.za/@@emas.search?SearchableText=275C
http://www.everythingscience.co.za/@@emas.search?SearchableText=275D
http://www.everythingscience.co.za/@@emas.search?SearchableText=275F
www.everythingscience.co.za
m.everythingscience.co.za

Bereken maksima en minima [NIE IN CAPS NIE] ESE4P

Hierdie afdeling is vir verryking, gaan na die opsomming aan die einde van die hoof-
stuk as jy CAPS volg.

Daar is ’n formule waarmee ons kan vasstel wat die piek en minima in die interferen-
siespektrum is. Daar sal meer as een minimum wees. Daar is dieselfde hoeveelheid
minima aan beide kante na die piek toe. Die afstand vanaf die piek na die tweede mi-
nimum aan beide kante is ook dieselfde en is in werklikheid spieëlbeelde van mekaar.
Ons merk die eerste minimum wat ooreenstem met ’n positiewe hoek van die middel
af as m = 1 en die eerste een aan die ander kant (’n negatiewe hoek vanaf die middel)
as m = −1; die tweede stel minima word gemerk as m = 2 en m = −2 ensovoorts.

λ y
n

θ

w

Die vergelyking vir die hoek waarteen die minima voorkom word in die definisie
hieronder gegee:

DEFINISIE: Interferensie minima

Die hoek waarteen die minima in die interferensie patroon voorkom is:
sin θ = mλ

w
waar
θ is die hoek met die minimum
w is die spleetwydte
λ is die golflengte van die invallende golffronte
m is die minimum orde, m = ±1,±2,±3, ...

Uitgewerkte voorbeeld 3: Diffraksie minima

VRAAG

’n Spleet met ’n wydte van 2511 nm het rooi lig met ’n golflengte van 650 nm wat op
dit inval. Die gediffrakteerde lig word op ’n skerm geprojekteer. By watter hoek sal
die eerste minimum wees?

OPLOSSING

Stap 1: Kyk wat gegee is

Ons weet dat ons te doen het met diffraksiepatrone wat deur die diffraksie van lig wat
deur ’n spleet beweeg veroorsaak word. Die spleet het ’n opening van 2511 nm wat

249Hoofstuk 6. Twee- en driedimensionele golffronte

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4P

2511× 10-9 m is en ons weet dat die golflengte van die lig 650 nm is, dit stem ooreen
met 650 × 10-9 m. Ons wil die hoek tot die eerste minima bereken, so ons weet dat:
m = 1.

Stap 2: Toepaslike beginsels

Ons weet dat daar ’n verwantskap tussen die spleetwydte, golflengte en hoekgrootte
tussen die sentrale piek en die minima van die interferensiepatroon is: sin θ = mλ

w

Ons kan hierdie verwantskap gebruik om die hoekgrootte tot die minimum te vind
deur die inligting wat gegee is daarin in te stel en vir die hoekgrootte op te los.

Stap 3: Stel in

sin θ =
650× 10-9 m
2511× 10-9 m

sin θ =
650

2511
sin θ = 0,258861012

θ = sin−1 0,258861012

θ = 15◦

Die eerste minimum is 15◦ vanaf die sentrale maksimum.

Uitgewerkte voorbeeld 4: Diffraksie minima

VRAAG

’n Spleet met ’n wydte van 2511 nm het groen lig met ’n golflengte van 532 nm wat
daarop skyn. Die lig wat gediffrakteer is, word op ’n skerm geprojekteer. Wat is die
hoekgrootte van die eerste minimum?

OPLOSSING

Stap 1: Kyk wat gegee is

Ons weet dat ons te doen het met diffraksiepatrone wanneer lig deur ’n spleet beweeg
en gediffrakteer word. Die spleet se wydte is 2511 nm, wat 2511 × 10-9 m is, en ons
weet die golflengte van die lig is 532 nm, wat met 532 × 10-9 m is. Ons wil die hoek
van die eerste minimum bepaal, so ons weet dat m = 1.

Stap 2: Toepaslike beginsels

Ons weet dat daar ’n verwantskap tussen die spleetwydte, golflengte en hoekgrootte
tussen die sentrale piek en die minima van die interferensiepatroon is: sin θ = mλ

w

Ons kan hierdie verwantskap gebruik om die hoekgrootte tot die minimum te vind,

250 6.5. Diffraksie deur ’n enkelspleet

deur die inligting wat gegee is daarin in te stel en vir die hoekgrootte op te los.

Stap 3: Stel in

sin θ =
532× 10-9 m
2511× 10-9 m

sin θ =
532

2511
sin θ = 0,211867782

θ = sin−1 0,211867782

θ = 12.2◦

Die eerste minimum is by 12,2◦ vanaf die sentrale piek.

Jy kan uit die formule sin θ = mλ
w aflei dat ’n kleiner hoek tussen die sentrale piek

en die minimum verkry word in die interferensiepatroon, indien die golflengte kleiner
is en die spleetwydte dieselfde bly. Dit is iets wat jy vanuit die twee uitgewerkte
voorbeelde kon aflei. Gaan terug en kyk of die antwoorde sin maak. Vra jouself af
watter lig die langer golflengte het, watter lig die groter hoek gee, en wat jy sal verwag
as ’n langer golflengte in die formule ingestel word?

Uitgewerkte voorbeeld 5: Diffraksie minima

VRAAG

Lig met ’n golflengte van 532 nm val in op ’n spleet met onbekende wydte. Die lig
wat gediffrakteer is, word op ’n skerm geprojekteer en die eerste minimum word by ’n
hoek van 20,77◦ gemeet.

OPLOSSING

Stap 1: Kyk wat gegee is

Ons weet dat ons te doen het met diffraksiepatrone wanneer lig deur ’n spleet beweeg
en gediffrakteer word. Ons weet dat die golflengte van die lig 532 nm is, wat met
532× 10-9 m ooreenstem. Ons het die hoek van die eerste minimum, so ons weet dat
m = 1 en θ = 20.77◦.

Stap 2: Toepaslike beginsels

Ons weet dat daar ’n verwantskap tussen die spleetwydte, golflengte en hoekgrootte
tussen die sentrale piek en die minima van die interferensiepatroon is: sin θ = mλ

w

Ons kan hierdie verwantskap gebruik om die spleetwydte te kry. Die inligting wat
gegee is word ingestel en die vergelyking word opgelos.

Stap 3: Stel in

251Hoofstuk 6. Twee- en driedimensionele golffronte

sin θ =
532× 10-9 m

w

sin 20,77◦ =
532× 10-9

w

w =
532× 10-9

0,3546666667

w = 1500× 10-9

w = 1500 nm

Die spleetwydte is 1500 nm.

Sien simulasie: 275G op www.everythingscience.co.za

6.6 Opsomming ESE4Q

Sien aanbieding: 275H op www.everythingscience.co.za

• ’n Golffront is ’n denkbeeldige lyn wat golwe wat in fase verbind is.

• Huygens se beginsel lui dat elke punt op ’n golffront dien as ’n bron van sirkel-
vormige, sekondêre golwe. Na ’n tyd t, is die nuwe posisie van die golffront dié
van ’n raaklyn wat aan die sekondêre golwe getrek word.

• Diffraksie is die vermoë van ‘n golf om uit te sprei in golffronte soos die golf
deur ‘n klein opening of om ‘n skerp hoek voortplant.

• Wanneer ’n golf deur ’n spleet beweeg ondergaan dit diffraksie. Diffraksie is
wanneer die golf of golffront uitsprei of ’buig’ rondom die kante van ’n voorwerp.

• Die mate van diffraksie hang af van die spleetwydte en die golflengte van die golf
met: diffraksie ∝ λ

w waar λ die golflengte van die golf is en w die spleetwydte.

Oefening 6 – 2:

1. In die diagram hieronder word die kruine van die golffronte met swart lyne en die
trôe met grys lyne aangedui. Merk al die punte waar konstruktiewe interferensie
tussen twee golwe plaasvind en waar destruktiewe interferensie plaasvind. Sê of
die interferensie ’n piek of ’n trog lewer.

252 6.6. Opsomming

http://www.everythingscience.co.za/@@emas.search?SearchableText=275G
http://www.everythingscience.co.za/
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4Q
http://www.everythingscience.co.za/@@emas.search?SearchableText=275H
http://www.everythingscience.co.za/

A B

C

2. Vir ’n spleetwydte van 1300 nm, orden die volgende EM golwe van die meeste
tot die minste gediffrakteer.

a) groen by: 510 nm

b) blou by: 475 nm

c) rooi by 650 nm

d) geel by: 570 nm

3. Vir lig met ’n golflengte van 540 nm, bepaal watter van die volgende spleetwyd-
tes die minimum en die maksimum hoeveelheid diffraksie sal lewer.

a) 323× 10-9 m

b) 12,47 nm

c) 21,1 pm

4. Vir lig met ’n golflengte van 635 nm, bepaal wat die spleetwydte moet wees
sodat die diffraksie minder as die hoek van diffraksie vir elkeen van die gevalle
is:

a) Water golwe by die ingang na ’n hawe met ’n rots versperring wat ’n 3 m
wye opening het. Die golwe het ’n golflengte van 16 m en nader die ope-
ning reguit.

b) Lig met ’n golflengte van 786 × 10-9 m tref ’n enkelspleet met wydte 30 ×
10-7 m.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 275J 2. 275K 3. 275M 4. 275N

www.everythingscience.co.za m.everythingscience.co.za

253Hoofstuk 6. Twee- en driedimensionele golffronte

http://www.everythingscience.co.za/@@emas.search?SearchableText=275J
http://www.everythingscience.co.za/@@emas.search?SearchableText=275K
http://www.everythingscience.co.za/@@emas.search?SearchableText=275M
http://www.everythingscience.co.za/@@emas.search?SearchableText=275N
www.everythingscience.co.za
m.everythingscience.co.za

HOOFSTUK 7

Ideale gasse

7.1 Beweging van deeltjies 256

7.2 Ideale gaswette 259

7.3 Opsomming 288

7 Ideale gasse

Ons word omring deur gasse in ons atmosfeer wat
lewe beskerm en onderhou. Ons asem daagliks
suurstof in en koolstofdioksied uit. Groen plante
neem koolstofdioksied op en stel suurstof vry. Op
een of ander manier is ons omring deur ‘n mengsel
van verskillende gasse, sommige wat ons nodig het
en ander wat skadelik is vir ons.
In hierdie hoofstuk gaan ons meer leer oor gasse en
oor die verskillende gaswette.

Sleutel Wiskunde Konsepte

• Verhoudings — Fisiese Wetenskappe, Graad 10, Wetenskaplike vaardighede

• Vergelykings — Wiskunde, Graad 10, Vergelykings en ongelykhede

• Grafieke — Wiskunde, Graad 10, Funksies en grafieke

• Eenhede en eenheidsomskakeling — Fisiese Wetenskappe, Graad 10, Weten-
skapvaardighede

7.1 Beweging van deeltjies ESE4R

Die kinetiese gasteorie ESE4S

In Graad 10 het jy geleer van die kinetiese deeltjieteorie. Die deeltjieteorie stel dit dat
alle materie uit deeltjies bestaan wat ‘n sekere hoeveelheid kinetiese energie besit wat
dit toelaat om teen verskillende snelhede te beweeg afhangende van die temperatuur
(energie) van die deeltjies. Daar is ruimtes tussen die deeltjies sowel as aantrekkings-
kragte tussen deeltjies wanneer hulle naby aan mekaar kom.

Ons gaan nou kyk na die toepassing van dieselfde idees op gasse.

Die hoof aannames vir die kinetiese gasteorie is die volgende:

• Gasse bestaan uit deeltjies (bv. atome en molekule). Die deeltjies is baie klein
in vergelyking met die afstand tussen die deeltjies.

• Hierdie deeltjies is gedurig in beweging omdat hulle kinetiese energie besit. Die
deeltjies beweeg in reguit lyne teen verskillende snelhede.

• Daar is aantrekkende kragte tussen deeltjies. Hierdie kragte is baie swak in
gasse.

• Die botsings tussen die deeltjies en die wande van die houer verander nie die
kinetiese energie in die sisteem nie.

• Die temperatuur van ‘n gas is ‘n aanduiding van die gemiddelde kinetiese ener-
gie van die deeltjies.

256 7.1. Beweging van deeltjies

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4R
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4S

Ons kan die druk en temperatuur van enige gas definieer vanuit hierdie aannames.

DEFINISIE: Druk

Die druk van ‘n gas is die aanduiding van die aantal botsings van die gasdeeltjies met
mekaar en die wande van die houer waarin hulle is.

Sien video: 275P op www.everythingscience.co.za

DEFINISIE: Temperatuur

Die temperatuur van ‘n stof is die aanduiding van die gemiddelde kinetiese energie
van die deeltjies.

Indien die gas verhit word (die temperatuur verhoog), sal die gemiddelde kinetiese
energie van die gasdeeltjies ook toeneem en wanneer die temperatuur verlaag word,
sal die gemiddelde kinetiese energie ook afneem. Indien die energie van die deeltjies
noemenswaardig afneem, vervloei die gas (word ‘n vloeistof).

Een van die aannames in die kinetiese gasteorie is dat alle deeltjies teen verskillende
snelhede beweeg. Hierdie aanname is egter slegs waar vir ‘n werklike gas. In die geval
van ‘n ideale gas aanvaar ons dat al die deeltjies in die gas dieselfde snelheid het.

In die geval van ‘n ideale gas kan ons eenvoudig praat van die snelheid van die deel-
tjies maar in die geval van ‘n werklike gas moet ons praat van die gemiddelde snelheid
van die deeltjies.

Sien video: 275Q op www.everythingscience.co.za

Gedrag van ideale en nie-ideale gasse ESE4T

In die volgende afdeling gaan ons konsentreer op gaswette vir ideale gasse.

DEFINISIE: Ideale gas

‘n Ideale gas het identiese deeltjies met ‘n nul volume, sonder enige intermolekulêre
kragte tussen die deeltjies. Die atome of molekule in ‘n idelae gas beweeg teen die-
selfde snelhede.

Byna alle gasse gehoorsaam die gaswette binne ‘n beperke druk en temperatuurgebied.
Ons kan die gaswette dus gebruik om die gedrag van werklike gasse te voorspel.

DEFINISIE: Werklike gas

Ware of werklike gasse gedra hulself baie dieselfde as ideale gasse behalwe by hoë
drukke en lae temperature.

Voor ons verder gaan om die gaswette te bekyk moet ons eers sien wat gebeur met
gasse by hoë drukke en lae temperature.

257Hoofstuk 7. Ideale gasse

http://www.everythingscience.co.za/@@emas.search?SearchableText=275P
http://www.everythingscience.co.za/
http://www.everythingscience.co.za/@@emas.search?SearchableText=275Q
http://www.everythingscience.co.za/
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4T

Wanneer ons ‘n ideale gas definieer, sê ons dat ‘n ideale gas bestaan uit identiese
deeltjies sonder volume en waar daar geen intermolekulêre kragte tussen die deeltjies
bestaan nie. Ons moet hierdie stellings van nader bestudeer, aangesien hulle die
gedrag van gasse by hoë druk en lae temperatuur sal bepaal.

1. Molekule beslaan volume

Wanneer die druk baie hoog is en
die molekule saamgepers word,
sal die volume van die molekule
saak maak. Dit beteken dat die to-
tale volume beskikbaar vir die gas-
molekule om rond te beweeg min-
der word en die frekwensie van
die botsings toeneem. Dit veroor-
saak dat die druk van die gas ver-
hoog anders as verwag sou word
van ‘n ideale gas (Figure 7.1).

ideale gas

werklike gas

V
o

lu
m

e

Druk

Figuur 7.1:

Gasse wyk af van die ge-
drag van ideale gasse by
hoë druk.

2. Aantrekkingskragte bestaan tussen molekule

By lae temperature, waar die snelheid van
die deeltjie afneem en die deeltjies nader
aan mekaar beweeg, word die intermole-
kulêre kragte duideliker. Soos die aantrek-
kingskrag tussen die deeltjies toeneem, ver-
minder die beweging van die deeltjies en
vind daar minder botsings tussen die deel-
tjies plaas. Die druk van die gas by lae tem-
perature is daarom ook laer as wat ons sou
verwag van ‘n ideale gas (Figuur 7.2). In-
dien die temperatuur laag genoeg is of die
druk hoog genoeg is, sal ‘n ware gas ver-
vloei.

id
ea

le
ga

s

w
er

kl
ik
e
ga

s

D
ru

k

Temperatuur

Figuur 7.2:

Gasse wyk af van
die gedrag van ide-
ale gasse by lae tem-
perature.

Oefening 7 – 1:

1. Som die verskille tussen ware en ideale gasse op in die volgende tabel.

Eienskap Ideale gas Werklike gas
Deeltjiegrootte
Aantrekkingskragte
Snelheid van molekule

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 275R

www.everythingscience.co.za m.everythingscience.co.za

258 7.1. Beweging van deeltjies

http://www.everythingscience.co.za/@@emas.search?SearchableText=275R
www.everythingscience.co.za
m.everythingscience.co.za

7.2 Ideale gaswette ESE4V

Daar is verskeie wette wat die gedrag van ideale gasse verklaar. Die eerste drie waarna
ons gaan kyk word onder baie streng voorwaardes toegepas. Hierdie wette word dan
saamgstel om die algemene gasvergelyking en die ideale gasvergelyking te vorm.

Voor ons na die wette begin kyk moet ons eers na ‘n paar algemene omskakelings vir
eenhede kyk.

Die volgende tabel gee die SI eenhede. Hierdie tabel toon ook aan hoe om tussen
die algemene eenhede om te skakel. Moenie bekommerd wees as sommge van die
eenhede onbekend lyk nie. Ons sal teen die einde van die hoofstuk geleentheid gehad
het om al die eenhede in aksie te sien.

Veranderlike SI Eenhede Ander eenhede

Druk (p) Pascal (Pa)

760 mm Hg = 1 atm

= 101 325 Pa

= 101,325 kPa

Volume (V) m3

1 m3 = 1 000 000 cm3

= 1000 dm3

= 1000 L
Mol (n) mol
Universele gaskonstante (R) J·K−1·mol−1

Temperatuur (K) Kelvin (K) K = ◦C + 273

Tabel 7.1: Omskakelingstabel wat die SI meeteenhede en algemene omskakelings aantoon.

Twee baie bruikbare volumeverhoudings om te onthou is 1 mL = 1 cm3 en 1 L =
1 dm3.

Boyle se wet: Druk en volume van ‘n ingeslote gas ESE4W

As jy al ooit probeer het om die suier van ‘n spuit of fietspomp in te druk terwyl jou
vinger die opening toehou, sou jy Boyle se wet in aksie gesien het. Die volgende
eksperiment sal jou toelaat om die wet in aksie te sien.

DEFINISIE: Boyle se wet

Die druk van ‘n vaste hoeveelheid gas is omgekeerd eweredig aan die volume so lank
as wat die temperatuur konstant bly.

Informele eksperiment: Boyle se wet

Doel:

Om Boyle se wet te bevestig.

259Hoofstuk 7. Ideale gasse

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4V
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4W

Apparaat:

Boyle se wet apparaat (‘n spuit of fietspomp verbind aan ‘n drukmeter)

Metode:

1. Gebruik die pomp om die spuit (of glasbuis) te vul totdat die drukmeter ‘n mak-
simum waarde toon. Neem waar wat die druk en volume lesings is.

2. Laat stadig van die lug vry totdat die druk met ongeveer 20 eenhede gedaal het.
(die eenhede sal afhang van dit wat die drukmeter meet bv. kPa).

3. Laat die stelsel stabiliseer vir ongeveer 2 minute en lees dan die volume af.

4. Herhaal die twee stappe tot jy ses pare druk-volume lesings het.

Uitslae:

Skryf jou resultate in die volgende tabel. Onthou dat die druk- en volume-eenhede
deur die apparaat wat gebruik word bepaal word.

Druk Volume

Wat gebeur met die volume soos die druk afneem?

Stip jou lesings op ‘n grafiek van druk as funksie van volume (in ander woorde stip die
druk op die x-as en die volume op die y-as). Druk is die onafhanklike veranderlike wat
ons verander om te sien wat met die volume gebeur.

Stip jou resultate op ‘n grafiek van druk as funksie van die inverse van volume (in
ander woorde 1

V . Bereken die waarde van 1 gedeel deur die volume lesing uit vir elke
volume lesing).

Wat bemerk jy by by elke grafiek?

260 7.2. Ideale gaswette

Gevolgtrekking:

Indien die volume van die gas afneem, sal die druk van die gas toeneem. Indien die
volume van die gas toeneem sal die druk van die gas afneem. Die resultaat ondersteun
die wet van Boyle.

In die bostaande eksperiment het die volume van die gas verminder toe die druk ver-
hoog is en het die volume van die gas toegeneem toe die druk verminder is. Dit staan
bekend as ‘n omgekeerde verwantskap (meer-minder verwantskap). Die omgekeerde
verwantskap tussen druk en volume word getoon in Figuur 7.3.

D
ru

k

Volume

Figuur 7.3: Grafiek wat die omgekeerde verwantskap tussen druk en volume aantoon.

Kan jy die kinetiese gasteorie gebruik om die verwantskap tussen die druk en die
volume van ‘n ingeslote gas te verduidelik? Kom ons dink daaraan. Indien jy die
volume van ‘n gas verminder, beteken dit dat dieselfde hoeveelheid deeltjies in ‘n
kleiner volume voorkom en sal die gasdeeltjies meer gereeld met mekaar en die wande
van die houer in aanraking kom. Ons sê egter dat druk ‘n aanduiding is van die aantal
botsings van die gasdeeltjies met mekaar en die wande van die houer waarin dit is.
Daarom volg dit dat, indien die volume afneem, die aantal botsings toeneem en die
druk daardeur sal verhoog. Die omgekeerde is ook waar dat indien die volume van die
gas vermeerder word daar minder gereelde botsings sal voorkom en die druk gevolglik
sal afneem.

Robert Boyle is die wetenskaplike aan wie die ontdekking dat die druk en volume van
‘n gasmonster omgekeerd eweredig is, toegedig word. Dit kan gesien word wanneer
‘n grafiek van die druk teenoor die inverse van die volume getrek word. Die grafiek
lewer ‘n reguitlyn wanneer die waardes gestip word. Die verwantskap word in Figuur
7.4 getoon.

261Hoofstuk 7. Ideale gasse

D
ru

k

1/Volume

Figuur 7.4: Die grafiek van druk teenoor die inverse van die volume lewer ‘n reguitlyn. Dit
toon aan dat die druk en die volume omgekeerd eweredig is aan mekaar.

Ons het sopas gesien dat die druk van ‘n gas omgekeerd eweredig is aan die volume
van die gas mits die temperatuur konstant bly. Ons kan die verwantskap simbolies
skryf as

p ∝ 1

V

waar ∝ eweredig beteken en ons 1
V skryf om die omgekeerde eweredigheid aan te

toon.

Hierdie vergelyking kan ook soos volg geskryf word:

p =
k

V

waar k ‘n eweredigheidskonstante (die konstante waarde van die verhouding van twee
eweredige hoeveelhede x en y) is. Indien ons die vergelyking herrangskik kan ons sê
dat:

pV = k

DIe vergelyking beteken dat die produk van die druk en die volume van ‘n vaste hoe-
veelheid gas altyd dieselfde waarde (k) sal gee by konstante temperatuur. As voor-
beeld,

p1V1 = k

p2V2 = k

waar die onderskrifte 1 en 2 verwys na twee pare druk en volume lesings vir dieselfde
gas by dieselfde temperatuur.

Hieruit kan ons sê dat:
p1V1 = p2V2

Ons kan ook veralgemeen en sê dat

p1V1 = p2V2

= p3V3

= pnVn

Ons kan in ander woorde enige twee pare lesings gebruik en dit hoef nie die eerste en
die tweede lesing te wees nie, maar dit kan die eerste en derde of die tweede en die
vyfde lesing wees.

262 7.2. Ideale gaswette

FEIT
Het jy geweet dat die
meganismes betrokke in
asemhaal ook met die
wet van Boyle te doen
het? Net onder die longe
is daar ‘n spier wat
bekend staan as die
diafragma. Wanneer
iemand inasem, beweeg
die diafragma afwaarts en
word dit platter sodat die
volume van die longe kan
toeneem. Wanneer die
long se volume toeneem,
sal die druk in die longe
afneem (die wet van
Boyle). Aangesien lug
altyd van ‘n hoë druk na
‘n lae druk beweeg, sal
lug nou van buite af in
die long ingeforseer word
omdat die lugdruk buite
die liggaam hoër is as die
lugdruk in die longe. Die
omgekeerde vind plaas
wanneer iemand uitasem.
Die diafragma beweeg
dan opwaarts en
veroorsaak dat die
longvolume afneem. Die
druk in die longe sal
toeneem, en die lug wat
binne-in die longe is sal
uitgeforseer word na die
laer druk buite die
liggaam.

Wanneer jy die waarde van k bepaal vir enige paar druklesings uit die bostaande
eksperiment en daarna die k vir enige ander paar druklesings bepaal sal jy vind dat
die antwoord dieselfde is.

As jy byvoorbeeld

p1 = 1 atm

p2 = 2 atm

V1 = 4 cm3

V2 = 2 cm3

het en die eerste druk en volume lesing gebruik gee dit

k = p1V1

k = (1 atm)(4 cm3)

= 4 atm·cm3

terwyl die gebruik van die tweede volume en druk lesing gee:

k = p2V2

= (2 atm)(2 cm3)

= 4 atm·cm3

Onthou dat die wet van Boyle twee toestande benodig. Die eerste is dat die aantal
van die gas konstant moet bly. Indien jy lug vrylaat uit die houer waarin dit toegemaak
is, sal die druk afneem saam met die volume en die omgekeerde eweredigheid sal
nie meer bestaan nie. Tweedens moet die temperatuur konstant bly. Afkoeling of
verhitting van materie laat dit gewoonlik uitsit of inkrimp of laat die druk toeneem
of afneem. In die eksperiment sal die gas uitsit wanneer ons dit verhit en meer krag
benodig word om die suier in posisie te hou. Weereens sal die verhouding wat bestaan
nie meer geld nie.

Sien simulasie: 275S op www.everythingscience.co.za

Voor ons na ‘n paar berekeninge met die wet van Boyle kyk, moet ons onself eers
bekend maak met verskillende eenhede vir druk en volume. Die volume eenhede
behoort reeds aan jou bekend te wees vanuit die vorige grade en sal normaalweg die
volgende wees: cm3 , dm3, m3 of L. Die SI-eenheid vir volume is m3.

Druk word gemeet in verskillede eenhede. Ons kan druk meet in milimeter kwik
(mm Hg), pascal (Pa) of atmosfere (atm). Die SI-eenheid vir druk is Pa. Gebruik tabel
7.1 vir die omskakeling tussen eenhede.

Uitgewerkte voorbeeld 1: Boyle se wet

VRAAG

‘n Monster helium beslaan ‘n volume van 160 cm3 by 100 kPa en 25 ◦C. Watter
volume sal dit beslaan indien die druk verander word na 80 kPa terwyl die temperatuur
onveranderd gelaat word?

263Hoofstuk 7. Ideale gasse

http://www.everythingscience.co.za/@@emas.search?SearchableText=275S
http://www.everythingscience.co.za/

WENK
Dit is nie in die
voorbeeld nodig om na
SI-eenhede om te skakel
nie. Die omskakeling van
druk en volume na ander
eenhede behels
vermenigvuldiging.
Indien jy die eenhede in
die vergelyking sou
verander sal dit aan beide
kante van die vergelyking
plaasvind, en sal die
vermenigvuldiging
weerskante mekaar
uitkanselleer. Aangesien
dit nie nodig is om SI te
gebruik nie. moet ons
egter seker maak dat ons
dieselfde eenhede deur
die hele vergelyking
gebruik. Dit geld nie vir
al die vergelykings wat
ons later nog sal hanteer
en waar SI-eenhede moet
gebruik moet word nie.

OPLOSSING

Stap 1: Skryf al die inligting wat jy in verband met die gas het neer

p1 = 100 kPa

p2 = 80 kPa

V1 = 160 cm3

V2 =?

Stap 2: Gebruik ‘n geskikte gaswet om die onbekende veranderlike te bereken

Omdat die temperatuur van die gas konstant bly, kan die volgende vergelyking gebruik
word.

p2V2 = p1V1

Stap 3: Vervang die bekende waardes in die vergelyking (maak seker dat die eenheid
vir elke veranderlike dieselfde is) en bereken die onbekende waarde.

(80)V2 = (100)(160)

(80)V2 = 16 000

V2 = 200 cm3

Die volume wat die gas beslaan by ‘n druk van 80 kPa is 200 cm3.

Stap 4: Kontroleer jou antwoord

Boyle se wet stel dit dat die druk omgekeerd eweredig is aan die volume. Aangesien
die volume afgeneem het moet die druk toeneem. Ons antwoord vir die volume is
groter as die oorspronklike volume en daarom is ons antwoord moontlik.

Uitgewerkte voorbeeld 2: Boyle se wet

VRAAG

Die volume van ‘n gasmonster neem toe vanaf 2,5 L tot 2,8 L terwyl die temperatuur
konstant gehou word. Wat is die finale druk van die gas onder hierdie toestande indien
die aanvanklike druk van die gas 695 Pa was?

264 7.2. Ideale gaswette

OPLOSSING

Stap 1: Skryf al die inligting wat jy in verband met die gas het neer

V1 = 2,5 L

V2 = 2,8 L

p1 = 695 Pa

p2 =?

Stap 2: Kies ‘n toepaslike gaswet om die onbekende veranderlike te bereken.

Die gasmonster is by ‘n konstante temperatuur en daarom kan ons Boyle se wet ge-
bruik:

p2V2 = p1V1

Stap 3: Vervang die bekende waardes in die vergelyking (maak seker dat die eenheid
vir elke veranderlike dieselfde is) en bereken die onbekende waarde.

(2,8)p2 = (695)(2,5)

(2,8)p2 = 1737,5

p2 = 620,5 kPa

Die druk van die gas by ‘n volume van 2,8 L is 620,5 kPa

Stap 4: Kontroleer jou antwoord

Boyle se wet stel dit dat die druk omgekeerd eweredig is aan die volume. Aangesien
die volume toegeneem het moet die druk afneem. Ons waarde vir die druk is laer as
die oorspronklike druk en daarom kan ons antwoord moontlik wees.

Oefening 7 – 2: Boyle se wet

1. ‘n Onbekende gas het ‘n aanvanklike druk van 150 kPa en ‘n volume van 1 L
terwyl die temperatuur konstant gehou word. Die volume neem toe tot 1,5 L.
Bereken die druk by hierdie volume.

2. ‘n Fietspomp bevat 250 cm3 lug by ‘n druk van 90 kPa. Indien die lug saamgepers
word verlaag die volume tot 200 cm3. Wat is die druk van die lug in die pomp
by die nuwe volume?

265Hoofstuk 7. Ideale gasse

3. Die lug binne ‘n spuit beslaan ‘n volume van 10 cm3 en oefen ‘n druk van
100 kPa uit. Indien die punt van die spuit geseël word en die suier ingedruk
word, neem die druk toe tot 120 kPa. Wat is die volume van die ingeslote gas in
die spuit nou?

4. Gedurende ‘n ondersoek om die verband tussen die druk en volume van ‘n
ingeslote gas by konstante temperatuur te vind, is die volgende resulate verkry:

Volume (dm3) 12 16 20 24 28 32 36 40

Druk (kPa) 400 300 240 200 171 150 133 120

a) Teken ‘n grafiek van druk (p) teenoor volume (V). Volume word op die x-as
en druk op die y-as geplaas. Verduidelik die verwantskap wat jy sien.

b) Teken ‘n grafiek van p teenoor
1

V
. Beskryf die verwantskap wat jy in die

grafiek sien.

c) Ondersteun jou bevindinge die wet van Boyle? Verduidelik jou antwoord.

5. Masoabi en Justine eksperimenteer met Boyle se wet. Beide gebruik dieselfde
hoeveelheid gas. Die data wat hulle gebruik is in die onderstaande tabel:

Masoabi Justine
Aanvanklik Finaal Aanvanklik Finaal

Temperatuur (K) 325 350 325 325
Volume (dm3) 1 3 1 3

Druk (Pa) 650 233 650 217

Masoabi en Justine stry oor wie reg is.

a) Bereken die finale druk wat verwag sal word deur die aanvanklike druk en
volume asook die finale volume te gebruik.

b) Wie het Boyle se wet reg gevolg en waarom?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 275T 2. 275V 3. 275W 4. 275X 5. 275Y

www.everythingscience.co.za m.everythingscience.co.za

Charles se wet: Volume en temperatuur van ‘n ingeslote gas ESE4X

Die wet van Charles beskryf die verband tussen die volume en die temperatuur van
‘n gas. Die wet is die eerste keer deur Joseph Louis Gay-Lussac in 1802, gepupli-
seer. Hy het egter ongepubliseerde navorsing van Jacques Charles, van die jaar 1787,
aangehaal. Die wet stel dit dat die volume van ‘n gegewe massa van ‘n ideale gas sal
toeneem of afneem met dieselfde faktor as die toename of afname van die temperatuur
(in Kelvin) van die gas by konstante druk. Nog ‘n manier om die wet te stel is om te sê

266 7.2. Ideale gaswette

http://www.everythingscience.co.za/@@emas.search?SearchableText=275T
http://www.everythingscience.co.za/@@emas.search?SearchableText=275V
http://www.everythingscience.co.za/@@emas.search?SearchableText=275W
http://www.everythingscience.co.za/@@emas.search?SearchableText=275X
http://www.everythingscience.co.za/@@emas.search?SearchableText=275Y
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4X

dat die temperatuur en volume van die ingeslote gas direk eweredig is.

DEFINISIE: Charles se wet

Die volume van ‘n ingeslote gasmonster is direk eweredig aan sy Kelvin temperatuur
mits die druk van die gas konstant gehou word.

Informele eksperiment: Charles se wet

Doel:

Om Charles se wet te demonstreer.

Apparaat:

glasbottel (bv. leë glas Coke bottel), ballon, beker of kastrol, water, warmplaat

Metode:

1. Plaas die ballon oor die opening van die leë bottel.

2. Vul die beker of kastrol met water en plaas dit op die warmplaat.

3. Laat staan die bottel in die beker/kastrol en skakel die plaat aan.

4. Neem waar wat gebeur met die ballon.

Resultate:

Jy behoort waar te neem dat die ballon begin uitsit. Soos die lug in die bottel verhit
word, sal die druk toeneem wat veroorsaak dat die volume ook moet toeneem. Aan-
gesien die volume van die bottel nie kan toeneem nie beweeg die lug in die ballon in
en veroorsaak dit dat die ballon uitsit.

Gevolgtrekking:

Die temperatuur en volume van die gas is direk eweredig aan mekaar. Wanneer die
een toeneem sal die ander een ook toeneem.

Jy kan dit ook sien as jy die bottel in die yskas plaas. Die ballon sal krimp na die bottel
vir ‘n kort rukkie in die yskas was.

Wiskundig kan die verband tussen die temperatuur en druk soos volg voorgestel word:

V ∝ T

In ander woorde, die volume is direk eweredig aan die temperatuur.

Of, vervang die eweredigheidsteken met die eweredigheidskonstante (k):

V = kT

267Hoofstuk 7. Ideale gasse

Indien die vergelyking geherrangskik word, is

V

T
= k

of

V1

T1
= k

V2

T2
= k

Vn

Tn
= k

Ons kan dus sê dat:
V1

T1
=

V2

T2

Die vergelyking van die verwantskap tussen volume en temperatuur lewer ’n reguit-
lyngrafiek.

As ons egter hierdie grafiek teken deur die Celsius-temperatuurskaal te gebruik (dws
die ◦C eenheid), stem die nulpunte van temperatuur en volume nie ooreen nie. As die
volume nul is, is die temperatuur eintlik −273 ◦C (Figuur 7.5).

V
o

lu
m

e
(c

m
3
)

-273◦ C 0◦ C Temperatuur

Figuur 7.5: Die verhouding tussen volume en temperatuur, soos vertoon op die Celsius-
temperatuurskaal.

’n Ander temperatuur skaal, die Kelvin-skaal moet gebruik word. Aangesien nul op
die Celsius-skaal ooreenstem met ’n Kelvin-temperatuur van −273 ◦C, kan ons sê dat:

Kelvin-temperatuur (TK) = Celsius-temperatuur (TC) + 273

Ons kan dan skryf:

TK = TC + 273 of TC = TK − 273

Die grafiek van temperatuur teenoor volume kan nou op op die Kelvin-skaal geteken
word. Sien Figuur 7.6.

268 7.2. Ideale gaswette

V
o

lu
m

e
0 Temperatuur (K)

Figuur 7.6: Die volume van ’n gas is direk eweredig aan die temperatuur, mits die druk van
die gas konstant bly.

Sien video: 275Z op www.everythingscience.co.za

Kan jy Charles se wet verduidelik in terme van die kinetiese teorie van gasse? As
die temperatuur van ’n gas toeneem, neem die gemiddelde spoed van die molekules
toe. Hulle bots meer dikwels en met groter impak teen die wande van die houer.
Hierdie botsings druk die wande van die houer terug wat veroorsaak dat die gas nou
’n groter volume beslaan as in die begin. Ons het dit in die eerste demonstrasie gesien.
Aangesien die glashouer nie kon uitsit nie, het die gas die ballon uitgestoot.

Uitgewerkte voorbeeld 3: Charles se wet

VRAAG

By ’n temperatuur van 298 K beslaan ’n sekere hoeveelheid van CO2 gas ’n volume
van 6 L. As die volume van die gas afneem na 5,5 L, by watter temperatuur sal dit nou
wees? Aanvaar dat die druk konstant bly.

OPLOSSING

Stap 1: Skryf al die inligting wat jy in verband met die gas het neer

V1 = 6 L

V2 = 5,5 L

T1 = 298 K

T2 =?

Stap 2: Herlei die gegewe waardes na SI eenhede indien nodig.

Aangesien die temperatuur se data in Kelvin is, is geen herleiding nodig nie.

Stap 3: Kies die gasvergelyking wat jou in staat sal stel om die onbekende verander-
like te bereken

269Hoofstuk 7. Ideale gasse

http://www.everythingscience.co.za/@@emas.search?SearchableText=275Z
http://www.everythingscience.co.za/

Die druk bly konstant terwyl die volume en temperatuur verander. Die hoeveelheid
gas bly ook konstant, dus kan ons Charles se wet gebruik:

V1

T1
=

V2

T2

Stap 4: Vervang die gegewe waardes in die vergelyking en bereken die onbekende
veranderlike

6

298
=

5,5

T2

0,0201 . . . =
5,5

T2

(0,0201 . . .)T2 = 5,5

T2 = 273,2 K

Die gas sal by ’n temperatuur van 273,2 K wees.

Stap 5: Kontroleer jou antwoord

Volgens Charles se wet is temperatuur direk eweredig aan die volume. In hierdie
voorbeeld neem die volume af, dus moet die temperatuur ook afneem. Ons antwoord
gee ’n laer finale temperatuur as die oorspronklike temperatuur, dus is dit korrek.

Uitgewerkte voorbeeld 4: Charles se wet

VRAAG

Ammoniumchloried en kalsiumhidroksied word toegelaat om te reageer. Die ammo-
niak wat tydens die reaksie vrygestel word word in ’n gasspuit opgevang (’n spuit wat
baie min wrywing ervaar sodat die suier vryelik kan beweeg). Die gas word toegelaat
om tot by kamer temperatuur van 20 ◦C te kom. Die volume van die ammoniak is
122 mL. Dit word nou in ’n waterbad gesit by ’n temperatuur van 32 ◦C. Wat sal
die volume wees as die spuit in die bad gelos word vir 1 hour (aanvaar dat die suier
vryelik beweeg)? (Deur die spuit so lank in die bad te los, kan ons seker wees dat die
hoeveelheid gas by die hoër temperatuur is.)

OPLOSSING

Stap 1: Skryf al die inligting wat jy in verband met die gas het neer

270 7.2. Ideale gaswette

WENK
Let op dat die
temperatuur na Kelvin
herlei moet word
aangesien die
verandering na Celsius
optelling behels en nie
vermenigvuldiging nie
(soos in die geval van
druk en volume).

V1 = 122 mL

V2 =?

T1 = 20 ◦C

T2 = 7 ◦C

Stap 2: Herlei die gegewe waardes na SI eenhede indien nodig.

In hierdie geval moet die temperatuur na Kelvin helei word, dus:

T1 = 20 + 273 = 293 K

T2 = 32 + 273 = 305 K

Stap 3: Kies die gasvergelyking wat jou in staat sal stel om die onbekende verander-
like te bereken

Die druk bly konstant terwyl die volume en temperatuur verander. Die hoeveelheid
gas bly ook konstant, dus kan ons Charles se wet gebruik:

V2

T2
=

V1

T1

Stap 4: Vervang die gegewe waardes in die vergelyking en bereken die onbekende
veranderlike

V2

305
=

122

293
V2

305
= 0,416 . . .

V2 = 127 mL

Die volume lesing op die spuit sal 127 mL wees nadat die spuit vir een uur in die
waterbad gelos is.

Stap 5: Kontroleer jou antwoord

Charles se wet stel dit dat die temperatuur direk eweredig is aan die volume. In hierdie
voorbeeld verhoog die temperatuur, dus moet die volume ook verhoog. Die antwoord
gee ’n hoër finale volume as die oorspronklike volume, dus is dit korrek.

271Hoofstuk 7. Ideale gasse

FEIT
Jy sal sien dat na hierdie
wet verwys word as
Gay-Lussac se wet of ook
as Amonton se wet. Baie
wetenskaplikes het op
dieselfde tyd aan
dieselfde probleem
gewerk en dit is dus
moeilik om te weet wie
eintlik ’n spesifieke wet
ontdek het.

Oefening 7 – 3: Charles se wet

1. Die tabel hieronder gee die temperatuur (in ◦C) van heliumgas by verskillende
volumes by konstante druk.

Volume (L) Temperatuur (◦C)
1,0 −161,9

1,5 −106,7

2 −50,8

2,5 4,8

3,0 60,3

3,5 115,9

a) Teken ’n grafiek wat die verhouding tussen temperatuur en volume aan-
toon.

b) Beskryf jou waarneming hierbo.

c) As jy die grafiek ekstrapoleer (m.a.w. verleng die grafiek terugwaarts al het
jy nie die gegewe data nie), by watter temperatuur sal dit die x-as sny?

d) Wat is betekenisvol aangaande hierdie temperatuur?

e) Gebruik Charles se wet en meld watter gevolgtrekkings jy hieruit kan maak.

2. ’n Monster stikstofmonoksied (NO) gas is by ’n temperatuur van 8 ◦C en be-
slaan ’n volume van 4,4 dm3. Watter volume sal die monster gas beslaan as die
temperatuur toeneem tot 25 ◦C?

3. ’n Monster suurstof (O2) gas is by ’n temperatuur van 340 K en beslaan ’n volume
van 1,2 dm3. Wat sal die temperatuur van die gas wees as die volume afneem
na 200 cm3?

4. Verduidelik wat sal gebeur as jy Charles se wet probeer bewys en van die gas in
die proses laat ontsnap.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 2762 2. 2763 3. 2764 4. 2765

www.everythingscience.co.za m.everythingscience.co.za

Druk-temperatuur verwantskap ESE4Y

Die druk van ’n gas is direk eweredig aan die temperatuur by konstante volume (Figuur
7.7). Onthou dat as die temperatuur van ’n gas toeneem, die kinetiese energie van die
deeltjies in die gas ook toeneem. Dit veroorsaak dat die deeljies vinniger beweeg
en meer dikwels met mekaar en die wande van die houer bots. Aangesien druk ’n
maatstaf is van botsings, neem die druk toe as die temperatuur toeneem. Die druk van
’n gas sal afneem as die temperatuur afneem.

272 7.2. Ideale gaswette

http://www.everythingscience.co.za/@@emas.search?SearchableText=2762
http://www.everythingscience.co.za/@@emas.search?SearchableText=2763
http://www.everythingscience.co.za/@@emas.search?SearchableText=2764
http://www.everythingscience.co.za/@@emas.search?SearchableText=2765
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4Y

D
ru

k
0 Temperatuur (K)

Figuur 7.7: Die verwantskap tussen temperatuur en druk van ’n gas

Op dieselfde manier wat ons met die ander gaswette te werk gegaan het, kan ons die
verwantskap tussen temperatuur en druk in simbole soos volg voorstel:

T ∝ p,

dus:

p = kT

Deur herrangskikking kry ons:
p

T
= k

en dus, mits die hoeveelheid van die gas dieselfde bly (by konstante volume) volg:

p1
T1

=
p2
T2

Uitgewerkte voorbeeld 5: Druk-temperatuur verwantskap

VRAAG

By ’n temperatuur van 298 K het ’n sekere hoeveelheid suurstof (O2) gas ’n druk van
0,4 atm. Wat sal die temperatuur van die gas wees as die druk toeneem tot 0,7 atm?

OPLOSSING

Stap 1: Skryf al die inligting wat jy in verband met die gas het neer

T1 = 298 K

T2 =?

p1 = 0,4 atm

p2 = 0,7 atm

Stap 2: Herlei die gegewe waardes na SI-eenhede indien nodig

273Hoofstuk 7. Ideale gasse

Die temperatuur is reeds in Kelvin. Ons hoef nie die druk te herlei na pascal toe nie.

Stap 3: Kies die gasvergelyking wat jou in staat sal stel om die onbekende verander-
like te bereken

Die volume is konstant terwyl die druk en temperatuur verander. Die hoeveelheid gas
bly ook konstant, dus kan ons die druk-temperatuur verwantskap gebruik:

p1
T1

=
p2
T2

Stap 4: Vervang die gegewe waardes in die vergelyking en bereken die onbekende
veranderlike

0,4

298
=

0,7

T2

0,0013 . . . =
0,7

T2

(0,0013 . . .)T2 = 0,7

T2 = 521,5 K

Die temperatuur sal in 521,5 K wees.

Stap 5: Kontroleer jou antwoord

Die druk-temperatuur verwantskap stel dit dat die druk direk eweredig is aan die tem-
peratuur. In hierdie voorbeeld neem die druk toe, dus moet die temperatuur ook
toeneem. Ons antwoord lewer ’n hoër finale temperatuur as die oorspronklike tempe-
ratuur, dus is dit korrek.

Uitgewerkte voorbeeld 6: Druk-temperatuur verwantskap

VRAAG

’n Gegewe volume koolstofmonoksied (CO) gas het ’n temperatuur van 32 ◦C by ’n
druk van 680 Pa. As die temperatuur afneem tot 15 ◦C, wat sal die druk dan wees?

OPLOSSING

Stap 1: Skryf al die inligting wat jy in verband met die gas het neer

274 7.2. Ideale gaswette

T1 = 32 ◦C

T2 = 15 ◦C

p1 = 680 Pa

p2 =?

Stap 2: Herlei die gegewe waardes na SI-eenhede indien nodig

Ons moet die gegewe temperature na Kelvin-temperature herlei

T1 = 32 + 273

= 305 K

T2 = 15 + 273

= 288 K

Stap 3: Kies die gasvergelyking wat jou in staat sal stel om die onbekende verander-
like te bereken

p2
T2

=
p1
T1

Stap 4: Vervang die gegewe waardes in die vergelyking en bereken die onbekende
veranderlike

p2
288

=
680

305
p2
288

= 2,2295 . . .

p2 = 642,1 Pa

Die druk sal 642,1 Pa wees.

Stap 5: Kontroleer jou antwoord

Die druk-temperatuur verwantskap stel dit dat die druk direk eweredig is aan die tem-
peratuur. In hierdie voorbeeld neem die temperatuur af, dus moet die druk ook af-
neem. Ons antwoord lewer ’n laer finale druk as die oorspronklike druk, dus is dit
korrek.

Oefening 7 – 4: Druk-temperatuur verwantskap

1. Die tabel hieronder toon die temperatuur (in ◦C) van helium onder verskillende

275Hoofstuk 7. Ideale gasse

drukwaardes by konstante volume.

Druk (atm) Temperatuur (◦C) Temperatuur (K)
1,0 20

1,2 78,6

1,4 137,2

1,6 195,8

1,8 254,4

2,0 313

a) Herlei al die temperatuur-data na Kelvin.

b) Die grafiek toon die verwantskap tussen temperatuur en druk.

c) Beskryf jou waarneming hierbo.

2. ’n Silinder wat metaangas bevat by ’n temperatuur van 15 ◦C oefen ’n druk van
7 atm uit. As die temperatuur in die silinder toeneem tot 25 ◦C, wat sal die druk
wat die gas nou uitoefen wees?

3. ’n Silinder propaangas by ’n temperatuur van 20 ◦C oefen ’n druk van 8 atm uit.
As die silinder in sonlig geplaas word, styg die temperatuur tot 25 ◦C. Wat sal
die druk van die gas binne die silinder wees by hierdie temperatuur?

4. ’n Haarsproeikannetjie kan gas by ’n hoë druk bevat. Op die kannetjie is die
volgende gedruk: “Moenie naby ’n vlam bring nie. Moenie in ’n vuur gooi nie.
Hou weg van hitte.” Gebruik jou kennis van die druk en temperatuur van gasse
om te verduidelik waarom dit gevaarlik is om nie aan die waarskuwing gehoor
te gee nie.

5. ’n Silinder asetileen gas is by ’n temperatuur van 291 K. Die druk in die silinder
is 5 atm. Hierdie silinder kan ’n druk van 8 atm weerstaan voordat dit ontplof.
Wat is die maksimum temperatuur waarby die silinder veilig gestoor kan word?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 2766 2. 2767 3. 2768 4. 2769 5. 276B

www.everythingscience.co.za m.everythingscience.co.za

Die algemene gasvergelyking ESE4Z

Al die gaswette wat tot dusver beskryf is, berus op die feit dat die hoeveelheid gas en
een ander veranderlike (temperatuur, druk of volume) konstant bly. Aangesien dit in
die meeste gevalle onwaarskynlik is, is dit handig om die verwantskappe in een ver-
gelyking saam te vat. Ons gebruik Boyle se wet en die druk-temperatuur verwantskap
om die algemene gasvergelyking af te lei.

Boyle se wet: p ∝ 1

V
(T = konstant)

Met ander woorde, druk is omgekeerd eweredig aan volume mits die temperatuur
konstant bly.

276 7.2. Ideale gaswette

http://www.everythingscience.co.za/@@emas.search?SearchableText=2766
http://www.everythingscience.co.za/@@emas.search?SearchableText=2767
http://www.everythingscience.co.za/@@emas.search?SearchableText=2768
http://www.everythingscience.co.za/@@emas.search?SearchableText=2769
http://www.everythingscience.co.za/@@emas.search?SearchableText=276B
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE4Z

WENK
Onthou dat die algemene
gasvergelyking slegs
geldig is as die massa (of
aantal mol) van die gas
dieselfde bly.

Druk-temperatuur: p ∝ T (V = konstant)

Met ander woorde, druk is direk eweredig aan temperatuur mits die volume konstant
bly.

As ons nou beide volume en temperatuur verander, is die twee verwantskappe steeds
geldig, maar dit sal gelyk wees aan ’n ander eweredigheidskonstante.

As ons hierdie verwantskappe kombineer, kry ons:

p ∝ T

V

Let op dat die druk steeds direk eweredig is aan die temperatuur en omgekeerd ewe-
redig is aan die volume.

As ons die eweredigheidkonstante, k, invoer, kry ons:

p = k
T

V

Na herrangskikking volg:
pV = kT

Ons kan hierdie verwantskap ook soos volg oorskryf:

pV

T
= k

As die ingeslote massa gas dieselfde bly, kan ons dus sê dat:

p1V1

T1
=

p2V2

T2

In bostaande vergelyking dui die onderskrifte 1 en 2 op twee verskillende druk en
volume lesings vir dieselfde massa gas onder verskillende toestande. Dit staan bekend
as die algemene gasvergelyking. Temperatuur is altyd in Kelvin en die eenhede wat
vir druk en volume gebruik word moet dieselfde aan beide kante van die vergelyking
wees.

Uitgewerkte voorbeeld 7: Algemene gasvergelyking

VRAAG

Aan die begin van ’n reis het ’n vragmotor se band ’n volume van 30 dm3 en dit is by
’n druk van 170 kPa. Die temperatuur van die band is 16 ◦C. Aan die einde van die
reis het die volume van die band toegeneem tot 32 dm3 en die temperatuur van die
lug binne die band is 40 ◦C. Wat is die druk binne die band aan die einde van die
reis?

277Hoofstuk 7. Ideale gasse

OPLOSSING

Stap 1: Skryf al die inligting wat jy in verband met die gas het neer

T1 = 16 ◦C

T2 = 40 ◦C

V1 = 30 dm3

V2 = 32 dm3

p1 = 170 kPa

p2 =?

Stap 2: Herlei die gegewe waardes na SI eenhede indien nodig

Ons moet die gegewe temperature na Kelvin temperature herlei

T1 = 16 + 273

= 289 K

T2 = 40 + 273

= 313 K

Stap 3: Kies die gasvergelyking wat jou in staat sal stel om die onbekende verander-
like te bereken

Temperatuur, druk en volume is almal veranderlikes, dus moet ons die algemene gas-
vergelyking gebruik:

p2V2

T2
=

p1V1

T1

Stap 4: Vervang die gegewe waardes in die vergelyking en bereken die onbekende
veranderlike

(32)p2
313

=
(170)(30)

289
(32)p2
313

= 17,647 . . .

(32)p2 = 5523,529 . . .

p2 = 172,6 kPa

Die druk sal 172,6 kPa wees.

278 7.2. Ideale gaswette

Uitgewerkte voorbeeld 8: Algemene gasvergelyking

VRAAG

’n Hoeveelheid gas oefen ’n druk uit van 100 kPa by 15 ◦C. Die volume onder hierdie
toestande is 10 dm3. Die druk verhoog tot 130 kPa en die temperatuur verhoog tot
32 ◦C. Wat is die nuwe volume van die gas?

OPLOSSING

Stap 1: Skryf al die inligting wat jy in verband met die gas het neer

T1 = 15 ◦C

T2 = 32 ◦C

p1 = 100 kPa

p2 = 130 kPa

V1 = 10 dm3

V2 =?

Stap 2: Herlei die gegewe waardes na SI eenhede indien nodig

In hierdie geval moet die temperatuur na Kelvin helei word, dus:

T1 = 15 + 273 = 288 K

T2 = 32 + 273 = 305 K

Stap 3: Kies die gasvergelyking wat jou in staat sal stel om die onbekende verander-
like te bereken

Ons gebruik die algemene gasvergelyking:

p2V2

T2
=

p1V1

T1

Stap 4: Vervang die gegewe waardes in die vergelyking en bereken die onbekende
veranderlike

(130)V2

305
=

(100)(10)

288
(130)V2

305
= 3,47 . . .

(130)V2 = 1059,027 . . .

V2 = 8,15 dm3

Die volume is dan 8,15 dm3.

279Hoofstuk 7. Ideale gasse

Uitgewerkte voorbeeld 9: Algemene gasvergelyking

VRAAG

’n Silinder propaangas word by ’n temperatuur van
298 K gehou. Die gas oefen ’n druk van 5 atm uit
en die silinder bevat 4 dm3 gas. As die druk in die
silinder verhoog word tot 5,2 atm en 0,3 dm3 van
die gas lek uit, wat is die temperatuur van die gas
nou?

OPLOSSING

Stap 1: Skryf al die inligting wat jy in verband met die gas het neer

T1 = 298 K

T2 =?

V1 = 4 dm3

V2 = 4− 0,3 = 3,7 dm3

p1 = 5 atm

p2 = 5,2 atm

Stap 2: Herlei die gegewe waardes na SI eenhede indien nodig

Die data vir temperatuur is alreeds in Kelvin. Al die ander waardes is in dieselfde
eenhede.

Stap 3: Kies die gasvergelyking wat jou in staat sal stel om die onbekende verander-
like te bereken

Aangesien die volume, druk en temperatuur verander, moet ons die algemene gasver-
gelyking gebruik.

p1V1

T1
=

p2V2

T2

Stap 4: Vervang die gegewe waardes in die vergelyking en bereken die onbekende
veranderlike

(5)(4)

298
=

(5,2)(3,7)

T2

0,067 . . . =
19,24

T2

(0,067 . . .)T2 = 19,24

T2 = 286,7 K

Die temperatuur sal in 286,7 K wees.

280 7.2. Ideale gaswette

WENK
’n Joule kan gedefinieer
word as Pa·m3. So
wanneer jy die ideale
gasvergelyking gebruik,
moet jy die SI-eenhede
gebruik om seker te maak
dat jy die korrekte
antwoord kry.

Oefening 7 – 5: Die algemene gasvergelyking

1. ’n Geslote gassisteem het ’n aanvanklike volume van 8 L en ’n temperatuur van
100 ◦C. Die druk van die gas is onbekend. As die temperatuur van die gas
verminder tot 50 ◦C en die gas ’n volume van 5 L beslaan en die druk van die
gas is 1,2 atm, wat was die aanvanklike druk van die gas?

2. ’n Ballon is gevul met helium by 27 ◦C en ’n druk van 1,0 atm. As die ballon styg,
vermeerder die volume van die ballon met ’n faktor van 1,6 en die temperatuur
verlaag tot 15 ◦C. Wat is die finale druk van die gas (aanvaar dat niks ontsnap
het nie)?

3. 25 cm3 van gas by 1 atm het ’n temperatuur van 25 ◦C. Wanneer die gas saam-
gepers word tot 20 cm3, verhoog die temperatuur van die gas tot 28 ◦C. Bereken
die finale druk van die gas.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 276C 2. 276D 3. 276F

www.everythingscience.co.za m.everythingscience.co.za

Die ideale gasvergelyking ESE52

In die vroeë 1800’s, het Amedeo Avogadro opgemerk dat monsters van verskillende
gasse met dieselfde volume, by spesifieke temperatuur en druk, dieselfde hoeveelheid
vry bewegende deeltjies bevat (atome of molekules).

DEFINISIE: Avogadro se wet

Gelyke volume gas by dieselfde temperatuur en druk bevat dieselfde hoeveelheid mo-
lekules.

Jy sal onthou vanuit die vorige afdeling dat ons verskillende gasvergelykings gekombi-
neer het om een te kry, wat temperatuur, volume en druk insluit. In hierdie vergelyking

pV

T
= k

is die waarde van k verskillend vir verskillende massas van ’n gas.

Ons vind dat wanneer ons k vir 1 mol van ’n gas bereken kry ons:

pV

T
= 8,314

Hierdie resultaat het ’n spesiale naam. Dit is die universele gaskonstante,R. R word
gemeet in eenhede van J·K−1·mol−1. Dit maak nie saak watter gas ons gebruik nie,
1 mol van daardie gas sal dieselfde konstante hê.

281Hoofstuk 7. Ideale gasse

http://www.everythingscience.co.za/@@emas.search?SearchableText=276C
http://www.everythingscience.co.za/@@emas.search?SearchableText=276D
http://www.everythingscience.co.za/@@emas.search?SearchableText=276F
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE52

WENK
Alle hoeveelhede in die
vergelyking:

pV = nRT

moet in dieselfde
eenhede as die R waarde
wees. Met ander woorde,
SI eenhede moet regdeur
die vergelyking gebruik
word.

As ons nou hierdie resultaat uitbrei na enige aantal mol van ’n gas, kry ons die vol-
gende:

pV

T
= nR

waar n die aantal mol van ’n gas is.

Herrangskik hierdie vergelyking en jy kry:

pV = nRT

Dit is die ideale gasvergelyking. Wanneer jy met hierdie vergelyking werk moet alle
eenhede in SI eenhede wees.

Sien video: 276G op www.everythingscience.co.za

Uitgewerkte voorbeeld 10: Ideale gasvergelyking

VRAAG

Twee mol suurstofgas (O2) beslaan ’n volume van 25 dm3 by ’n temperatuur van 40 ◦C.
Bereken die druk van die gas onder hierdie omstandighede.

OPLOSSING

Stap 1: Skryf al die inligting wat jy in verband met die gas het neer

p =?

V = 25 dm3

n = 2 mol

T = 40 ◦C

R = 8,314 J·K·mol−1

Stap 2: Herlei die gegewe waardes na SI-eenhede indien nodig

Ons moet die temperatuur na Kelvin omskakel en die volume na m3:

V =
25

1000
= 0,025 dm3

T = 40 + 273 = 313 K

Stap 3: Kies die gasvergelyking wat jou in staat sal stel om die onbekende verander-
like te bereken

Ons verander alles (temperatuur, druk, volume en hoeveelheid gas) daarom moet ons
die ideale gasvergelyking gebruik.

pV = nRT

282 7.2. Ideale gaswette

http://www.everythingscience.co.za/@@emas.search?SearchableText=276G
http://www.everythingscience.co.za/

Stap 4: Vervang die gegewe waardes in die vergelyking en bereken die onbekende
veranderlike

(0,025 m3)(p) = (2 mol)(8,314 J·K−1·mol−1)(313 K)

(0,025 m3)(p) = 5204,564 Pa·m3

p = 208 182,56 Pa

Die druk sal 208 182,56 Pa of 208,2 kPa wees.

Uitgewerkte voorbeeld 11: Ideale gasvergelyking

VRAAG

Koolstofdioksiedgas (CO2) word geproduseer as ’n produk van die reaksie tussen kal-
siumkarbonaat en soutsuur. Die gas wat geproduseer word word in ’n houer opgevang
van onbekende volume. Die druk van die gas is 105 kPa by ’n temperatuur van 20 ◦C.
As die aantal mol gas wat opgevang is 0,86 mol is, wat is die volume?

OPLOSSING

Stap 1: Skryf al die inligting wat jy in verband met die gas het neer

p = 105 kPa

V =?

n = 0,86 mol

T = 20 ◦C

R = 8,314 J·K·mol−1

Stap 2: Herlei die gegewe waardes na SI eenhede indien nodig

Ons moet die temperatuur na Kelvin omskakel en die druk na Pa:

p = 105× 1000 = 105 000 Pa

T = 20 + 273 = 293 K

Stap 3: Kies die gasvergelyking wat jou in staat sal stel om die onbekende verander-
like te bereken

Ons verander alles (temperatuur, druk, volume en hoeveelheid gas) daarom moet ons
die ideale gasvergelyking gebruik.

pV = nRT

283Hoofstuk 7. Ideale gasse

Stap 4: Vervang die gegewe waardes in die vergelyking en bereken die onbekende
veranderlike

(105 000 Pa)V = (8,314 J·K−1·mol−1)(293 K)(0,86 mol)

(105 000 Pa)V = 2094,96 Pa·m3

V = 0,020 m3

= 20 dm3

Die volume is 20 dm3.

Uitgewerkte voorbeeld 12: Ideale gasvergelyking

VRAAG

Stikstof (N2) reageer met waterstof (H2) volgens die volgende vergelyking:

N2 + 3H2 → 2NH3

2 mol ammoniak (NH3) gas word opgevang in a aparte gassilinder met ’n volume
van 25 dm3.Die druk van die gas is 195,89 kPa. Bereken die temperatuur van die gas
binne-in die silinder.

OPLOSSING

Stap 1: Skryf al die inligting wat jy in verband met die gas het neer

p = 195,98 Pa

V = 25 dm3

n = 2 mol

R = 8,3 J·K−1mol−1

T =?

Stap 2: Herlei die gegewe waardes na SI eenhede indien nodig

284 7.2. Ideale gaswette

Ons moet die volume omskakel na m3 en die druk na Pa:

V =
25

1000
= 0,025 m3

p = 195,89× 1000

= 195 890 Pa

Stap 3: Kies die gasvergelyking wat jou in staat sal stel om die onbekende verander-
like te bereken

pV = nRT

Stap 4: Vervang die gegewe waardes in die vergelyking en bereken die onbekende
veranderlike

(195 890)(0,025) = (2)(8,314)T

4897,25 = 16,628(T)

T = 294,52 K

Die temperatuur is 294,52 K.

Uitgewerkte voorbeeld 13: Ideale gasvergelyking

VRAAG

Bereken die aantal mol lugmolekules in ’n klaskamer met ’n lengte 10 m, ’n breedte
7 m en ’n hoogte van 2 m op ’n dag wat die temperatuur 23 ◦C en die lugdruk 98 kPa
is.

OPLOSSING

Stap 1: Bereken die volume lug in die klaskamer

Die klaskamer is ’n reghoekige prisma (verwys na meting uit Graad 10 Wiskunde).
Ons kan die volume bereken deur die volgende te gebruik:

V = lengte× breedte× hoogte

= (10)(7)(2)

= 140 m3

285Hoofstuk 7. Ideale gasse

Stap 2: Skryf al die inligting wat jy in verband met die gas het neer

p = 98 kPa

V = 140 m3

n =?

R = 8,314 J·K−1mol−1

T = 23 ◦C

Stap 3: Herlei die gegewe waardes na SI-eenhede indien nodig.

Ons moet die temperatuur omskakel na K en die druk na Pa:

T = 25 + 273 = 298 K

p = 98× 1000 = 98 000 Pa

Stap 4: Kies die gasvergelyking wat jou in staat sal stel om die onbekende verander-
like te bereken

pV = nRT

Stap 5: Vervang die gegewe waardes in die vergelyking en bereken die onbekende
veranderlike

(98 000)(140) = n(8,314)(298)

13 720 000 = 2477,572(n)

n = 5537,7 mol

Die aantal mol lugmolekules in die klaskamer is 5537,7 mol.

Oefening 7 – 6: Die ideale gasvergelyking

1. ’n Onbekende gas het ’n druk van 0,9 atm, ’n temperatuur van 120 ◦C en die
aantal mol is 0,28 mol. Wat is die volume van die monster?

2. 6 g chloorgas (Cl2) beslaan ’n volume van 0,002 m3 by ’n temperatuur van 26 ◦C.
Wat is die druk van die gas onder hierdie omstandighede?

286 7.2. Ideale gaswette

3. ’n Gemiddelde paar menslike longe bevat ongeveer 3,5 L lug na inaseming en
ongeveer 3,0 L na uitaseming. Aanvaar dat lug in jou longe by 37 ◦C en 1,0 atm
is, bepaal die aantal mol lug in ’n gewone asemteug.

4. ’n Leerder is gevra om die antwoord vir die probleem hieronder te vind:

Bereken die druk uitgeoefen deur 1,5 mol stikstofgas in ’n houer met ’n volume
van 20 dm3 by ’n temperatuur van 37 ◦C.

Die leerder skryf die oplossing neer as volg:

V = 20 dm3

n = 1,5 mol

R = 8,314 J·K−1·mol−1

T = 37 + 273 = 310 K

pT = nRV

p(310) = (1,5)(8,314)(20)

p(310) = (249,42)

= 0,8 kPa

a) Identifiseer 2 foute wat die leerder in die berekening gemaak het.

b) Is die eenhede in die finale antwoord korrek?

c) Skryf die oplossing oor, korrigeer die foute om die korrekte antwoord te kry.

5. Die meeste moderne motors word toegerus met lugsakke vir beide die bestuur-
der en die passasier. ’n Lugsak sal heeltemal opblaas in 0,05 s. Dit is belangrik
omdat ’n tipiese motorbotsing ongeveer 0,125 s duur. Die volgende reaksie van
natriumasied (’n verbinding wat in lugsakke gevind word) word geaktiveer deur
’n elektriese impuls.

2NaN3(s) → 2Na (s) + 3N2(g)

a) Bereken die massa van N2(g) wat nodig is om ’n lugsak op te blaas tot ’n
volume van 65 dm3 by 25 ◦C en 99,3 kPa. Aanvaar dat die temperatuur van
die gas konstant bly gedurende die reaksie.

b) Die reaksie hierbo produseer hitte, wat die temperatuur in die lugkussing
verhoog. Beskryf, in terme van die kinetiese teorie van gasse, hoe die
druk in die lugkussing sal verander, indien enigsins, as die gas temperatuur
terugkeer na 25 ◦C.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 276H 2. 276J 3. 276K 4. 276M 5. 276N

www.everythingscience.co.za m.everythingscience.co.za

287Hoofstuk 7. Ideale gasse

http://www.everythingscience.co.za/@@emas.search?SearchableText=276H
http://www.everythingscience.co.za/@@emas.search?SearchableText=276J
http://www.everythingscience.co.za/@@emas.search?SearchableText=276K
http://www.everythingscience.co.za/@@emas.search?SearchableText=276M
http://www.everythingscience.co.za/@@emas.search?SearchableText=276N
www.everythingscience.co.za
m.everythingscience.co.za

7.3 Opsomming ESE53

Sien aanbieding: 276P op www.everythingscience.co.za

• Die kinetiese teorie van gasse help om die gedrag van gasse onder verskillende
omstandighede te beskryf.

• Die kinetiese teorie van gasse beskryf dat gasse bestaan uit konstant bewegende
deeltjies met aantrekkende kragte tussen hulle.

• Die druk van ‘n gas is die aanduiding van die aantal botsings van die gasdeeltjies
met mekaar en die wande van die houer waarin hulle is.

• Die temperatuur van ’n stof is ’n maatstaf van die gemiddelde kinetiese energie
van die deeltjies.

• ’n Ideale gas het identiese deeltjies met geen volume en geen intermolekulêre
kragte tussen die deeltjies nie. Die atome of molekules in ’n ideale gas beweeg
teen dieselfde spoed.

• ’n Werklike gas gedra dit soos ’n ideale gas, behalwe by hoë druk en by lae tem-
peratuur. By lae temperature word die kragte tussen die molekules beduidend
en die gas sal ’n vloeistof vorm. By hoë druk raak die volume van die deeltjies
beduidend.

• Boyle se wet dui aan dat die druk van ’n vasgestelde hoeveelheid gas omgekeerd
eweredig is aan die volume wat dit beslaan, mits die temperatuur konstant bly.
Met ander woorde, pV = k of:

p1V1 = p2V2

• Charles se wet beskryf dat die volume van ’n ingeslote monster gas direk ewe-
redig is aan die Kelvin-temperatuur op voorwaarde dat die druk en hoeveelheid
gas konstant bly. Met ander woorde,VT = k of:

V1

T1
=

V2

T2

• Die druk van ’n vasgestelde massa gas is direk eweredig aan die temperatuur van
die gas as die volume daarvan konstant bly. Met ander woorde, p

T = k of:

p1
T1

=
p2
T2

• Vir Charles se wet en vir die druk-temperatuur verwantskap moet die tempera-
tuur geskryf word in Kelvin. Temperatuur in grade Celsius (◦C) kan omgeskakel
word na temperatuur in Kelvin (K) deur die volgende vergelyking te gebruik:

TK = TC + 273

• Deur Boyle se wet en die verwantskap tussen die temperatuur en druk van ’n gas
te kombineer, gee die algemene gasvergelyking wat van toepassing is so lank as
wat die aantal mol gas konstant bly. Die algemene gasvergelyking is pV

T = k, of

p1V1

T1
=

p2V2

T2

288 7.3. Opsomming

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE53
http://www.everythingscience.co.za/@@emas.search?SearchableText=276P
http://www.everythingscience.co.za/

• Avogadro se wet beskryf dat gelyke volumes gas by dieselfde temperatuur en
druk dieselfde hoeveelheid molekules bevat.

• Die universele gaskonstante (R) is 8,314 J·K−1·mol−1. Hierdie konstante word
gevind deur pV

T vir 1 mol van enige gas te bereken.

• Bogenoemde berekening kan uigebrei word en toegepas word op enige aantal
mol gas en gee die ideale gasvergelyking:

pV = nRT

In hierdie vergelyking moet SI-eenhede gebruik word. Die SI-eenheid vir volume
is m3, vir druk, Pa en vir temperatuur, K.

Fisiese Hoeveelhede
Hoeveelheid Eenheid naam Eenheid simbool
Druk (p) pascal Pa
Mol (n) mol mol
Temperatuur (T) kelvin K
Volume (V) kubieke meter m3

Oefening 7 – 7:

1. Gee een woord of term vir elk van die volgende definisies.

a) ’n Gas met identiese deeltjies, zero volume en geen intermolekulêre kragte
tussen deeltjies nie.

b) Die wet wat beskryf dat die volume van ’n gas direk eweredig is aan die
temperatuur van die gas, mits die druk en die hoeveelheid gas konstant bly.

c) ’n Maatstaf van die gemiddelde kinetiese energie van die gasmolekules.

2. Watter een van die volgende eienskappe van ’n vaste hoeveelheid gas moet
konstant gehou word gedurende ’n ondersoek na Boyle se wet?

a) digtheid

b) druk

c) temperatuur

d) volume

(IEB 2003 Paper 2)

3. Drie houers van gelyke volume word gevul met gelyke massa helium, stikstof
en koolstofdioksied onderskeidelik. Die gasse in die drie houers is almal by
dieselfde temperatuur. Watter een van die volgende stellings oor die druk van
die gasse is korrek?

a) Al drie gasse sal onder dieselfde druk verkeer

b) Helium sal die grootste druk uitoefen

c) Stikstof sal die grootste druk uitoefen

d) Koolstofdioksied sal die grootste druk uitoefen

289Hoofstuk 7. Ideale gasse

(IEB 2004 Vraestel 2)

4. Die ideale gasvergelyking word voorgestel deur pV = nRT. Watter een van die
volgende toestande is waar volgens Avogadro se hipotese?

a p ∝ 1/V (T = konstant)
b V ∝ T (p = konstant)
c V ∝ n (p, T = konstant)
d p ∝ T (n = konstant)

(DoE Voorbeeldvraestel 2, 2007)

5. Voltooi die volgende tabel deur aan te dui of die eienskap konstant of veranderlik
is vir die gegewe gaswet soos vermeld.

Wet Druk (p) Volume (V) Temperatuur
(T)

Mol (n)

Boyle se wet
Charles se
wet
Gay-Lussac
se wet
Algemene
gasvergely-
king
Ideale gas-
vergelyking

6. Gebruik jou kennis van die gaswette om die volgende stellings te verklaar.

a) Dit is gevaarlik om ’n spuitkannetjie naby ’n vlam te hou.

b) ’n Swak ontwerpte en vervaardigde drukhouer hou ’n ernstige veiligheidsri-
siko vir gebruikers in. (’n Drukhouer is ’n geslote, rigiede houer wat gebruik
word om gasse te hou by ’n druk wat hoër is as normale lugdruk).

c) Die volume van ’n motorband neem toe na ’n rit op ’n warm pad.

7. Teken die volgende assestesel oor en beantwoord die vrae wat volg:

Temperatuur (K)

Volume (m3)

0

a) Op die assestelsel, deur gebruik te maak van ’n soliede lyn, teken die
grafiek wat verkry sal word vir ’n konstante massa ideale gas by konstante
druk.

b) As die gradiënt van bostaande grafiek 0,008 m3·K−1 is, bereken die druk
wat 0,3 mol van hierdie gas sal uitoefen.

(IEB 2002 Vraestel 2)

290 7.3. Opsomming

8. Twee gassilinders, A en B, het ’n volume van 0,15 m3 en 0,20 m3 onderskeidelik.
Silinder A bevat 35 mol He gas by ’n druk p en silinder B bevat 40 mol He gas
by 5 atm. Die verhouding van die Kelvin temperature A:B is 1,80:1,00. Bereken
die druk van die gas (in kPa) in silinder A.

(IEB 2002 Vraestel 2)

9. ’n Leerder ondersoek die verhouding tussen die Celsius-temperatuur en die druk
van ’n gegewe massa heliumgas in ’n 500 cm3 geslote houer. Uit die resultate
verkry van die ondersoek trek sy die volgende grafiek:

druk
(kPa)

300

10 20 temperatuur (0C)

a) Onder die voorwaardes van hierdie ondersoek gedra heliumgas hom soos
’n ideale gas. Verduidelik kortliks waarom dit so is.

b) Van die vorm van die grafiek maak die leerder die gevolgtrekking dat die
druk van die heliumgas direk eweredig is aan die Celsius temperatuur. Is
haar gevolgtrekking korrek? Verduidelik kortliks.

c) Bereken die druk van die heliumgas by 0 ◦C.

d) Bereken die massa heliumgas in die houer.

(IEB 2003 Vraestel 2)

10. Een van die silinders van ’n motorenjin bevat 450 cm3 van ’n mengsel van lug en
petrol in die gasfase voor kompressie by ’n temperatuur van 30 ◦C en ’n druk van
100 kPa. As die volume van die silinder na kompressie afneem na een tiende
van die oorspronklike volume en die temperatuur van die gasmengsel neem toe
na 140 ◦C, bereken die druk wat nou deur die gasmengsel uitgeoefen word.

11. ’n Gas met ’n onbekende volume het ’n temperatuur van 14 ◦C . As die tempe-
ratuur van die gas toeneem tot 100 ◦C is die nuwe volume 5,5 L. Wat was die
oorspronklike volume van die gas?

12. ’n Gas beslaan ’n oorspronklike volume van 2600 mL by ’n temperatuur van
350 K .

a) As die volume afneem na 1500 mL, wat sal die temperatuur van die gas in
Kelvin wees?

b) Het die temperatuur toegeneem of afgeneem?

c) Deur van die kinetiese teorie van gasse gebruik te maak, verduidelik hierdie
verandering.

13. In ’n eksperiment om die verhouding tussen druk en temperatuur van ’n gegewe
gasmassa te bepaal, verkry ’n groep leerders die volgende resultate:

291Hoofstuk 7. Ideale gasse

Druk (kPa) 101 120 130,5 138

Temperatuur (◦C) 0 50 80 100

Totale volume gas (cm3) 250 250 250 250

a) Teken ’n reguitlyngrafiek op grafiekpapier van druk (op die afhanklike y-
as) teenoor temperatuur (op die onafhanklike x-as). Dui die punte op die
grafiek aan en voorsien jou grafiek van ’n geskikte opskrif.

b) ’n Reguitlyn grafiek deur die oorsprong is noodsaaklik om ’n wiskundige
verband tussen druk en temperatuur te verkry.
Ekstrapoleer (verleng) jou grafiek en bepaal by watter temperatuur (in ◦C)
die grafiek die temperatuur-as sal sny.

c) Skryf neer, in woorde, die verwantskap tussen druk en Kelvin-temperatuur.

d) Gebruik jou grafiek en bepaal die druk (in kPa) by 173 K. Dui op die grafiek
aan hoe jy die waarde verkry het.

e) Hoe sal die gradiënt van die grafiek bëınvloed word (indien wel) as ’n gro-
ter massa gas gebruik word? Skryf neer SLEGS toeneem, afneem of bly
dieselfde.

(DoE Voorbeeldvraestel 2, 2007)

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1a. 276Q 1b. 276R 1c. 276S 2. 276T 3. 276V 4. 276W
5. 276X 6a. 276Y 6b. 276Z 6c. 2772 7. 2773 8. 2774
9. 2775 10. 2776 11. 2777 12. 2778 13. 2779

www.everythingscience.co.za m.everythingscience.co.za

292 7.3. Opsomming

http://www.everythingscience.co.za/@@emas.search?SearchableText=276Q
http://www.everythingscience.co.za/@@emas.search?SearchableText=276R
http://www.everythingscience.co.za/@@emas.search?SearchableText=276S
http://www.everythingscience.co.za/@@emas.search?SearchableText=276T
http://www.everythingscience.co.za/@@emas.search?SearchableText=276V
http://www.everythingscience.co.za/@@emas.search?SearchableText=276W
http://www.everythingscience.co.za/@@emas.search?SearchableText=276X
http://www.everythingscience.co.za/@@emas.search?SearchableText=276Y
http://www.everythingscience.co.za/@@emas.search?SearchableText=276Z
http://www.everythingscience.co.za/@@emas.search?SearchableText=2772
http://www.everythingscience.co.za/@@emas.search?SearchableText=2773
http://www.everythingscience.co.za/@@emas.search?SearchableText=2774
http://www.everythingscience.co.za/@@emas.search?SearchableText=2775
http://www.everythingscience.co.za/@@emas.search?SearchableText=2776
http://www.everythingscience.co.za/@@emas.search?SearchableText=2777
http://www.everythingscience.co.za/@@emas.search?SearchableText=2778
http://www.everythingscience.co.za/@@emas.search?SearchableText=2779
www.everythingscience.co.za
m.everythingscience.co.za

HOOFSTUK 8

Kwantitatiewe aspekte van chemiese
verandering

8.1 Gasse en oplossings 294

8.2 Stöıchiometriese berekeninge 302

8.3 Volume verhoudings in gasagtige reaksies 314

8.4 Opsomming 316

8 Kwantitatiewe aspekte van chemiese verandering

Ons kan vandag oral om ons sien hoe belangrik dit is om dinge in akkurate hoeveel-
hede te meng. Kook of bak, medikasie neem vir siektes of voorraad aankoop, maak
almal daarop staat dat die bestanddele in die regte hoeveelhede gemeng is. Die hoe-
veelheid produk wat gevorm word is ook afhanklik van hoeveel van elke bestanddeel
gebruik is. In die hoofstuk gaan ons na van hierdie hoeveelhede kyk en hoe dit bere-
ken kan word.

In Graad 10 het ons geleer om chemiese vergelykings op te stel. Ons het ook geleer dat
baie inligting uit hierdie gebalanseerde vergelykings verkry kan word. In die hoofstuk
gaan ons die konsepte verder ondersoek deur meer te leer van gasse, oplossings en
reaksies. Ons sal die konsep van verhoogde uitsette in meer detail bespreek en ook
leer van beperkende reagente.

Sleutel Wiskunde Konsepte

• Verhouding en Eweredigheid — Fisiese Wetenskappe, Graad 10, Wetenskap-
vaardighede

• Vergelykings — Wiskunde, Graad 10, Vergelykings en ongelykhede

• Eenhede en eenheid omskakeling — Fisiese Wetenskappe, Graad 10, Weten-
skapvaardighede

8.1 Gasse en oplossings ESE54

Ons sal begin deur na gasse en oplossings te kyk en dan besin hoe om verwante
probleme op te los.

Molêre volumes van gasse ESE55

Dit is moontlik om die volume van een mol gas by standaard temperatuur en druk
(STD) te bereken deur gebruik te maak van wat ons van gasse weet.

NOTA:
STD is ’n temperatuur van 273 K en ’n druk van 101,3 kPa. Die hoeveelheid gas is
gewoonlik 1 mol.

Ons skryf al die bekende waardes van een mol gas by STD neer.

p = 101,3 kPa = 101 300 Pa

n = 1 mol

R = 8,31 J·K−1·mol−1

T = 273 K

Nou kan ons hierdie waardes in die ideale gas vergelyking in vervang:

294 8.1. Gasse en oplossings

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE54
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE55

WENK
Die standaard eenhede
wat gebruik word in
hierdie vergelyking is p in
Pa, V in m3 en T in K.
Onthou ook dat
1000 cm3 = 1 dm3 en
1000 dm3 = 1 m3.

pV = nRT

(101 300)V = (1)(8,31)(273)

(101 300)V = 2265,9

V = 0,0224 m3

V = 22,4 dm3

Die volume van 1 mol gas by STD is 22,4 dm3.

As ons dan enige hoeveelheid mol gas gehad het sou ons

Vg = 22,4ng

gekry het. Dit is nie net beperk tot een mol nie.

Uitgewerkte voorbeeld 1: Molêre gas volume

VRAAG

Wat is die volume van 2,3 mol waterstof gas by STD?

OPLOSSING

Stap 1: Bepaal die volume

Vg = (22,4)ng

= (22,4)(2,3)

= 51,52 dm3

Reaksies en gasse ESE56

Sommige reaksies vind tussen twee gasse plaas. Ons kan die volume van die gasse
bereken omdat ons weet die volume is direk eweredig aan die aantal mol.

Ons kan die volgende vergelyking gebruik:

VA =
a

b
VB

waar:

VA = volume van A

VB = volume van B

a = stöıchiometriese koëffisiënt van A

b = stöıchiometriese koëffisiënt van B

295Hoofstuk 8. Kwantitatiewe aspekte van chemiese verandering

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE56

WENK
Die getal voor die
reagens, of die produk in
’n gebalanseerde
vergelyking, word die
stöıchiometriese
koëffisiënt of
stöıchiometriese
verhouding genoem.

Uitgewerkte voorbeeld 2: Volume en gasse

VRAAG

Waterstof en suurstof reageer om water te vorm volgens die volgende vergelyking:

2H2(g) + O2(g) → 2H2O(g)

As 3 dm3 suurstof gebruik is, watter volume water is geproduseer?

OPLOSSING

Stap 1: Bepaal die volume water wat in die reaksie geproduseer is

Ons gebruik die vergelyking hierbo om die volume water benodig te bereken:

VA =
a

b
VB

VH2O =
2

1
VO2

= 2(3)

= 6 dm3

Ons kan die chemiese vergelyking in die bogenoemde voorbeeld (2H2(g) + O2(g) →
2H2O(g)) interpreteer as:

2 mol waterstof reageer met 1 mol suurstof om 2 mol water te vorm. Ons kan ook sê
dat 2 volumes waterstof reageer met 1 volume suurstof om 2 volumes water te vorm.

Uitgewerkte voorbeeld 3: Gasfase berekeninge

VRAAG

Watter volume suurstof by STD word benodig om 3,3 dm3 propaan (C3H8) heeltemal
te verbrand? (Wenk: CO2 en H2O is die produkte in alle verbranding reaksies).

OPLOSSING

Stap 1: Skryf ’n gebalanseerde vergelyking vir die volgende reaksie

C3H8(g) + 5O2(g) → 3CO2(g) + 4H2O (g)

Stap 2: Bereken die volume suurstof benodig vir die reaksie

296 8.1. Gasse en oplossings

WENK
Gedurende die
berekeninge is dit
belangrik om die
volgende te onthou:
1 dm3=1 l=1000 ml=1000 cm3,
as jy dan ’n volume in
cm3 deur 1000 deel, sal
jy die ekwivalente
volume in dm3 kry.

Ons gebruik die bestaande vergelyking om die volume suurstof benodig te bereken:

VA =
a

b
VB

VO2 =
5

1
VC3H8

= 5(3,3)

= 16,5 dm3

Oefening 8 – 1:

1. Metaan brand in suurstof en vorm dan water en koolstofdioksied volgens die
volgende vergelyking:

CH4(g) + 2O2(g) → 2H2O(g) + CO2(g)

Wat is die volume water wat geproduseer word as 4 dm3 metaan gebruik word?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 277B

www.everythingscience.co.za m.everythingscience.co.za

Oplossings ESE57

In Graad 10 het jy geleer hoe om die molêre konsentrasie van ’n oplossing te bereken.
Die molêre konsentrasie van ’n oplossing is die aantal mol opgeloste stof per liter
oplosmiddel (mol·L−1). Dit staan meer algemeen bekend as die mol opgeloste stof per
kubieke desimeter oplossing (mol·dm−3).

Om die konsentrasie te bereken gebruik ons C = n
V , waar C die molêre konsentrasie

is, n die aantal mol is en V die volume van die oplossing is.

Om die molêre konsentrasies te bereken is dit nuttig om te bepaal hoeveel opgeloste
stof ons by ’n gegewe hoeveelheid oplosmiddel moet voeg om ’n standaardoplossing
te maak.

’n Standaardoplossing is ’n oplossing waarin die konsentrasie tot ’n hoë graad van
akkuraatheid bekend is. Wanneer ons met standaardoplossings werk kan die konsen-
trasie as konstant aanvaar word.

297Hoofstuk 8. Kwantitatiewe aspekte van chemiese verandering

http://www.everythingscience.co.za/@@emas.search?SearchableText=277B
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE57

WENK
Gedurende ’n titrasie sê
ons dat die stof van
onbekende konsentrasie
getitreer word met die
standaard oplossing. ’n
Pipet is ’n meettoestel wat
gebruik word om ’n
presiese hoeveelheid
vloeistof af te meet. As jy
dus ’n pipet gebruik om
’n vloeistof by ’n fles te
voeg, sal jy sê dat die
vloeistof in die fles
gepipeteer is.

Uitgewerkte voorbeeld 4: Konsentrasie berekeninge

VRAAG

Watter massa natriumchloried (in g) moet ons in 500 cm3 water oplos om ’n standaar-
doplossing met ’n konsentrasie van 0,01 mol·dm−3 voor te berei?

OPLOSSING

Stap 1: Skakel alle hoeveelede om na die regte eenhede vir die vergelyking

Die volumes moet omgeskakel word na dm3:

V =
500

1000
= 0,5 dm3

Stap 2: Bereken die aantal mol natriumchloried benodig

C =
n

V

0,01 =
n

0,5

n = 0,005 mol

Stap 3: Skakel die mol van NaCl om na massa

Om die massa van NaCl te bepaal, het ons die molêre massa van NaCl nodig. Ons
kan dit van die periodieke tabel aflees (ons het in Graad 10 geleer hoe om die molêre
massa van ’n verbinding te bereken).

m = nM

= (0,005)(58)

= 0,29 g

Die massa natriumchloried benodig is 0,29 g

Ons gaan nou kyk na nog ’n gebruik vir konsentrasie - in titrasie berekeninge.

Titrasies

Titrasie is ’n tegniek wat gebruik word om die konsentrasie van ’n onbekende oplossing
te bepaal. Titrasies kan deur middel van baie verskillende tipes reaksies uitgevoer
word. Suur-basisreaksies en redoksreaksies word beide algemeen gebruik vir titrasies.

In Graad 10 het jy eenvoudige suur-basistitrasies gedoen. Ons gaan nou kyk na hoe
ons die konsentrasie van ’n onbekende oplossing bepaal deur ’n suur-basistitrasie te
gebruik.

298 8.1. Gasse en oplossings

Ons kan die hoeveelheid berekeninge wat ons met titrasie moet uitvoer verminder
deur die volgende te gebruik:

CAVA

a
=

CBVB

b

Die a en b is die stöıchiometriese koëffisiënte van verbindings A en B onderskeidelik.

Uitgewerkte voorbeeld 5: Titrasie berekening

VRAAG

Gebruik die vergelyking:

NaOH (aq) + HCl (aq) → NaCl (aq) + H2O (l)

25 cm3 van ’n 0,2 mol·dm−3 soutsuur oplossing is in ’n koniese fles gepipeteer en
getitreer met natriumhidroksied. Daar is bevind dat 15 cm3 van die natriumhidroksied
nodig was om die suur te neutraliseer. Bereken die konsentrasie van die natriumhi-
droksied.

OPLOSSING

Stap 1: Skryf neer wat jy alreeds weet van die reaksie en maak seker dat die vergely-
king gebalanseerd is

NaOH: V = 15 cm3

HCl: V = 25 cm3; C = 0,2 mol·dm−3

Die vergelyking is alreeds gebalanseerd.

Stap 2: Skakel die volume nou om na dm3

VNaOH =
15

1000
= 0,015 dm3

VHCl =
25

1000
= 0,025 dm3

Stap 3: Bereken die konsentrasie van die natriumhidroksied

299Hoofstuk 8. Kwantitatiewe aspekte van chemiese verandering

CAVA

a
=

CBVB

b
(0,2)(0,025)

1
=

(CNaOH)(0,015)

1
0,005 = (0,015)CNaOH

CNaOH = 0,33 mol·dm−3

Die konsentrasie van die NaOH oplossing is 0,33 mol·dm−3

Uitgewerkte voorbeeld 6: Titrasie berekening

VRAAG

4,9 g swawelsuur is opgelos in water en die finale oplossing het ’n volume van 220 cm3.
Deur gebruik te maak van ’n suur-basistitrasie is daar gevind dat 20 cm3 van die op-
lossing 10 cm3 van ’n natriumhidroksied oplossing volkome kon neutraliseer. Bereken
die konsentrasie van die natriumhidroksied in mol·dm−3.

OPLOSSING

Stap 1: Skryf ’n gebalanseerde vergelyking vir die titrasie reaksie

H2SO4(aq) + 2NaOH (aq) → Na2SO4(aq) + 2H2O (l)

Stap 2: Bereken die konsentrasie van die soutsuur oplossing

Skakel eers die volume om in dm3:

V =
220

1000
= 0,22 dm3

Bereken nou die aantal mol swawelsuur:

n =
m

M

=
4,9

98
= 0,05 mol

Nou kan ons die konsentrasie van swawelsuur bereken.

C =
n

V

=
0,05

0,22

= 0,227 mol·dm−3

Stap 3: Bereken die konsentrasie van die natriumhidroksid oplossing

Onthou dat slegs 20 cm3 of 0,02 dm3 van die swawelsuur oplossing gebruik word.

300 8.1. Gasse en oplossings

C1V1

n1
=

C2V2

n2

(0,227)(0,02)

1
=

(CNaOH)(0,01)

2
0,00454 = (0,005)CNaOH

CNaOH = 0,909 mol·dm−3

Oefening 8 – 2: Gasse en oplossings

1. Asetileen (C2H2) brand in suurstof volgens die volgende reaksie:

2C2H2(g) + 5O2(g) → 4CO2(g) + 2H2O (g)

As 3,5 dm3 van die asetileen gas verbrand word, watter volume koolstofdioksied
sal geproduseer word?

2. 130 g magnesiumchloried (MgCl2) word opgelos in 300 ml water.

a) Bereken die konsentrasie van die oplossing.

b) Watter massa magnesiumchloried word benodig sodat die konsentrasie
6,7 mol·dm−3 sal wees?

3. Met die vergelyking:

KOH (aq) + HNO3(aq) → KNO3(aq) + H2O (l)

20 cm3 van ’n 1,3 mol·dm−3 kaliumhidroksied (KOH) oplossing is met ’n pipet
na ’n koniese fles oorgedra en teen salpetersuur (HNO3) getitreer. Daar is gevind
dat 17 cm3 van die salpetersuur nodig is om die basis te neutraliseer. Bereken
die konsentrasie van die salpetersuur.

4. Met die vergelyking:

3Ca(OH)2(aq) + 2H3PO4(aq) → Ca3(PO4)2(aq) + 6H2O (l)

10 cm3 van ’n 0,4 mol·dm−3 kalsiumhidroksied (Ca(OH)2) oplossing word met
’n pipet na ’n koniese fles oorgedra en teen fosforsuur (H3PO4) getitreer. Daar
is gevind dat 11 cm3 van die fosforsuur nodig is om die basis te neutraliseer.
Bereken die konsentrasie van die fosforsuur.

5. ’n 3,7 g monster van ’n teensuurmiddel (wat meestal uit kalsiumkarbonaat be-
staan) word in water opgelos. Die finale oplossing het ’n volume van 500 ml.
25 ml van hierdie oplossing word dan met ’n pipet na ’n koniese fles oorgedra
en teen soutuur getitreer. Daar is gevind dat 20 ml van die soutuur die teensuur-
middel geheel en al neutraliseer. Wat is die konsentrasie van die soutuur?

Die vergelyking vir die reaksie is:

CaCO3(aq) + 2HCl (aq) → CaCl2(aq) + H2O (l) + CO2(g)

301Hoofstuk 8. Kwantitatiewe aspekte van chemiese verandering

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 277C 2. 277D 3. 277F 4. 277G 5. 277H

www.everythingscience.co.za m.everythingscience.co.za

8.2 Stöıchiometriese berekeninge ESE58

In Graad 10 het jy geleer hoe om ’n gebalanseerde chemiese vergelyking te skryf en
het jy begin om stöıchiometriese berekeninge te ontdek. Wanneer die verhoudings
van stowwe in ’n reaksie bekend is is dit moontlik om van stöıchiometrie gebruik te
maak om die hoeveelheid reagens of produk wat in die reaksie betrokke is te bereken.

Die volgende figure beklemtoon die verband tussen die gebalanseerde chemiese ver-
gelyking en die aantal mol:

Massa

Konsentrasie

Volume

Reagense
Mol

Produkte
Mol

Gebalanseerde
vergelyking

Massa

Konsentrasie

Volume

n = m
M

C = n
V

V = 22, 4n

n = m
M

C = n
V

V = 22, 4n

Figuur 8.1: Stöıchiometriese vloeidiagram

In Graad 10 het ons sekere begrippe in stöıchiometrie ondersoek. Ons het ondersoek
hoe om die aantal mol van ’n stof te bereken en hoe om die molekulêre massa te
bereken. Ons het ook vasgestel hoe om die molekulêre en empiriese formule van stof
te bepaal. Nou sal ons meer van hierdie begrippe ondersoek, soos byvoorbeeld die
beperkende reagense, persentasie suiwerheid en persentasie opbrengs.

Beperkende reagense ESE59

302 8.2. Stöıchiometriese berekeninge

http://www.everythingscience.co.za/@@emas.search?SearchableText=277C
http://www.everythingscience.co.za/@@emas.search?SearchableText=277D
http://www.everythingscience.co.za/@@emas.search?SearchableText=277F
http://www.everythingscience.co.za/@@emas.search?SearchableText=277G
http://www.everythingscience.co.za/@@emas.search?SearchableText=277H
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE58
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE59

Aktiwiteit: Wat is ’n beperkende reagens?

Vir hierdie aktiwiteit benodig jy wit, rooi, blou, geel, groen en pienk A4 papier velle.
(Jy kan ook ’n paar wit velle papier gebruik en hulle met kleurkryt of kokipenne in-
kleur.)

Skeur die wit vel papier in vyf stukke op. Skeur die rooi vel in tien stukke, die blou vel
in agt stukke, die geel vel in ses stukke, die groen vel in nege stukke en die pienk vel
in vier stukke op.

1. Plak twee rooi stukke op elke wit stuk papier. Is daar enige rooi of wit stukke
oor?

2. Plak ’n geel stuk op elke blou stuk. Is daar enige geel of blou stukke oor?

3. Plak drie groen stukke op elke pienk stuk. Is daar enige pienk of groen stukke
oor?

Jy behoort agter te kom dat daar geen rooi of wit stukke oor is nie. Wat die blou en
geel stukke betref, behoort daar een blou stuk oor te wees. Sover dit die groen en
pienk stukke aangaan, behoort daar een pienk stuk oor te bly.

Ons sê dat die pienk en blou stukke in oormaat was terwyl die groen en geel stukke
beperkend was. Met ander woorde, jy sou die groen en geel velle in meer stukke moes
opdeel en die pink velle in minder stukke.

In bostaande aktiwiteit kon ons die problem oplos van te min of te veel stukkies papier
deur net die velle papiere aanvanklik in meer stukke te verdeel. In Chemie kom ons
ook dikwels die probleem teë wanneer verskillende stowwe gemeng word. Ons vind
dikwels dat ons te min of te veel van ’n bepaalde stof bygooi. Dit is belangrik om te
weet dat dit gebeur en om te weet hoeveel (dit is die hoeveelhede) van die verskillende
reagense in ’n reaksie gebruik word. Die kennis word in industriële reaksies gebruik.

DEFINISIE: Beperkende reagens

’n Beperkende reagens is ’n reagens wat heeltemal in ’n chemiese reaksie opgebruik
word.

DEFINISIE: Oormatige reagens

’n Oormatige reagens is ’n reagens wat nie heeltemal tydens ’n chemiese reaksie op-
gebruik word nie.

Sien simulasie: 277J op www.everythingscience.co.za

303Hoofstuk 8. Kwantitatiewe aspekte van chemiese verandering

http://www.everythingscience.co.za/@@emas.search?SearchableText=277J
http://www.everythingscience.co.za/

Uitgewerkte voorbeeld 7: Beperkende reagense

VRAAG

Swawelsuur (H2SO4) reageer met ammoniak (NH3) en lewer die kunsmis ammonium-
sulfaat ((NH4)2SO4) volgens die volgende vergelyking:

H2SO4(aq) + 2NH3(g) → (NH4)2SO4(aq)

Wat is die maksimum massa ammoniumsulfaat wat van 2,0 kg swawelsuur en 1,0 kg
ammoniak verkry kan word?

OPLOSSING

Stap 1: Skakel die massa swawelsuur en ammoniak na aantal mol om

Aantal mol swawelsuur:

n =
m

M

=
2000

98
= 20,4 mol

Aantal mol ammoniak:

n =
m

M

=
1000

17
= 58,8 mol

Stap 2: Gebruik die gebalanseerde vergelyking om vas te stel watter van die reagense
beperkend is

Dit is nodig om vas te stel hoeveel mol van die produk ons van elke reagens kan
verkry. Hierdie twee resultate word dan met mekaar vergelyk. Die kleiner getal is die
hoeveelheid produk wat verkry kan word en die reagense wat die kleiner getal lewer,
is die beperkende faktor.

Die molverhouding van H2SO4 tot (NH4)2SO4 is 1 : 1. Dus die aantal mol (NH4)2SO4

wat uit die swawelsuur gemaak kan word is

n(NH4)2SO4
= nH2SO4 ×

stöıchiometriese koëffisiënt (NH4)2SO4

stöıchiometriese koëffisiënt H2SO4

= 20,4 mol H2SO4 ×
1 mol (NH4)2SO4

1 mol H2SO4

= 20,4 mol

Die molverhouding van NH3 tot (NH4)2SO4 is 2 : 1. Dus die aantal mol (NH4)2SO4

wat uit die ammoniak gemaak kan word is

n(NH4)2SO4
= nNH3 ×

stöıchiometriese koëffisiënt (NH4)2SO4

stöıchiometriese koëffisiënt NH3

= 58,8 mol NH3 ×
1 mol (NH4)2SO4

2 mol NH3

= 29,4 mol

Aangesien ons minder (NH4)2SO4 uit H2SO4 as uit NH3 kan vervaardig is swawelsuur
die beperkende reagens.

Stap 3: Bereken die maksimum massa ammoniumsulfaat wat vervaardig kan word

304 8.2. Stöıchiometriese berekeninge

Uit bostaande stap sien ons dat 20,4 mol (NH4)2SO4 beskikbaar is.

Die maksimum massa ammoniumsulfaat wat vervaardig kan word, word as volg bere-
ken:

m = nM

= (20,4)(132)

= 2692,8 g

= 2,6928 kg

Die maksimum massa ammoniumsulfaat wat vervaardig kan word is 2,69 kg.

Oefening 8 – 3:

1. Wanneer ’n elektriese stroom deur ’n natriumchloriedoplossing gestuur word,
word natriumhidroksied as produk gevorm volgens die volgende vergelyking:

2NaCl (aq) + H2O (l) → Cl2(g) + H2(g) + 2NaOH (aq)

Wat is die maksimum massa natriumhidroksied wat uit 4,0 kg natriumchloried
en 3,0 kg water verkry kan word?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 277K

www.everythingscience.co.za m.everythingscience.co.za

Persentasie opbrengs ESE5B

Die persentasie opbrengs van ’n reaksie is baie belangrik aangesien dit ’n aanduiding
is van hoe doeltreffend ’n reaksie is. ’n Reaksie met ’n lae persentasie opbrengs is
nie baie bruikbaar in die industrie nie. Indien ’n nuwe medisyne of pesbestryder
vervaardig word en die reaksie ’n lae persentasie opbrengs lewer, sal dit beter wees om
na ’n ander manier te soek om die produkte te vorm. Dit verminder die hoeveelheid
(dikwels baie duur) chemikalië wat jy gebruik en dit verminder die afvalstowwe wat
gevorm word.

Die persentasie opbrengs word as volg bereken:

%opbrengs =
werklike opbrengs

teoretiese opbrengs
× 100

waar die ware opbrengs die hoeveelheid produkte is wat verkry word wanneer die
reaksie uitgevoer word teenoor die teoretiese opbrengs wat vir die reaksie met behulp

305Hoofstuk 8. Kwantitatiewe aspekte van chemiese verandering

http://www.everythingscience.co.za/@@emas.search?SearchableText=277K
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5B

van stöıchiometriese metodes bereken word.

Uitgewerkte voorbeeld 8: Persentasie opbrengs

VRAAG

Swawelsuur (H2SO4) reageer met ammoniak (NH3) en lewer die kunsmis ammonium-
sulfaat ((NH4)2SO4) volgens die volgende vergelyking:

H2SO4(aq) + 2NH3(g) → (NH4)2SO4(aq)

’n Fabriekswerker voer bostaande reaksie uit (en gebruik 2,0 kg swawelsuur en 1,0 kg
ammoniak) en verkry 2,5 kg ammoniumsulfaat. Wat is die persentasie opbrengs vir
die reaksie?

OPLOSSING

Stap 1: Stel vas wat die beperkende reagens is

Die beperkende reagens vir hierdie reaksie word met behulp van dieselfde hoeveel-
hede reagense as in die vorige uitgewerkte voorbeeld bepaal, so die resultaat van
daardie berekeninge word hier gebruik.

Swawelsuur is die beperkende reagens. Die getal mol ammoniumsulfaat wat geprodu-
seer kan word, is 20,4 mol.

Stap 2: Bereken die teoretiese opbrengs van ammoniumsulfaat

Vanaf die vorige uitgewerkte voorbeeld kry ons die maksimum massa ammoniumsul-
faat wat geproduseer kan word.

Die teoretiese opbrengs (of maksimum massa) ammoniumsulfaat wat geproduseer kan
word is 2,69 kg.

Stap 3: Bereken die persentasie opbrengs

%opbrengs =
werklike opbrengs

teoretiese opbrengs
× 100

=
2,5

2,694
(100)

= 92,8%

Hierdie reaksie het ’n hoë persentasie opbrengs en sal ’n bruikbare reaksie wees om
in die industrie te gebruik.

Oefening 8 – 4:

1. Wanneer ’n elektriese stroom deur ’n natriumchloried oplossing gestuur word

306 8.2. Stöıchiometriese berekeninge

word natriumhidroksied as produk gevorm volgens die volgende vergelyking:

2NaCl + H2O → Cl2 +H2 + 2NaOH

’n Chemikus voer die reaksie hierbo uit deur 4,0 kg natriumchloried en 3,0 kg
water te gebruik. Die chemikus vind dat hulle 1,8 kg natriumhidroksied kry. Wat
is die persentasie opbrengs?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 277M

www.everythingscience.co.za m.everythingscience.co.za

Molekulêre en empiriese formules ESE5C

Molekulêre en empiriese formules is reeds bekendgestel in Graad 10. Die empiriese
formule is die eenvoudigste formule van ’n verbinding (en verteenwoordig die verhou-
ding tussen die atome van elke element in ’n verbinding). Die molekulêre formule
is die volledige of ware formule (en verteenwoordig die totale getal atome van elke
element in ’n verbinding). Jy moet ook die persentasie samestelling van ’n stof kan
onthou van Graad 10. Dit is die persentasie wat elke element bydra tot die algehele
molekulêre formule. Byvoorbeeld water (H2O) het die volgende persentasie samestel-
ling: 89% suurstof en 11% waterstof.

Uitgewerkte voorbeeld 9: Empiriese en molekulêre formule

VRAAG

Asyn, wat ons in ons huise gebruik, is ’n verdunde vorm van asynsuur. ’n Monster van
asynsuur het die volgende persentasie samestelling: 39,9% koolstof, 6,7% waterstof en
53,4% suurstof.

1. Bepaal die empiriese formule van asynsuur.

2. Bepaal die molekulêre formule van asynsuur as die molêre massa van asynsuur
60,06 g·mol−1 is.

OPLOSSING

Stap 1: Bepaal die massa

In 100 g van asynsuur, is daar: 39,9 g C, 6,7 g H en 53,4 g O.

Stap 2: Bepaal die aantal mol

n = m
M

307Hoofstuk 8. Kwantitatiewe aspekte van chemiese verandering

http://www.everythingscience.co.za/@@emas.search?SearchableText=277M
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5C

nC =
39,9

12
= 3,325 mol

nH =
6,7

1,01
= 6,6337 mol

nO =
53,4

16
= 3,3375 mol

Stap 3: Bepaal die empiriese formule

Om die empiriese formule te vind moet ons eerstens bepaal hoeveel mol van elke
element ons het. Dan deel ons die mol van elke element deur die kleinste van hierdie
getalle om die verhouding van die elemente te kry. Die verhouding word afgerond tot
die naaste heelgetal.

C H O
3,325 6,6337 3,3375

3,325
3,325

6,6337
3,325

3,3375
3,325

1 2 1

Die empiriese formule is CH2O.

Stap 4: Vind die molekulêre formule

Die molêre massa van asynsuur wanneer die empiriese formule (CH2O) gebruik is,
is 30,02 g·mol−1. Die vraag gee egter die molêre massa as 60,06 g·mol−1. Daarom
moet die werklike aantal mol van elke element dubbel soveel wees as in die empiriese

formule
(

60,06
30,02

= 2
)

. Die molekulêre formule is daarom C2H4O2 of CH3COOH.

Oefening 8 – 5:

1. ’n Monster oksaalsuur het die volgende persentasie samestelling: 26,7% koolstof,
2,2% waterstof en 71,1% suurstof .

Bepaal die molekulêre formule van oksaalsuur as die molêre massa van oksaal-
suur 90 g·mol−1 is.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 277N

www.everythingscience.co.za m.everythingscience.co.za

308 8.2. Stöıchiometriese berekeninge

http://www.everythingscience.co.za/@@emas.search?SearchableText=277N
www.everythingscience.co.za
m.everythingscience.co.za

Persentasie suiwerheid ESE5D

Die finale stöıchiometriese berekeninge waarna ons gaan kyk, is om die persentasie
suiwerheid van ’n monster te bepaal. Persentasie suiwerheid is belangrik omdat, wan-
neer jy ’n verbinding berei, jy ’n klein hoeveelheid onsuiwerheid in die monster mag
hê en moet jy dit onder ’n sekere vlak hou. Of jy sal wil weet hoeveel van ’n spesifieke
ioon opgelos is in water om te bepaal of dit onder ’n sekere wettige vlak is.

Persentasie suiwerheid kan bereken word deur

%suiwerheid =
massa van verbinding

massa van monster
× 100

te gebruik.

Uitgewerkte voorbeeld 10: Persentasie suiwerheid

VRAAG

Skulpe bevat kalsiumkarbonaat (CaCO3) sowel as ander minerale. Faraah wil die hoe-
veelheid kalsiumkarbonaat in die skulp bepaal. Sy vind dat die skulp 5 g weeg. Nadat
sy nog eksperimente gedoen het, vind sy dat die massa kalsiumkarbonaat saam met
die kroesie (’n houer wat gebruik word om stowwe in te verhit) is 3,2 g. Die massa van
die kroesie is 0,5 g. Hoeveel kalsiumkarbonaat is in die skulp?

OPLOSSING

Stap 1: Skryf ’n vergelyking neer vir persentasie suiwerheid

Persentasie suiwerheid word gegee deur:

%suiwerheid =
massa van verbinding

massa van monster
× 100

Stap 2: Vind die massa van die produk

Aan ons word die massa van die kroesie sowel as die massa van die kroesie en die
produk gegee. Ons moet die massa van die kroesie van die massa van die kroesie met
die produk daarin aftrek, om net die massa van die produk alleen te kry.

Mass product = 3,2 g − 0,5 g

= 2,7 g

Stap 3: Bereken die antwoord

Vervanging van die berekende massa in die vergelyking vir persentasie suiwerheid
gee:

%suiwerheid =
massa van verbinding

massa van monster
× 100

=
2,7

5
(100)

= 54%

309Hoofstuk 8. Kwantitatiewe aspekte van chemiese verandering

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5D

Uitgewerkte voorbeeld 11: Persentasie suiwerheid

VRAAG

Kalksteen is hoofsaaklik kalsiumkarbonaat (CaCO3). Jake wil weet hoeveel kalsium-
karbonaat daar in ’n monster kalksteen is. Hy vind dat die monster 3,5 g weeg. Hy
voeg gekonsentreerde soutsuur (HCl) by die monster. Die vergelyking vir die reaksie
is:

CaCO3(s) + 2HCl (aq) → CO2(g) + CaCl2(aq) + H2O (l)

As die massa kalsiumchloried wat geproduseer word 3,6 g is, wat is die persentasie
suiwerheid van die kalksteen monster?

OPLOSSING

Stap 1: Bereken die aantal mol kalsiumchloried

Die aantal mol kalsiumchloried is:

n =
m

M

=
3,6

111
= 0,032 mol

Stap 2: Bereken die aantal mol kalsiumkarbonaat

Die mol verhouding van kalsiumchloried tot kalsiumkarbonaat is 1:1. Daarom is die
aantal mol kalsiumkarbonaat 0,032 mol.

Stap 3: Bereken die massa kalsiumkarbonaat

Die massa kalsiumkarbonaat is:

m = nM

= (0,032)(100)

m = 3,24 g

Stap 4: Bereken die persentasie suiwerheid

Vervanging van die berekende massa in die vergelyking vir persentasie suiwerheid
gee:

%suiwerheid =
massa van verbinding

massa van monster
× 100

=
3,3

3,5
× (100)

= 94,3%

310 8.2. Stöıchiometriese berekeninge

Oefening 8 – 6:

1. Hematiet bevat ysteroksied (Fe2O3) sowel as ander verbindings. Thembile wil
weet hoeveel ysteroksied daar in die monster hematiet is. Hy vind dat die mon-
ster hematiet 6,2 g weeg. Nadat hy nog eksperimente gedoen het, vind hy dat
die massa van die ysteroksied en die kroesie (’n houer waarin stowwe verhit kan
word) 4,8 g is. Die massa van die kroesie is 0,5 g. Hoeveel ysteroksied is in die
hematiet monster?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 277P

www.everythingscience.co.za m.everythingscience.co.za

Sien video: 277Q op www.everythingscience.co.za

Algemene eksperiment: Die termiese dekomposisie van lood(II)nitraat

Doel:

Om waar te neem wat gebeur wanneer lood(II)nitraat verhit word

Aparaat:

• Bunsenbrander

• Toetsbuis (glas)

• Toetsbuishouer

• 0,5 g Lood(II)nitraat

Metode:

WAARSKUWING!

Lood(II)nitraat produseer giftige stikstofdioksied wanneer dit verhit word

1. Plaas die lood(II)nitraat in die toetsbuis.

2. Steek die bunsenbrander aan en plaas die toetsbuis versigtig in die vlam. Onthou
om die opening van die buis weg van jou af te wys.

3. Neem waar wat gebeur.

311Hoofstuk 8. Kwantitatiewe aspekte van chemiese verandering

http://www.everythingscience.co.za/@@emas.search?SearchableText=277P
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=277Q
http://www.everythingscience.co.za/

Resultate:

’n Knetterklank word gehoor wanneer die monster verhit word en ’n klein hoeveelheid
bruingekleurde gas kan gesien word. Die wit poeier word geel.

Wanneer ’n gloeiende spaander by die mond van die toetsbuis gehou word vat die
spaander weer vlam.

Wat is die gebalanseerde chemiese vergelyking vir hierdie reaksie?

2Pb(NO3)2(s) + heat → 2PbO (s) + 4NO2(g) + O2(g)

Informele eksperiment: Stöıchiometrie

Doel:

Om die persentasie opbrengs van magnesiumkarbonaat in die reaksie tussen magne-
siumsulfaat en natriumkarbonaat te bepaal.

Apparaat:

• magnesiumsulfaat (Engelse sout)

• natriumkarbonaat

• skaal

• warm plaat

• klein glasbekers (hitte weerstandig)

• filter

• filtreerpapier

Metode:

1. Weeg 5 g magnesiumsulfaat af.

2. Los die magnsiumsulfaat in 20 ml water op. Verhit die oplossing totdat die vaste
stof opgelos is.

3. Los 5 g natriumkarbonaat in 20 ml warm water op. Indien nodig, verhit die
oplossing totdat al die natriumkarbonaat opgelos is.

4. Voeg die natriumkarbonaatoplossing versigtig by die warm magnesiumsulfaat-
oplossing. Die oplossing moet melkerig lyk.

5. Weeg die filtreerpapier. (As die skaal nie baie akkuraat is nie, aanvaar dat die
massa van die filtreerpapier 0 is.) Filtreer die finale oplossing versigtig.

312 8.2. Stöıchiometriese berekeninge

6. Laat die filtreerpapier effens droog word (of laat dit oornag staan) en weeg dit
dan. Die vaste stof wat op die filtreerpapier agterbly is magnesiumkarbonaat.

Resultaat:

Die vergelyking vir hierdie reaksie is: MgSO4(aq) + Na2CO3(aq) → Na2SO4(aq) +
MgCO3(s) + H2O (l).

Gebruik die vergelyking hierbo om die persentasie opbrengs van die magnesiumsul-
faat te bereken. Onthou dat jy die beperkende reagens moet bepaal.

Gevolgtrekking:

Die uitvoering van ’n eksperiment het ons in staat gestel om die persentasie opbrengs
vir die reaksie te bereken.

Oefening 8 – 7: Stöıchiometrie

1. Gegee die volgende reaksie:

3Fe2O3(s) + CO (g) → 2Fe2O4(s) + CO2(g)

Indien 2,3 kg van Fe2O3 en 1,7 kg van CO gebruik word, wat is die massa Fe2O4

wat gevorm kan word?

2. Natriumnitraat ontbind met verhitting en vorm natriumnitriet en suurstof volgens
die volgende vergelyking:

2NaNO3(s) → 2NaNO2(s) + O2(g)

’n Chemikus gebruik 50 g natriumnitraat om die reaksie hierbo uit te voer. Die
chemikus vind dat 36 g natriumnitriet gevorm word. Wat is die persentasie op-
brengs?

3. Benseen het die volgende persentasie samestelling: 92,31% koolstof en 7,69%
waterstof.

Bepaal die molekulêre formule van benseen as die molêre massa van benseen
78 g·mol−1 is.

4. Cuprite is ’n klein kopererts. Dit is grotendeels saamgestel uit koper(I)oksied
(Cu2O). Jennifer wil weet hoeveel koperoksied in ’n monster van cuprite is . Sy
het ’n monster cuprite wat 7,7 g weeg. Sy voer ’n paar eksperimente daarop
uit en vind dat die ysteroksied en smeltkroes (’n houer wat gebruik word om
verbindings in te meet) ’n massa van 7,4 g het. Die massa van die smeltkroes is
0,2 g. Wat is die persentasie suiwerheid van die cuprite?

5. ’n Monster wat tindioksied (SnO2) bevat, moet getoets word om te sien hoe-
veel tindioksied dit bevat. Die monster weeg 6,2 g. Swawelsuur (H2SO4) word
bygevoeg en tinsulfaat (Sn(SO4)2) vorm. Die vergelyking vir die reaksie is:

SnO2(s) + 2H2SO4(aq) → Sn(SO4)2(s) + 2H2O(l)

As die massa van tinsulfaat gevorm 4,7 g is, wat is die persentasie suiwerheid
van die monster?

313Hoofstuk 8. Kwantitatiewe aspekte van chemiese verandering

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 277R 2. 277S 3. 277T 4. 277V 5. 277W

www.everythingscience.co.za m.everythingscience.co.za

8.3 Volume verhoudings in gasagtige reaksies ESE5F

Deur gebruik te maak van wat ons geleer het oor stöıchiometrie en gasse kan ons nou
al hierdie beginsels toepas op reaksies met gasse.

Ons sal ’n ontploffing as ’n voorbeeld gebruik.

Uitgewerkte voorbeeld 12: Ontploffings

VRAAG

Ammoniumnitraat word gebruik as ’n plofstof in die mynsektor. Die volgende reaksie
vind plaas as ammoniumnitraat verhit word:

2NH4NO3(s) → 2N2(g) + 4H2O (g) + O2(g)

As 750 g ammoniumnitraat gebruik word, wat sal die volume suurstofgas wees wat ons
kan verwag om te vorm (by STD)?

OPLOSSING

Stap 1: Bereken die aantal mol ammoniumnitraat

Die aantal mol ammoniumnitraat gebruik is:

n =
m

M

=
750

80
= 9,375 mol

Stap 2: Bereken die hoeveelheid suurstof

Die mol verhouding van NH4NO3 tot O2 is 2 : 1. Die aantal mol O2 is dus:

nO2 = nNH4NO3 ×
stöıchiometriese koëffisiënt O2

stöıchiometriese koëffisiënt NH4NO3

= 9,375 molNH4NO3 ×
1 molO2

2 mol NH4NO3

= 4,6875 mol

314 8.3. Volume verhoudings in gasagtige reaksies

http://www.everythingscience.co.za/@@emas.search?SearchableText=277R
http://www.everythingscience.co.za/@@emas.search?SearchableText=277S
http://www.everythingscience.co.za/@@emas.search?SearchableText=277T
http://www.everythingscience.co.za/@@emas.search?SearchableText=277V
http://www.everythingscience.co.za/@@emas.search?SearchableText=277W
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5F

Stap 3: Bereken die volume suurstof

Onthou dat ons vroeër in die hoofstuk gesê het dat een mol van enige gas ’n volume
van 22,4 dm3 beslaan by STD.

V = (22,4)n

= (22,4)(4,6875)

= 105 dm3

Lugsakke in motors gebruik ’n beheerde ontploffing om die sak op te blaas. As die
motor ’n ander motor/voorwerp tref is daar verskeie sensors wat die lugsak aktiveer. ’n
Chemiese reaksie vorm dan ’n groot volume gas wat die sak laat opblaas.

Uitgewerkte voorbeeld 13: Beheerde ontploffing

VRAAG

Natriumasied word soms ook in lugsakke gebuik. As dit geaktiveer word vind die
volgende reaksie plaas:

2NaN3(s) → 2Na(s) + 3N2(g)

As ons 55 gram natriumasied gebruik, watter volume stikstofgas kan ons verwag om te
vorm?

OPLOSSING

Stap 1: Bereken die aantal mol natriumasied

Die aantal mol natriumasied gebruik is:

n =
m

M

=
55

65
= 0,85 mol

Stap 2: Bereken die hoeveelheid stikstof

315Hoofstuk 8. Kwantitatiewe aspekte van chemiese verandering

Die mol verhouding van NaN3 tot N2 is 2 : 3. Die aantal mol N2 is dus:

nN2 = nNaN3 ×
stöıchiometriese koëffisiënt N2

stöıchiometriese koëffisiënt NaN3

= 0,85 molNaN3 ×
3 molN2

2 mol NaN3

= 1,27 mol

Stap 3: Bereken die volume stikstof

V = (22,4)n

= (22,4)(1,27)

= 28,4 dm3

Oefening 8 – 8: Gasse 2

1. Watter volume suurstof word benodig om 5 g magnesium heeltemal te verbrand
om magnesiumoksied te vorm?

2. Annelize maak ’n klein vulkaan vir haar wetenskapprojek. Sy meng koeksoda
(grotendeels NaHCO3) en asyn (grotendeels CH3COOH) saam om die vulka-
niese uitbarsting voor te bring. Die reaksie vir hierdie vergelyking is:

NaHCO3(s) + CH3COOH (aq) → CH3COONa (aq) + H2O (l) + CO2(g)

Watter volume koolstofdioksied word gevorm as Annelize 50 ml van 0,2 mol·dm3

asynsuur gebruik?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 277X 2. 277Y

www.everythingscience.co.za m.everythingscience.co.za

8.4 Opsomming ESE5G

Sien aanbieding: 277Z op www.everythingscience.co.za

• Die volume van een mol gas by STD is 22,4 dm3.

316 8.4. Opsomming

http://www.everythingscience.co.za/@@emas.search?SearchableText=277X
http://www.everythingscience.co.za/@@emas.search?SearchableText=277Y
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5G
http://www.everythingscience.co.za/@@emas.search?SearchableText=277Z
http://www.everythingscience.co.za/

• Vir enige aantal mol gas by STD kan ons Vg = 22,4ng gebruik om die volume te
bepaal.

• Die volume verhouding vir twee gasse in ’n reaksie word gegee as: VA = a
bVB.

waar VA die volume van gas A is, VB gas B is, a die stöıchiometriese koëffisiënt
van gas A en b die stöıchiometriese koëffisiënt van gas B is.

• Die konsentrasie van ’n oplossing kan bereken word deur die volgende te ge-
bruik: C = n

V

waar C die konsentrasie (in mol·dm3) is, n die aantal mol opgeloste stof is en V
die volume van die oplossing (in dm3).

• ’n Standaardoplossing is ’n oplossing waarvan die konsentrasie tot ’n hoë graad
van akkuraatheid bekend is. In berekeninge kan die standaardoplossing dus
gesien word as ’n oplossing waarin die konsentrasie ’n vasgestelde waarde het.

• ’n Titrasie is ’n tegniek wat gebruik word om die konsentrasie van ’n onbekende
oplossing te bepaal. Ons kan die onbekende konsentrasie bereken deur:

CAVA

a
=

CBVB

b

• ’n Beperkende reagens is ’n reagens wat heeltemal opgebruik word in ’n che-
miese reaksie.

• ’n Oormatige reagens is die reagens wat nie volledig opgebruik word in ’n che-
miese reaksie nie.

• Persentasie opbrengs word bereken deur:

%opbrengs =
werklike opbrengs

teoretiese opbrengs
× 100

Waar die werklike opbrengs die hoeveelheid produk is wat geproduseer word
wanneer jy die reaksie uitvoer en die teoretiese opbrengs die hoeveelheid pro-
duk is wat jy met stöıchiometriese metodes vir die reaksie bereken.

• Die empiriese formule is die eenvoudigste formule van ’n verbinding.

• Die molekulêre formule is die volledige formule van ’n verbinding.

• Persent suiwerheid word bereken deur:

%suiwerheid =
massa van verbinding

massa van monster
× 100

Fisiese Hoeveelhede
Hoeveelheid Eenheid naam Eenheid simbool
Konsentrasie (C) mol per kubieke desimetre mol·dm−3

Massa (m) kilogram kg
Mol (n) mol mol
Volume (V) kubieke meter m3

317Hoofstuk 8. Kwantitatiewe aspekte van chemiese verandering

Oefening 8 – 9:

1. Skryf slegs die woord/term vir elk van die volgende beskrywings:

a) ’n Reaktant wat volledig opgebruik word in ’n chemiese reaksie.

b) Die eenvoudigste formule van ’n verbinding.

c) Die hoeveelheid produk wat deur stöıchiometriese metodes vir ’n reaksie
bereken word.

d) ’n Tegniek om die konsentrasie van ’n onbekende oplossing te bepaal.

2. Wat is die volume van 3 mol van N2 gas by STD?

a) 67,2 dm3

b) 22,4 dm3

c) 33,6 dm3

d) 63,2 dm3

3. Gegee die volgende reaksie:

3NO2(g) + H2O (g) → 2HNO3(g) + NO (g)

As 2,7 dm3 van NO2 gebruik word, watter volume van HNO3 word geproduseer?

a) 4,1 dm3

b) 2,7 dm3

c) 1,8 dm3

d) 3,4 dm3

4. As 4,2 g magnesiumsulfaat opgelos word in 350 cm3 water, wat is die konsentra-
sie van die oplossing?

a) 0,1 mol·dm−3

b) 0,05 mol·dm−3

c) 0,003 mol·dm−3

d) 0,0001 mol·dm−3

5. Goud word soms as die mineraal calaveriet gevind. Calaveriet bevat ’n telluried
van goud (AuTe2). Phumza wil weet hoeveel calaveriet daar in ’n klipmonster is.
Sy vind dat die klipmonster 3,6 g weeg. Nadat sy ’n paar eksperimente uitgevoer
het, vind sy dat die massa van die calaveriet en die smeltkroes 2,4 g is. Die massa
van die smeltkroes is 0,3 g. Wat is die persentasie suiwerheid van calaveriet in
die monster?

a) 63%

b) 54%

c) 58%

d) 67%

6. 300 cm3 van ’n 0,1 mol·dm−3 swawelsuuroplossing word by 200 cm3 van ’n
0,5 mol·dm−3 natriumhidroksiedoplossing gevoeg.

318 8.4. Opsomming

a) Skryf ’n gebalanseerde vergelyking vir die reaksie wat plaasvind wanneer
hierdie twee oplossings gemeng word.

b) Bereken die aantal mol swawelsuur wat by die natriumhidroksiedoplossing
gevoeg is.

c) Is die aantal mol swawelsuur genoeg om die natriumhidroksiedoplossing
ten volle te neutraliseer? Ondersteun jou antwoord deur alle toepaslike
berekeninge te wys.

(IEB Vraestel 2 2004)

7. Met die vergelyking:

2NaOH (aq) + H2SO4(aq) → Na2SO4(aq) + 2H2O (l)

25 cm3 van ’n 0,7 mol·dm−3 swawelsuur (H2SO4) oplossing is gepipetteer in
’n keëlvormige fles en getitreer met natriumhidroksied (NaOH). Daar is gevind
dat 23 cm3 van die natriumhidroksied benodig is om die suur te neutraliseer.
Bereken die konsentrasie van die natriumhidroksied.

8. Osoon (O3) reageer met stikstofmonoksiedgas (NO) om NO2-gas te vorm. Die
NO-gas vorm hoofsaaklik as gevolg van uitlaatgasse van motors en van som-
mige straalvliegtuie. Die NO2-gas dra ook by tot die bruin rookmis wat bo-oor
die meeste stedelike gebiede gesien word. Die gas is ook skadelik vir mense,
aangesien dit asemhalingsprobleme (respiratoriese probleme) veroorsaak. Die
volgende vergelyking dui die reaksie tussen osoon en stikstofmonoksied aan:

O3(g) + NO (g) → O2(g) + NO2(g)

In een so ’n reaksie reageer 0,74 g van O3 met 0,67 g NO.

a) Bereken die aantal mol van O3 en van NO wat teenwoordig is aan die begin
van die reaksie.

b) Identifiseer die beperkende reagens in die reaksie en verduidelik jou ant-
woord.

c) Bereken die massa NO2 wat deur die reaksie geproduseer word.

(DoE Voorbeeldvraestel 2, 2007)

9. Kalsiumkarbonaat ontbind met verhitting om kalsiumoksied en suurstof te vorm
volgens die volgende vergelyking:

CaCO3(s) → CaO (s) + O2(g)

Thabang voer die bostaande reaksie uit deur 127 g kalsiumkarbonaat te gebruik.
Hy vind dat hy 68,2 g kalsiumoksied verkry. Wat is die persentasie opbrengs?

10. Sommige lugsakke bevat ’n mengsel van natriumasied (NaN3) en kaliumnitraat
(KNO3). Wanneer ’n motorbotsing bespeur word deur die seinapparaat word die
natriumasied verhit totdat dit ontbind om stikstofgas en natriummetaal te vorm:

2NaN3(s) → 2Na (s) + 3N2(g)

Die kaliumnitraat reageer dan met die natriummetaal om nog stikstof te vorm:

10Na (s) + 2KNO3(s) → K2O (s) + 5Na2O (s) + N2(g)

’n Tipiese passasierskantlugsak bevat 250 g natriumasied

319Hoofstuk 8. Kwantitatiewe aspekte van chemiese verandering

a) Wat is die massa van die natriummetaal wat in die eerste reaksie gevorm
word?

b) Wat is die totale volume stikstofgas wat in beide reaksies gevorm is?

c) Hoeveel kaliumnitraat (in g) word benodig sodat al die natrium in die
tweede reaksie opgebruik word?

11. Chlorofluorokarbonate (CFC’s) is ’n klas van komponente wat ’n lang geskiedenis
van gebruik in yskaste het. CFC’s word stadigaan uitgefaseer, aangesien hul die
osoon in die osoonlaag verdun. Jabu het ’n monster van ’n CFC wat die volgende
persentasie samestelling het: 14,05% koolstof, 41,48% chloor en 44,46% fluoor.

Bepaal die molekulêre formule van hierdie CFC as die molêre massa
171 g·mol−1 is.

12. ’n Monster wat tindioksied (SnO2) bevat, moet getoets word om te sien hoe-
veel tindioksied dit bevat. Die monster weeg 6,2 g. Swawelsuur (H2SO4) word
bygevoeg en tinsulfaat (Sn(SO4)2) vorm. Die vergelyking vir die reaksie is:

SnO2(s) + 2H2SO4(aq) → Sn(SO4)2(s) + 2H2O (l)

As die massa van tinsulfaat gevorm 4,7 g is, wat is die persentasie suiwerheid
van die monster?

13. Singas (sintese-gas) is ’n mengsel van koolstofmonoksied en waterstof. Singas
kan vanaf metaan geproduseer word deur:

CH4(g) + H2O (g) → CO (g) + 3H2(g)

Neels wil ’n mengsel van singas maak wat drie keer die volume van waterstofgas
het.

a) As die volume metaan wat gebruik word 4 dm3 is, watter volume koolstof-
monoksied en waterstof sal geproduseer word?

b) Sal hierdie hoeveelheid metaan die regte mengsel produseer?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1a. 2782 1b. 2783 1c. 2784 1d. 2785 2. 2786 3. 2787
4. 2788 5. 2789 6. 278B 7. 278C 8. 278D 9. 278F

10. 278G 11. 278H 12. 278J 13. 278K

www.everythingscience.co.za m.everythingscience.co.za

320 8.4. Opsomming

http://www.everythingscience.co.za/@@emas.search?SearchableText=2782
http://www.everythingscience.co.za/@@emas.search?SearchableText=2783
http://www.everythingscience.co.za/@@emas.search?SearchableText=2784
http://www.everythingscience.co.za/@@emas.search?SearchableText=2785
http://www.everythingscience.co.za/@@emas.search?SearchableText=2786
http://www.everythingscience.co.za/@@emas.search?SearchableText=2787
http://www.everythingscience.co.za/@@emas.search?SearchableText=2788
http://www.everythingscience.co.za/@@emas.search?SearchableText=2789
http://www.everythingscience.co.za/@@emas.search?SearchableText=278B
http://www.everythingscience.co.za/@@emas.search?SearchableText=278C
http://www.everythingscience.co.za/@@emas.search?SearchableText=278D
http://www.everythingscience.co.za/@@emas.search?SearchableText=278F
http://www.everythingscience.co.za/@@emas.search?SearchableText=278G
http://www.everythingscience.co.za/@@emas.search?SearchableText=278H
http://www.everythingscience.co.za/@@emas.search?SearchableText=278J
http://www.everythingscience.co.za/@@emas.search?SearchableText=278K
www.everythingscience.co.za
m.everythingscience.co.za

HOOFSTUK 9

Elektrostatika

9.1 Inleiding 322

9.2 Coulomb se wet 322

9.3 Elektriese veld 332

9.4 Opsomming 345

9 Elektrostatika

9.1 Inleiding ESE5H

In Graad 10 het jy geleer van die krag tussen ladings. In hierdie hoofstuk sal jy leer
presies hoe om hierdie krag te bereken en ook ’n basiese wet van elektrostatika leer.

Sleutel Wiskunde Konsepte

• Verhoudings en breuke — Fisiese Wetenskappe, Graad 10, Wetenskapvaardig-
hede

• Vergelykings — Wiskunde, Graad 10, Vergelykings en ongelykhede

• Eenhede en eenheid omskakeling — Fisiese Wetenskappe, Graad 10, Weten-
skapvaardighede

• Wetenskaplike notasie — Fisiese Wetenskappe, Graad 10, Wetenskapvaardig-
hede

9.2 Coulomb se wet ESE5J

Soortgelyke ladings stoot mekaar af en teenoorgestelde ladings trek mekaar aan. As die
ladings stilstaande is, staan die krag tussen hulle bekend as ’n elektrostatiese krag. Die
elektrostatiese krag tussen die ladings vergroot as die grootte van die ladings vergroot
of die afstand tussen die ladings verklein.

Elektrostatiese krag is eerste deur Charles-Augustin de Coulomb rondom 1784 bestu-
deer. Deur sy waarnemings het hy gewys dat die grootte van die elektrostatiese krag
tussen twee puntladings omgekeerd eweredig is aan die kwadraat van die afstand tus-
sen die ladings. Hy het ook ontdek dat die grootte van die krag direk eweredig is aan
die produk van die ladings. Dus:

F ∝ Q1Q2

r2
,

waar Q1 en Q2 die onderskeidelike groottes van die twee ladings en r die afstand
tussen hulle is. Die grootte van die elektrostatiese krag tussen twee puntladings word
gegee deur Coulomb se wet.

DEFINISIE: Coulomb se wet

Coulomb se wet stel dat die grootte van die elektrostatiese krag tussen twee puntla-
dings direk eweredig is aan die produk van die groottes van die ladings en omgekeerd
eweredig is aan die kwadraat van die afstand tussen hulle.

F =
kQ1Q2

r2
,

Die eweredigheidskonstante k word die elektrostatiese konstante genoem en het die
waarde 9,0× 109 N·m2·C−2 in vrye ruimte.

322 9.1. Inleiding

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5H
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5J

Ooreenkomste tussen Coulomb se wet en Newton se universele gravitasie wet

Let op hoe soortgelyk Coulomb se wet aan Newton se universele gravitasie wet is
tussen twee puntagtige deeltjies:

FG =
Gm1m2

d2
,

waar m1 en m2 die massas van die twee puntagtige deeltjies is, d die afstand tussen
hulle is en G die gravitasiekonstante. Albei is omgekeerde vierkantwette.

Albei kragte verteenwoordig die krag wat die deeltjies (puntmassas en puntladings) op
mekaar deur middel van ’n veld uitoefen.

Sien video: 278M op www.everythingscience.co.za

Uitgewerkte voorbeeld 1: Coulomb se wet

VRAAG

Twee puntladings het onderskeidelike ladings van +3×10-9 C en −5×10-9 C en is 2 m
van mekaar. Bereken die grootte van die krag tussen hulle en sê of dit ’n aantrekkende
of afstotende krag is.

OPLOSSING

Stap 1: Bepaal wat benodig word

Ons word versoek om die krag tussen twee puntladings te bereken vanaf hul gegewe
ladings en die afstand tussen hulle.

Stap 2: Bepaal hoe om die probleem te benader

Ons kan Coulomb se wet gebruik om die grootte van die krag te bereken: F = kQ1Q2

r2

Stap 3: Bepaal wat word gegee

Ons is gegee:

• Q1 = +3× 10-9 C • Q2 = −5× 10-9 C • r = 2 m

Ons weet dat k = 9,0× 109 N·m2·C−2.

Ons kan ’n diagram van die situasie teken.

Q1 = +3× 10−9C Q2 = −5× 10−9C

2 m

F F

Stap 4: Kontroleer eenhede

323Hoofstuk 9. Elektrostatika

http://www.everythingscience.co.za/@@emas.search?SearchableText=278M
http://www.everythingscience.co.za/

Alle waardes is in SI-eenhede.

Stap 5: Bereken die grootte van die krag

Deur Coulomb se wet te gebruik, het ons

F =
kQ1Q2

r2

=
(9,0× 109)(3× 10−9)(5× 10−9)

(2)2

= 3,37× 10-8 N

Dus is die grootte van die krag 3,37 × 10-8 N. Aangesien die puntladings teenoorge-
stelde tekens het is die krag aantrekkend.

Stap 6: Vryliggaamdiagram

Ons kan ’n vryliggaamdiagram teken om die kragte te wys. Elke lading ondervind ’n
krag met dieselfde grootte en die kragte is aantrekkend, dus het ons:

Q1 = +3× 10−9C Q2 = −5× 10−9C

F=3, 37× 10
−

8 N F=3, 37× 10
−

8 N

Hier volg nog ’n voorbeeld wat die verskil in grootte tussen die gravitasiekrag en die
elektrostatiese krag uitbeeld.

Uitgewerkte voorbeeld 2: Coulomb se wet

VRAAG

Bepaal die groottes van die elektrostatiese krag en die gravitasiekrag tussen twee elek-
trone wat 10-10 m van mekaar af is (m.a.w. die kragte wat binne die atoom ondervind
word) en sê of die kragte aantrekkend of afstotend is.

OPLOSSING

Stap 1: Bepaal wat benodig word

Ons word versoek om die elektrostatiese- en gravitasiekragte tussen die twee elektrone
te bereken, waar die afstand tussen hulle gegee word.

Stap 2: Bepaal hoe om die probleem te benader

Ons kan

Fe =
kQ1Q2

r2

324 9.2. Coulomb se wet

gebruik om die elektrostatiese krag te bereken en

Fg =
Gm1m2

d2

gebruik om die gravitasiekrag te bereken.

Stap 3: Bepaal wat gegee word

• Q1 = Q2 = 1,6× 10-19 C (Die lading op die elektron)

• m1 = m2 = 9,1× 10-31 kg (Die massa van ’n elektron)

• r = d = 1× 10-10 m

Ons weet dat:

• k = 9,0× 109 N·m2·C−2

• G = 6,67× 10-11 N·m2·kg−2

Alle waardes is in SI-eenhde.

Ons kan ’n diagram van die situasie teken.

Q1 = −1, 60× 10−19C Q2 = −1, 60× 10−19C

10−10m

Stap 4: Bereken die elektrostatiese krag

Fe =
kQ1Q2

r2

=
(9,0× 109)(1,60× 10−19)(1,60× 10−19)

(10−10)2

= 2,30× 10-8 N

Dus is die grootte van die elektrostatika krag tussen twee elektrone 2,30 × 10-8 N.
Aangesien elektrone gelyksoortige ladings dra is die krag afstotend.

Stap 5: Bereken die gravitasiekrag

Fg =
Gm1m2

d2

=
(6,67× 10−11)(9,11× 10−31)(9,11× 10−31)

(10−10)2

= 5,54× 10-51 N

325Hoofstuk 9. Elektrostatika

WENK
Ons kan Newton se derde
wet op lading toepas
omdat twee ladings
kragte van gelyke grootte
op mekaar in verskillende
rigtings toepas.

WENK
Kies ’n positiewe rigting.
Wanneer Coulomb se wet
in die vergelyking
ingelees word, kan jy ’n
positiewe rigting kies wat
dit dus onnodig maak om
enige tekens vir ladings in
te voeg. Jy kan eerder ’n
positiewe rigting kies.
Daardie kragte wat geneig
is om die lading in die
rigting te beweeg word
bymekaargetel terwyl die
kragte wat in die
teenoorgestelde rigting
werk, afgetrek word.

Die grootte van die gravitasiekrag tussen die elektrone is 5,54 × 10-51 N. Onthou dat
gravitasiekrag altyd ’n aantrekkingskrag is.

Let op dat die gravitasiekrag tussen die elektrone baie kleiner is as die elektrostatiese
krag.

Uitgewerkte voorbeeld 3: Coulomb se wet

VRAAG

Drie puntladings is in ’n reguit lyn. Hulle ladings is Q1 = +2 × 10-9 C, Q2 = +1 ×
10-9 C en Q3 = −3× 10-9 C. Die afstand tussen Q1 en Q2 is 2× 10-2 m en die afstand
tussen Q2 en Q3 is 4 × 10-2 m. Wat is die netto elektrostatiese krag op Q2 as gevolg
van die ander twee ladings?

Q2 Q3Q1

+1× 10−9 C −3× 10−9 C+2× 10−9 C

2× 10−2 m 4× 10−2 m

OPLOSSING

Stap 1: Bepaal wat benodig word

Ons moet die netto krag op Q2 bereken. Die krag is die som van die twee elektrosta-
tiese kragte - die krag tussen Q1 op Q2 en Q3 op Q2

Stap 2: Bepaal hoe om die probleem te benader

• Ons moet die twee elektrostatiese kragte op Q2 bereken deur Coulomb se wet
te gebruik.

• Ons moet dan die twee kragte optel deur ons reëls vir vektorhoeveelhede optel-
ling te gebruik omdat krag ’n vektorhoeveelheid is.

Stap 3: Bepaal wat word gegee

Al die ladings en afstande word gegee.

Stap 4: Bereken die grootte van die kragte

Krag op Q2 as gevolg van Q1

326 9.2. Coulomb se wet

F1 = k
Q1Q2

r2

= (9,0× 109)
(2× 10-9)(1× 10-9)

(2× 10-2)2

= (9,0× 109)
(2× 10-9)(1× 10-9)

(4× 10-4)

= 4,5× 10-5 N

Krag op Q2 as gevolg van Q3

F3 = k
Q2Q3

r2

= (9,0× 109)
(1× 10-9)(3× 10-9)

(4× 10-2)2

= (9,0× 109)
(1× 10-9)(3× 10-9)

(16× 10-4)

= 1,69× 10-5 N

Stap 5: Vektoroptelling van kragte

Ons weet wat die groottes van die kragte is, maar ons moet die ladings gebruik om te
bepaal of die kragte aantrekkings- of afstotingskragte is. Dit is handig om ’n kragtedi-
agram te trek om die finale rigting van die netto krag op Q2 te bepaal. Ons kies die
positiewe rigting as na regs (die positiewe x-rigting).

Die krag tussen Q1 en Q2 is afstotend (gelyksoortige ladings). Dit beteken dat dit Q2

na regs of in die positiewe rigting stoot.

Die krag tussen Q2 en Q3 is ’n aantrekkingskrag (ongelyksoortige ladings) en trek Q2

na regs.

Q2 Q3Q1
F1

F3

Dus werk albei kragte in die positiewe rigting.

Dus

FR = 4,5× 10-5 N + 1,69× 10-5 N

= 6,19× 10-5 N

Die resultante krag wat op Q2 inwerk is 6,19× 10-5 N na regs.

327Hoofstuk 9. Elektrostatika

Uitgewerkte voorbeeld 4: Coulomb se wet

VRAAG

Drie puntladings vorm ’n reghoekige driehoek. Hulle ladings is Q1 = 4 × 10-9 C =
4 nC, Q2 = 6× 10-9 C = 6 nC en Q3 = −3× 10-9 C = −3 nC. Die afstand tussen Q1

en Q2 is 5 × 10-2 m en die afstand tussen Q1 en Q3 is 3 × 10-2 m. Wat is die netto
elektrostatiese krag van Q1 as gevolg van die ander twee ladings as hulle rangskik word
soos hieronder gewys.

Q2 = +6 nC

Q3 = -3 nC

Q1 = +4 nC

5× 10−2 m

3× 10−2 m

OPLOSSING

Stap 1: Bepaal wat benodig word

Ons moet die netto krag op Q1 bereken. Die krag is die som van twee elektrostatiese
kragte - die kragte van Q2 op Q1 en Q3 op Q1

Stap 2: Bepaal hoe om die probleem te benader

• Ons moet Coulomb se wet gebruik om die elektrostatiese krag wat op Q1 uitge-
oefen word deur Q2 en die elektrostatiese krag wat op Q1 deur Q3 uitgeoefen
word te bereken.

• Ons moet dan die twee kragte optel deur ons reëls vir die optel van vektorhoe-
veelhede te gebruik omdat krag ’n vektorhoeveelheid is.

Stap 3: Bepaal wat word gegee

Al die ladings en twee van die afstande word gegee.

Stap 4: Bereken die grootte van die kragte

Die grootte van die krag wat deur Q2 op Q1 uitgeoefen word, wat ons F2 sal noem, is:

F2 = k
Q1Q2

r2

= (9,0× 109)
(4× 10-9)(6× 10-9)

(5× 10-2)2

= (9,0× 109)
(4× 10-9)(6× 10-9)

(25× 10-4)

= 8,630× 10-5 N

328 9.2. Coulomb se wet

Die grootte van die krag wat deur Q3 op Q1 uitgeoefen word, wat ons F3 sal noem, is:

F3 = k
Q1Q3

r2

= (9,0× 109)
(4× 10-9)(3× 10-9)

(3× 10-2)2

= (9,0× 109)
(4× 10-9)(3× 10-9)

(9× 10-4)

= 1,199× 10-4 N

Stap 5: Vektoroptelling van kragte

Dit is ’n twee-dimensionele probleem met vektore. Ons het alreeds baie twee-
dimensionele kragprobleme opgelos en ons sal presies dieselfde prosedure as van-
tevore gebruik. Bepaal die vektore op die Cartesiese vlak, breek hulle in komponente
op in die x- en y-rigtings en tel dan die komponente in elke rigting op om die resultant
te kry.

Ons kies die positiewe rigtings as na regs (die positiewe x-rigting) en opwaarts (die
positiewe y-rigting). Ons weet wat die groottes van die kragte is, maar ons moet die
tekens van die ladings gebruik om te bepaal watter van die kragte afstotings- en watter
aantrekkingskragte is. Ons kan dan ’n diagram gebruik om die rigtings te bepaal.

Die krag tussen Q1 en Q2 is afstotend (gelyksoortige ladings). Dit beteken dat dit Q1

na links stoot of in die negatiewe x-rigting.

Die krag tussen Q1 en Q3 is aantrekkend (ongelyksoortige ladings) en trek Q1 in die
positiewe y-rigting.

Ons kan die diagram as ’n vryliggaamdiagram oorteken om seker te maak dat ons die
situasie kan visualiseer.

Q2 = +6 nC

Q3 = -3 nC

Q1 = +4 nC

�F3

�F2

Stap 6: Resultante krag

Die grootte van die resultante krag wat op Q1 inwerk kan bereken word deur Pythago-
ras se stelling te gebruik omdat daar slegs twee kragte is en hulle in die x- en y-rigtings
werk:

F 2
R = F 2

2 + F 2
3 deur Pythagoras se stelling

FR =
√
(8,630× 10-5)2 + (1,199× 10-4)2

FR = 1,48× 10-4 N

329Hoofstuk 9. Elektrostatika

Die hoek, θR wat met die x-as gemaak word kan deur trigonometrie gevind word.

θR
Q1�F2

�FR
�F3

tan(θR) =
y-komponent

x-komponent

tan(θR) =
1,199× 10-4

8,630× 10-5

θR = tan−1(
1,199× 10-4

8,630× 10-5
)

θR = 54,25◦ tot 2 desimale plekke

Die finale resultante krag wat op Q1 inwerk is 1,48 × 10-4 N wat ’n hoek van 54,25◦

met die negatiewe x-as of 125,75◦ met die positiewe x-as vorm.

Ons het in Graad 10 genoem dat lading wat op ’n sferiese geleier geplaas word ewere-
dig oor die oppervlak versprei. As ons dus elektrostaties ver genoeg van die gelaaide
sfeer is, tree dit soos ’n gelyksoortige puntlading op. Ons kan dus die sferiese geleiers
(bv. metaalballe) soos gelyksoortige puntladings hanteer met al die ladings wat in die
middel werk.

Oefening 9 – 1: Elektrostatiese kragte

1. Bereken die elektrostatiese krag tussen twee ladings +6 nC en +1 nC as hulle
op ’n afstand van 2 mm van mekaar af is.

2. Wat is die afstotingskrag tussen twee vlierpitballetjies (’n vlierpitballetjie is ’n
klein, ligte balletjie wat maklik gelaai kan word) wat op ’n afstand van 8 cm
mekaar af is met gelyke ladings van −30 nC?

3. Hoe sterk is die aantrekkingskrag tussen ’n glasstaaaf met ’n 0,7 µC lading en ’n
sydoek met ’n −0,6 µC lading, as hulle 12 cm van mekaar af is. Gebruik die
benadering dat hulle as puntladings optree?

4. Twee puntladings oefen ’n krag van 5 N op mekaar uit. Wat sal die resulterende
krag wees as die afstand tussen hulle met ’n faktor van drie vergroot word?

5. Twee puntladings word nader aan mekaar gebring, wat die krag tussen hulle met
’n faktor van 25 vergroot. Met watter faktor is hulle verwydering vanaf mekaar
verminder?

6. As twee gelyke ladings van 1 C elk van mekaar in lug geskei is oor ’n afstand van
1 km, wat is die grootte van die krag tussen hulle?

7. Bereken die afstand tussen twee ladings van +4 nC en −3 nC as die elektrosta-
tiese krag tussen hulle 0,005 N is.

8. Vir die ladingskonfigurasie getoon, bereken die krag op Q2 as:

• Q1=2,3× 10-7 C

• Q2=4× 10-6 C

• Q3=3,3× 10-7 C

• r1=2,5× 10-1 m

• r2=3,7× 10-2 m

330 9.2. Coulomb se wet

Q2Q3Q1

r1 r2

9. Vir die ladingskonfigurasie getoon, bereken die lading op Q3 as die resulterende
krag op Q2 6,3× 10-5 N na regs is, en:

• Q1=4,36× 10-6 C

• Q2=−7× 10-7 C

• r1=1,85× 10-1 m

• r2=4,7× 10-2 m

Q2Q3Q1

r1 r2

10. Bereken die resulterende krag op Q1 gegewe die volgende ladingskonfigurasie:

Q3 = +3 nC

Q2 = +1 nC
Q1 = +2 nC

0,04 m

0,07 m

11. Bereken die resulterende krag op Q1 gegewe die volgende ladingskonfigurasie:

Q3 = -3 nC

Q2 = +1 nC
Q1 = -9 nC

0,4 m

0,65 m

12. Bereken die resulterende krag op Q2 gegewe die volgende ladingskonfigurasie:

Q1 = +8 nC

Q3 = -2 nC

Q2 = +3 nC

0,03 m

0,05 m

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 278N 2. 278P 3. 278Q 4. 278R 5. 278S 6. 278T
7. 278V 8. 278W 9. 278X 10. 278Y 11. 278Z 12. 2792

www.everythingscience.co.za m.everythingscience.co.za

331Hoofstuk 9. Elektrostatika

http://www.everythingscience.co.za/@@emas.search?SearchableText=278N
http://www.everythingscience.co.za/@@emas.search?SearchableText=278P
http://www.everythingscience.co.za/@@emas.search?SearchableText=278Q
http://www.everythingscience.co.za/@@emas.search?SearchableText=278R
http://www.everythingscience.co.za/@@emas.search?SearchableText=278S
http://www.everythingscience.co.za/@@emas.search?SearchableText=278T
http://www.everythingscience.co.za/@@emas.search?SearchableText=278V
http://www.everythingscience.co.za/@@emas.search?SearchableText=278W
http://www.everythingscience.co.za/@@emas.search?SearchableText=278X
http://www.everythingscience.co.za/@@emas.search?SearchableText=278Y
http://www.everythingscience.co.za/@@emas.search?SearchableText=278Z
http://www.everythingscience.co.za/@@emas.search?SearchableText=2792
www.everythingscience.co.za
m.everythingscience.co.za

9.3 Elektriese veld ESE5K

Ons het in die vorige afdeling gesien dat puntladings kragte op mekaar uitoefen selfs
wanneer hulle ver van mekaar af is en nie aan mekaar raak nie. Hoe ’weet’ die ladings
van die bestaan van ander ladings rondom hulle?

Die antwoord is dat jy aan elke lading kan dink asof dit in die ruimte deur ’n elektriese
veld omring word. Die elektriese veld is die gebied in die ruimte waarin die elektriese
lading ’n krag sal ondervind. Die rigting van die elektriese veld verteenwoordig die
rigting van die krag wat ’n positiewe toetslading sal ervaar as dit in elektriese veld
geplaas word. Met ander woorde, die rigting van die elektriese veld by ’n punt in die
ruimte is dieselfde as die rigting waarin ’n positiewe toetslading sal beweeg as dit op
daardie punt geplaas word.

DEFINISIE: Elektriese veld

’n Gebied in die ruimte waarin ’n elektriese lading ’n krag sal ondervind. Die rigting
van die krag by ’n punt in die ruimte is die rigting waarin ’n positiewe toetslading sal
beweeg as dit op daardie punt geplaas word.

Die voorstelling van elektriese velde ESE5M

Ons kan die grootte en rigting van ’n elektriese veld by ’n punt voorstel deur elektriese
veldlyne te gebruik. Dit is soortgeyk aan die voorstelling van magnetiese velde rondom
magnete deur die gebruik van magnetiese veldlyne, soos wat jy in Graad 10 geleer het.
In die volgende afdeling sal ons kyk na hoe elektriese veldlyne rondom gëısoleerde
ladings lyk.

Positiewe lading wat op ’n toetslading inwerk

Die groote van die krag wat deur ’n toetslading ervaar word as gevolg van ’n ander
lading is aan Coulomb se wet onderhewig. In die diagram hieronder, by elke punt
rondom die positiewe lading, +Q, bereken ons die krag wat ’n positiewe lading, +q,
sal ervaar en stel hierdie krag (’n vektor) dan met ’n pyl voor. Die kragvektore vir
sommige punte rondom +Q word in die diagram aangedui, saam met die positiewe
toetslading +q (in rooi) geleë by een van die punte.

+Q

+q

332 9.3. Elektriese veld

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5K
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5M

By elke punt rondom die lading +Q sal die positiwe lading, +q, ’n krag ervaar wat dit
wegstoot. Dit is omdat beide ladings positief is en mekaar dus afstoot. Ons kan nie ’n
pyl by elke punt teken nie, maar ons sluit genoeg pyle in om te wys hoe die veld sal
lyk. Die pyle stel die krag voor wat die toetslading by elke punt sal ervaar. Coulomb
se wet is ’n inverse-vierkantswet, wat beteken dat die krag swakker raak hoe groter die
afstand tussen die twee ladings is. Dit is hoekom die pyle korter word hoe verder hulle
van +Q af is.

Negatiewe lading wat op ’n toetslading inwerk

Vir ’n negatiewe lading, −Q, en ’n positiewe toetslading, +q, sal die kragvektore as
volg lyk:

-Q

+q

Let op dat dit amper identies is aan die geval van die negatiewe lading. Die pyle is
dieselfde lengtes as in die vorige diagram, omdat die absolute grootte van die lading
dieselfde is en so ook die grootte van die toetslading. Dus is die grootte van die krag
dieselfde by dieselfde punte in die ruimte. Die pyle wys egter in die teenoorgestelde
rigting omdat die ladings nou teenoorgesteld is, en mekaar aantrek.

Elektriese velde rondom gëısoleerde ladings - ’n opsomming

Om dinge eenvoudiger te maak teken ons aaneenlopende lyne wat tangensiaal is aan
die krag wat ’n toetslading op elke punt sal ervaar. Die veldlyne is nader aan mekaar
waar die veld sterker is. Kyk na die diagram hieronder: naby aan die sentrale ladings is
die veldlyne na aan mekaar. Dit is waar die elektriese veld die sterkste is. Verder weg
vanaf die sentrale ladings waar die elektriese veld swakker is, is die veldlyne verder
van mekaar af uitgesprei.

333Hoofstuk 9. Elektrostatika

+Q

Elektriese veld as gevolg
van ’n positiewe lading

-Q

Elektriese veld as gevolg
van ’n negatiewe lading

Ons volg die volgende konvensies wanneer ons elektriese veldlyne teken:

• Pyle op die veldlyne dui die rigting van die veld aan, m.a.w. die rigting waarin
die positiewe lading sal beweeg as dit in die veld geplaas word.

• Elektriese veldlyne wys weg vanaf positiewe ladings (soortgelyke ladings stoot
mekaar af), en na negatiewe ladings (ongelyksoortige ladings trek mekaar aan).

• Veldlyne word nader aan mekaar geteken waar die veld sterker is.

• Veldlyne raak nie aan mekaar of kruis mekaar nie.

• Veldlyne word loodreg tot die lading of gelaaide oppervlak geteken.

• Hoe groter die grootte van die lading, hoe sterker is die elektriese veld. Ons
stel dit voor deur meer veldlyne om die groter ladig te teken as om ladings met
kleiner groottes.

1 nC 10 nC

’n Paar punte om te onthou in verband met elektriese velde:

• Daar is ’n elektriese veld by elke punt in die ruimte rondom ’n lading.

• Veldlyne is bloot ’n voorstelling – hulle is nie werklik nie. Wanneer ons hulle
teken, kies ons net gerieflike plekke om die veld in die ruimte aan te dui.

• Veldlyne bestaan in drie dimensies, nie slegs in twee dimensies soos ons hulle
geteken het nie.

• Die aantal lyne wat deur die oppervlak gaan is proporsioneel aan die lading
binne-in die oppervlak.

334 9.3. Elektriese veld

Elektriese velde rondom verskillende ladingskonfigurasies ESE5N

Ons het gesien hoe die elektriese velde rondom gëısoleerde positiewe en negatiewe
ladings lyk. Nou gaan ons kyk hoe die elektriese velde rondom kombinasies van
ladings wat na aan mekaar geplaas is lyk.

Elektriese veld rondom twee verskillende ladings

Ons sal begin deur te kyk na die elektriese veld rondom ’n positiewe en ’n negatiewe
lading wat langs mekaar geplaas is. Deur van die reëls oor die teken van elektriese
velde gebruik te maak, gaan ons stap-vir-stap die elektriese veld skets. Die netto resul-
taat is die som van die velde van elkeen van die ladings. Om mee te begin, kom ons
skets die elektriese velde van elkeen van die ladings afsonderlik.

+Q -Q

’n Positiewe toetslading (rooi kolle) geplaas op verskillende posisies direk tussen die
twee ladings sal weggestoot word (oranje kragpyle) van die positiewe lading en in ’n
reguitlyn aangetrek word deur die negatiewe lading (blou kragpyle). Die oranje en
blou kragpyle is effens af van die kolle geteken vir helderheid. In werklikheid val
hulle bo-op mekaar. Let op hoe verder van die positiewe lading af, hoe kleiner die
afstotingskrag F+ (korter oranje pyle) en hoe nader die negatiewe lading die groter die
aantrekkingskrag, F− (langer blou pyle). Die resultant krag word deur rooi pyle getoon.
Die elektriese veldlyn is die swaart lyn wat tangensiaal is aan die resultante krag; dit is
’n reguitlyn tussen die lading en wys die positiewe na die negatiewe ladings.

+Q -Q
F+

F−

F+

F−

F+

F−

Kom ons beskou nou ’n positiewe toetslading wat effens hoër geplaas is as die lyn wat
die twee ladings verbind. Die toetslading sal ’n afstotingskrag (F+ in oranje) ervaar
vanaf die positiewe lading en ’n aantrekkingskrag (F− in blou) as gevolg van die nega-
tiewe lading. Soos vantevore sal die groottes van die kragte volgens Coulomb se wet
afhang van die afstand van die toetslading vanaf elkeen van die ladings. Beginnende
by ’n posisie nader aan die positiewe lading sal die toetslading ’n groter afstotingskrag
ervaar as gevolg van die positiewe lading en ’n swakker aantrekkingskrag vanaf die ne-
gatiewe lading. By ’n posisie halfpad tussen die positiewe en negatiewe ladings is die
groottes van die afstotings- en aantrekkingskrage dieselfde. As die toetslading nader
aan die negatiewe lading geplaas word sal die aantrekkingskrag wat dit ervaar sterker
wees, en die afstotingskrag wat dit ervaar as gevolg van die meer afgeleë positiewe

335Hoofstuk 9. Elektrostatika

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5N

lading sal swakker wees. By elke punt voeg ons die kragte as gevolg van die positiewe
en negatiewe ladings bymekaar om die resultante krag op die toetslading te vind (aan-
gedui deur die rooi pyle). Die resulterende elektriese veldlyn, wat tangensiaal op die
resultante kragvektore is, sal ’n kromme wees.

+Q -Q

F+

F−

F+

F−

F+

F−

Nou kan ons die ander veldlyne redelik maklik invul deur dieselfde beginsels te ge-
bruik. Die elektriese veldlyne lyk as volg:

+Q -Q

Elektriese veld rondom twee gelyksoortige ladings (beide positief)

Vir die geval van twee positiewe ladings Q1 en Q2 van dieselfde grootte lyk dinge ’n
bietjie anders. Ons kan nie net die pyle omdraai soos ons vantevore gedoen het nie.
In hierdie geval word die positiewe lading deur beide ladings afgestoot. Die elektriese
velde rondom elkeen van die ladings op sy eie lyk soos:

+Q +Q

Nou kan ons kyk na die resulterende elektriese veld wanneer die ladings langs mekaar
geplaas word. Kom ons begin deur ’n positiewe toetslading direk tussen die twee

336 9.3. Elektriese veld

ladings te plaas. Ons kan die kragte wat op die toetslading uitgeoefen word as gevolg
van Q1 en Q2 teken en die resulterende krag bepaal.

+Q1 +Q2
F1F2

Die krag F1 (in oranje) op die toetslading (rooi kol) as gevolg van die lading Q1 is gelyk
in grootte maar teenoorgesteld in rigting aan F2 (in blou), wat die krag is wat op die
toetslading uitgeoefen word as gevolg van Q2. Dus kanselleer hulle mekaar uit en is
daar geen resulterende krag nie. Dit beteken dat die elektriese veld direk tussen die
ladings in die middel uitkanselleer. ’n Toetslading wat by hierdie punt geplaas word
sal nie ’n krag ondervind nie.

Kom ons beskou nou ’n posiiewe toetslading wat naby aan Q1 en bo die denkbeeldige
lyn wat die middel van die twee ladings verbind, geplaas word. Weereens kan ons die
kragte wat op die toetslading uitgeoefen word as gevolg van Q1 en Q2 teken en hulle
bymekaartel om die resulterende krag (in rooi) te bepaal. Dit vertel ons wat die rigting
van die elektriese veld op elke punt is. Die elektriese veld (swart lyn) is tangensiaal op
die resulterende kragte.

+Q1 +Q2

F1

F2

F1

F2

As ons ’n toetslading in dieselfde relatiewe posisies maar onder die denkbeeldige lyn
wat die midddelpunt van die twee ladings verbind, plaas, kan ons in die diagram
hieronder sien dat die resulterende kragte refleksies van die kragte daarbo is. Dus is
die elektriese veld slegs ’n refleksie van die veldlyn daarbo.

+Q1 +Q2

F1

F2

F1

F2

F1

F2

F1

F2

Aangesien Q2 dieselfde lading het as Q1 sal die kragte by dieselfde relatiewe punte
naby aan Q2 dieselfde groottes, maar in teenoorgestelde rigtings, hê. Met ander
woorde, hulle is ook refleksies. Ons kan dus maklik die volgende twee veldlyne as
volg teken:

337Hoofstuk 9. Elektrostatika

+Q +Q

Deur ’n aantal moontlike posisies vir die toetslading te werk, kan ons wys dat die
elektriese veld voorgestel kan word deur:

+Q +Q

Elektriese veld rondom twee gelyksoortige ladings (beide negatief)

Ons kan die feit gebruik dat die rigting van die kragte vir ’n toetslading omkeer wan-
neer die teken van die lading wat dit bëınvloed, omgekeer word. As ons na die geval
waar beide ladings negatief is verander, kry ons die volgende resultaat:

-Q -Q

338 9.3. Elektriese veld

Ladings van verskillende groottes

Wanneer hul groottes nie gelyk is nie sal die groter lading die rigting van die veldlyne
meer bëınvloed as wanneer hulle gelyk was. Hier is byvoorbeeld ’n konfigurasie waar
die positiewe lading baie groter as die negatiewe lading is. Jy kan sien dat die veldlyne
meer soortgelyk lyk aan dié van ’n gëısoleerde lading by groter afstande as in die vorige
voorbeeld. Dit is omdat die groter lading ’n sterker veld laat ontstaan en dus ’n groter
relatiewe bydrae maak tot die krag op ’n toetslading as wat die kleiner lading maak.

+10Q-Q

Elektriese veldsterkte ESE5P

In die vorige afdelings het ons bestudeer hoe ons die elektriese velde rondom ’n lading
of kombinasie van ladings kan voorstel deur middel van elektriese veldlyne. In hierdie
voorstelling sien ons dat die elektriese veldsterkte voorgestel word deur hoe naby die
veldlyne aan mekaar is. Benewens die tekeninge van die elektriese veld, wil ons ook
daartoe in staat wees om te kwantifiseer (’n getal te kry) hoe sterk ’n elektriese veld is
en wat sy rigting by enige punt in die ruimte is.

’n Klein toetslading q geplaas naby ’n lading Q sal ’n krag ondervind as gevolg van die
elektriese veld rondom Q. Die grootte van die krag word deur Coulomb se wet beskryf
en hang af van die grootte van die lading Q en die afstand van die toetslading vanaf Q.
Hoe nader die toetslading q aan die lading Q is, hoe groter is die krag wat die lading
sal ondervind. Verder, by punte nader aan die lading Q sal sy elektriese veld sterker
wees. Ons definieer die elektriese veld by ’n punt as die krag per eenheid lading.

DEFINISIE: Elektriese veld

Die grootte van die elektriese veld, E, by ’n punt kan gekwantifiseer word as die krag
per eenheid van lading. Ons kan dit skryf as:

E =
F

q

waar F die Coulomb-krag is wat ’n lading op ’n toetslading, q, uitoefen.
Die eenhede vir elektriese veldsterkte is newton per coulomb: N·C−1.

339Hoofstuk 9. Elektrostatika

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5P

Aangesien die krag F ’n vektor is en q ’n skalaar is, is die elektriese veld E ook ’n
vektor; dit het ’n grootte en ’n rigting by enige punt.

Gegewe die definisie van ’n elektriese veld hierbo en deur die uitdrukking van Cou-
lomb se wet te vervang in F

E =
F

q

=
kQq

r2q

E =
kQ

r2

kan ons sien dat die elektriese veld E slegs afhanklik is van die lading Q en nie die
grootte van die toetslading nie.

As die elektriese veld bekend is word die elektrostatiese krag op enige lading q wat
in die veld geplaas word, eenvoudig verkry deur herrangskikking van die definisie-
vergelyking:

F = qE.

Sien video: 2793 op www.everythingscience.co.za

Sien simulasie: 2794 op www.everythingscience.co.za

Uitgewerkte voorbeeld 5: Elektriese veld

VRAAG

Bereken die sterkte van die elektriese veld 30 cm van ’n 5 nC lading.

+5 nC
x

30 cm

OPLOSSING

Stap 1: Bepaal wat benodig word

Ons het nodig om die elektriese veld te bereken op ’n afstand vanaf ’n gegewe lading.

Stap 2: Bepaal wat gegee word

Ons is die grootte van die lading en die afstand vanaf die lading gegee.

Stap 3: Bepaal hoe om die probleem te benader

Ons maak gebruik van die vergelyking: E = k Q
r2
.

Stap 4: Los die probleem op

340 9.3. Elektriese veld

http://www.everythingscience.co.za/@@emas.search?SearchableText=2793
http://www.everythingscience.co.za/
http://www.everythingscience.co.za/@@emas.search?SearchableText=2794
http://www.everythingscience.co.za/

E =
kQ

r2

=
(9,0× 109)(5× 10-9)

0,32

= 4,99× 102 N·C−1

Uitgewerkte voorbeeld 6: Elektriese veld

VRAAG

Twee ladings van Q1 = +3nC en Q2 = −4nC is geskei deur ’n afstand van 50 cm. Wat
is die elektriese veldsterkte by ’n punt wat 20 cm vanaf Q1 en 50 cm vanaf Q2 lê? Die
punt lê tussen Q1 en Q2.

+3 nC
x

10 cm 30 cm

-4 nC

OPLOSSING

Stap 1: Bepaal wat benodig word

Ons het nodig om die elektriese veld op ’n afstand vanaf twee gegewe ladings te
bereken.

Stap 2: Bepaal wat gegee word

Ons is die grootte van die ladings en die afstande vanaf die ladings gegee.

Stap 3: Bepaal hoe om die probleem te benader

Ons maak gebruik van die vergelyking: E = k Q
r2
.

Ons het nodig om die elektriese veld vir elke lading afsonderlik te bereken en dan
hulle bymekaar te tel om die resulterende veld te bepaal.

Stap 4: Los die probleem op

Ons los eers op vir Q1:

E =
kQ

r2

=
(9,0× 109)(3× 10-9)

0,22

= 6,74× 102 N·C−1

Dan vir Q2:

E =
kQ

r2

=
(9,0× 109)(4× 10-9)

0,32

= 3,99× 102 N·C−1

341Hoofstuk 9. Elektrostatika

Ons moet die twee elektriese velde bymekaar tel omdat beide in dieselfde rigting
is. Die veld is weg vanaf Q1 en na Q2. Dus, Etotaal = 6,74 × 102 + 3,99 × 102 =
1,08× 102 N·C−1

Uitgewerkte voorbeeld 7: Twee-dimensionele elektriese velde

VRAAG

Twee puntladings vorm ’n reghoekige driehoek met die punt A by die oorsprong.
Hulle ladings is Q2 = 6× 10-9 C = 6 nC en Q3 = −3× 10-9 C = −3 nC. Die afstand
tussen A en Q2 is 5× 10-2 m, en die afstand tussen A en Q3 is 3× 10-2 m. Wat is die
netto elektriese veld gemeet by A vanaf die twee ladings as hulle gerangskik is soos
getoon?

Q2 = +6 nC

Q3 = -3 nC

A

0,05 m

0,03 m

OPLOSSING

Stap 1: Bepaal wat benodig word

Daar word van ons vereis om die netto elektriese veld by A te bereken. Hierdie veld
is die som van die twee elektriese velde - die veld van Q2 by A en vanaf Q3 by A.

Stap 2: Bepaal hoe om die probleem te benader

• Ons moet die twee velde by A bereken deur gebruik te maak van E = k Q
r2

vir
die grootte en die bepaling van die rigting vanuit die tekens van die ladings.

• Ons moet die twee velde bymekaar tel deur gebruik te maak van ons reëls vir
die bymekaar tel van vektorhoeveelhede, omdat die elektriese veld ’n vektor is.

Stap 3: Bepaal wat word gegee

Al die ladings en afstande is vir ons gegee.

Stap 4: Bereken die groottes van die velde.

Die grootte van die elektriese veld van Q2 by A, wat ons E2 sal noem, is:

342 9.3. Elektriese veld

E2 = k
Q2

r2

= (9,0× 109)
(6× 10-9)

(5× 10-2)2

= (9,0× 109)
(6× 10-9)

(25× 10-4)

= 2,158× 104 N·C−1

Die grootte van die elektriese veld van Q3 by A, wat ons E3 sal noem, is:

E3 = k
Q3

r2

= (9,0× 109)
(3× 10-9)

(3× 10-2)2

= (9,0× 109)
(3× 10-9)

(9× 10-4)

= 2,997× 104 N·C−1

Stap 5: Vektorsom van elektriese velde

Ons sal presies dieselfde prosedure as voorheen gebruik. Bepaal die vektore op ’n
Cartetiese vlak, ontbind hulle in komponente in die x- en y-rigtings en vind die som
van die komponente in elke rigting om die komponente van die resultant te kry.

Ons kies die positiewe rigting as regs (die positiewe x-rigting) en opwaarts (die po-
sitiewe y-rigting). Ons ken die elektriese veld groottes, maar ons moet die ladings
gebruik om die rigting te bepaal. Dan kan ons die diagram gebruik om die rigtings te
bepaal.

Die krag tussen ’n positiewe toetslading en Q2 is afstotend (soortgelyke ladings). Dit
bedoel dat die elektriese veld na links is, of in die negatiewe x-rigting.

Die krag tussen ’n positiewe toetslading en Q3 is aantrekkend (ongelyksoortige ladings)
en die elektriese veld sal in die positiewe y-rigting wees.

Ons kan die diagram oorteken om die velde te illustreer en so seker te maak dat ons
die situasie kan visualiseer:

Q2 = +6 nC

Q3 = -3 nC

A

�E3

�E2

Stap 6: Resultante krag

343Hoofstuk 9. Elektrostatika

Die grootte van die resultante krag wat op Q1 inwerk kan bereken word deur Pythago-
ras se stelling te gebruik omdat daar slegs twee kragte is en hulle in die x- en y-rigtings
werk:

E2
R = E2

2 + E2
3 Pythagoras se stelling

ER =
√
(2,158× 104)2 + (2,997× 104)2

ER = 3,693× 104 N·C−1

en die hoek, θR wat met die x-as gemaak word kan deur trigonometrie gevind word.

θR A
�E2

�ER
�E3

tan(θR) =
y-komponent

x-komponent

tan(θR) =
2,997× 104

2,158× 104

θR = tan−1(
2,997× 104

2,158× 104
)

θR = 54,24◦

Die finale resultante elektriese veld by A is 3,693×104 N·C−1 teen ’n hoek van 54,24◦

met die negatiewe x-as of 125,76◦ met die positiewe x-as.

Oefening 9 – 2: Elektriese velde

1. Bereken die sterkte van die elektriese veld 20 m van ’n 7 nC lading.

+7 nC
x

20 m

2. Twee ladings van Q1 = −6 pC en Q2 = −8 pC is geskei deur ’n afstand van
3 km. Wat is die elektriese veldsterkte by ’n punt wat 2 km vanaf Q1 en 1 km
vanaf Q2 lê? Die punt lê tussen Q1 en Q2.

-8 pC
x

1 km 2 km

-6 pC

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 2795 2. 2796

www.everythingscience.co.za m.everythingscience.co.za

344 9.3. Elektriese veld

http://www.everythingscience.co.za/@@emas.search?SearchableText=2795
http://www.everythingscience.co.za/@@emas.search?SearchableText=2796
www.everythingscience.co.za
m.everythingscience.co.za

9.4 Opsomming ESE5Q

Sien aanbieding: 2797 op www.everythingscience.co.za

• Voorwerpe kan positief- of negatiefgelaai wees of neutraal wees.

• Coulomb se wet beskryf die elektrostatiese krag tussen twee puntladings en kan
as volg gestel word: Die grootte van die elektrostatiese krag tussen twee punt-
ladings is direk eweredig aan die produk van die groottes van die ladings en
omgekeerd eweredig aan die vierkant van die afstand tussen hulle.

F = kQ1Q2

r2

• ’n Elektriese veld is die gebied in die ruimte waarin ’n elektriese lading ’n krag
sal ondervind. Die rigting van die krag by ’n punt in die ruimte is die rigting
waarin ’n positiewe toetslading sal beweeg as dit op daardie punt geplaas word.

• Ons kan die elektriese veld voorstel deur elektriese veldlyne te gebruik. Vol-
gens konvensie wys elektriese veldlyne weg van positiewe ladings (gelyksoortige
ladings stoot mekaar af) en na negatiewe ladings (ongelyksoortige ladings trek
mekaar aan).

• Die grootte van die elektriese veld, E by ’n punt kan gekwantifiseer word as die
krag per eenheid van lading. Ons kan dit skryf as E = F

q , waar F die Coulomb-
krag is wat ’n lading op ’n toetslading, q, uitoefen. Die eenhede van elektriese
veld is newtons per coulomb: N·C−1

• Die elektriese veld as gevolg van ’n puntlading Q is gedefinieer as die krag per
eenheid lading:

E = F
q = kQ

r2

• Die elektrostatiese krag is aantrekkend vir soortgelyke ladings en afstotend vir
teenoorgestelde ladings.

Fisiese Hoeveelhede
Hoeveelheid Eenheid naam Eenheid simbool
Afstand (r) meter m
Elektriese veld (E) newtons per coulomb N·C−1

Krag (F) newtons N
Lading (q) coulomb C

Oefening 9 – 3:

1. Twee ladings van +3 nC en −5 nC is 40 cm weg van mekaar. Wat is die elektro-
statiese krag tussen die twee ladings?

2. Twee gëısoleerde metaalsfere met ladings van +6 nC en −10 nC is 20 mm weg
van mekaar.

a) Wat is die elektrostatiese krag tussen die sfere?

b) Die twee sfere word bymekaar gebring tot hulle raak en dan 60 mm van
mekaar verwyder. Wat is die nuwe ladings van die sfere?

345Hoofstuk 9. Elektrostatika

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5Q
http://www.everythingscience.co.za/@@emas.search?SearchableText=2797
http://www.everythingscience.co.za/

c) Wat is die nuwe elektrostatiese krag tussen die sfere by hierdie afstand?

3. Die elektrostatiese krag tussen twee gelaaide sfere van +3 nC en +4 nC, onder-
skeidelik, is 0,4 N. Wat is die afstand tussen die sfere?

4. Teken die elektriese veldpatroon tussen hulle.

a) twee gelyke, positiewe puntladings.

b) twee gelyke, negatiewe puntladings.

5. Twee klein, identiese metaalsfere op gëısoleerde staanders het ladings van −q en
+3q, onderskeidelik. Wanneer die middelpunte van die sfere ’n afstand d van
mekaar af is oefen die een ’n elektrostatiese krag met grootte F op die ander uit.

d
−q +3q

Die twee sfere word aanmekaar geraak en word dan weer dieselfde afstand d
van mekaar af geneem. Wat sal nou die grootte van die elektrostatiese krag wees
wat die een sfeer op die ander uitoefen?

a) 1
4F

b) 1
3F

c) 1
2F

d) 3F

[SC 2003/11]

6. Drie puntladings met groottes +1 C, +1 C en −1 C, onderskeidelik, word op
drie hoeke van ’n gelyksydige driehoek geplaas, soos hier gewys.

+1 µC +1 µC

-1 µC

Watter vektor is die beste verteenwoordiging van die rigting van die resultante
krag wat op die −1 C lading uitgeoefen word as gevolg van die kragte wat uitge-
oefen word deur die ander twee ladings?

(a) (b) (c) (d)

346 9.4. Opsomming

[SC 2003/11]

7. a) Skryf ’n stelling van Coulomb se wet.

b) Bereken die grootte van die krag wat deur ’n +2 nC puntlading uitgeoefen
word op ’n ander puntlading van −3 nC, wat 60 mm van mekaar af is.

c) Skets die elektriese veld tussen twee puntladings van +2 nC en −3 nC,
onderskeidelik, wat 60 mm van mekaar af is.

[IEB 2003/11 HG1 - Kragvelde]

8. Die elektriese veldsterkte ’n afstand x vanaf ’n puntlading is E. Wat is die grootte
van die elektriese veldsterkte ’n afstand 2x vanaf die puntlading?

a) 1
4E

b) 1
2E

c) 2E

d) 4E

[SC 2002/03 HG1]

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 2798 2. 2799 3. 279B 4a. 279C 4b. 279D 5. 279F
6. 279G 7. 279H 8. 279J

www.everythingscience.co.za m.everythingscience.co.za

347Hoofstuk 9. Elektrostatika

http://www.everythingscience.co.za/@@emas.search?SearchableText=2798
http://www.everythingscience.co.za/@@emas.search?SearchableText=2799
http://www.everythingscience.co.za/@@emas.search?SearchableText=279B
http://www.everythingscience.co.za/@@emas.search?SearchableText=279C
http://www.everythingscience.co.za/@@emas.search?SearchableText=279D
http://www.everythingscience.co.za/@@emas.search?SearchableText=279F
http://www.everythingscience.co.za/@@emas.search?SearchableText=279G
http://www.everythingscience.co.za/@@emas.search?SearchableText=279H
http://www.everythingscience.co.za/@@emas.search?SearchableText=279J
www.everythingscience.co.za
m.everythingscience.co.za

HOOFSTUK 10

Elektromagnetisme

10.1 Inleiding 350

10.2 Magneetveld wat met ’n stroom geassosieer word 350

10.3 Faraday se wet vir elektromagnetiese induksie 361

10.4 Opsomming 373

10 Elektromagnetisme

10.1 Inleiding ESE5R

Elektromagnetisme beskryf die wisselwerking tussen ladings, strome en die elektriese
en magnetiese velde wat hulle veroorsaak. ’n Elektriese stroom skep ’n magneetveld
en ’n veranderende magneetveld sal die vloei van lading veroorsaak. Hierdie verwant-
skap tussen elektrisiteit en magnetisme is al omvattend bestudeer. Dit het gelei tot
die uitvinding van vele toestelle wat baie nuttig is vir mense, byvoorbeeld selfone,
mikrogolfoonde, radios, televisies en vele meer.

10.2 Magneetveld wat met ’n stroom geassosieer word
ESE5S

As jy ’n kompas hou naby ’n draad waardeur ’n stroom vloei, sal die naald van die
kompas afwyk.

Omdat kompasse met ’n magneetveldlyn langs wys moet daar ’n magneetveld naby
die stroomdraende draad wees.

Die magneetveld wat deur ’n elektriese stroom opgewek word is altyd loodreg aan die
vloeirigting van die stroom georiënteer. Hieronder is ’n skets van hoe die magneet-
veld om ’n draad lyk wanneer ’n stroom deur die draad vloei. Ons gebruik �B om ’n
magneetveld aan te dui en pyle op veldlyne om die rigting van die magneetveld aan
te dui. Let op dat indien daar geen stroom deur die draad vloei nie, sal daar geen
magneetveld wees nie.

Die vloeirigting van die stroom in die geleier (draad) word deur die sentrale pyl aange-
dui. Die sirkels is veldlyne en hulle het ook rigtings wat aangedui word deur die pyle
op die lyne. Soortgelyk aan die situasie met elektriese veldlyne, hoe meer lyne daar is
in ’n gegewe area (of hoe nader hulle aanmekaar is), hoe sterker is die magneetveld.

350 10.1. Inleiding

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5R
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5S

FEIT
Die Deense fisikus, Hans
Christian Oersted, het
eendag in die jaar 1820
’n lesing gegee oor hoe
elektrisiteit en
magnetisme moontlik
verwant is aan mekaar en
in die proses hierdie feit
ongetwyfeld
gedemonstreer met ’n
eksperiment wat hy voor
sy hele klas uitgevoer het.
Oersted het ’n
metaaldraad oor ’n
kompas gehang en ’n
stroom daardeur gestuur
en kon so ’n definitiewe
beweging van die
kompasnaald as gevolg
van die stroom voorbring.
Wat as ’n raaiskoot begin
het aan die begin van die
klas, was as ’n feit
bevestig teen die einde
daarvan. Oersted moes
natuurlik sy klasnotas
hersien vir toekomstige
klasse. Sy ontdekking het
die weg van ’n nuwe veld
van die wetenskap
gebaan -
elektromagnetisme.

Belangrik: al ons besprekings rakende veldrigtings werk met die aanname dat ons met
konvensionele stroom werk.

Om jou te help om die situasie te vi-
sualiseer, laat ’n pen of potlood regop
op ’n lessenaar staan. Die sirkels het
as middelpunt die pen of potlood en
sal in ’n vlak parallel aan die opper-
vlak van die lessenaar geteken word.
Die punt van die pen of potlood sal die
vloeirigting van die stroom aandui.

Jy kan die pen of potlood van bo af be-
kyk en dit sal soos ’n punt in die mid-
del van die sirkels wees. Die rigting
van die magnetiese veldlyne is anti-
kloksgewys in hierdie situasie.
Om dit makliker te maak om te sien
wat gebeur gaan ons een stel sirkelvor-
mige veldlyne teken, maar let daarop
dat dit slegs ter illustrasie is.

×
×
×
×
×
×

As jy ’n stuk papier agter die potlood
sit en van die kant af daarna kyk, dan
sal jy die sirkelvormige veldlyne van
die kant af sien en is dit dus moeilik
om te weet dat hulle sirkelvormig is.
Hulle gaan deur die papier. Onthou
dat veldlyne ’n rigting het, so as jy na
die stuk papier van die kant af kyk, be-
teken dat dit dat die sirkels by die pa-
pier aan die een kant ingaan en van die
papier uitkom aan die ander kant.

Wanneer ons die rigtings van magneet-
velde en strome teken gebruik ons die
simbole � en ⊗. Die simbool � ver-
teenwoordig ’n pyl wat uit die papier
uitkom en die simbool ⊗ verteenwoor-
dig ’n pyl wat in die papier ingaan.
Dit is maklik om die betekenisse van
die simbole te onthou as jy dink aan
’n pyl met ’n skerp punt by die kop
en vere by stert wat in die vorm van
’n kruis is.

+
+
+
+
+
+

+

+
+

+
+
+

Ons sal nou na drie voorbeelde van stroomdraende drade kyk. Vir elke voorbeeld sal
ons die magneetveld bepaal en die magnetiese veldlyne om die geleier teken.

351Hoofstuk 10. Elektromagnetisme

Magneetveld om ’n reguit draad ESE5T

Die rigting van die magneetveld om die stroomdraende geleier word in Figuur 10.1
gewys.

� ⊗

(a) (b)

Figuur 10.1: Magneetveld om ’n geleier as jy na die geleier van een kant of kyk. (a) Stroom
vloei uit die bladsy uit en die magneetveld is anti-kloksgewys. (b) Stroom vloei in die bladsy
in en die magneetveld is kloksgewys.

⊗ ⊗ ⊗

� � �

st
ro

o
m

vl
o

e
i

⊗ ⊗ ⊗

� � �
st

ro
o

m
vl

o
e
i

Figuur 10.2: Magneetvelde om ’n geleier wanneer van bo na die geleier gekyk word. (a)
Stroom vloei kloksgewys. (b) Stroom vloei anti-kloksgewys.

Aktiwiteit: Rigting van ’n magneetveld

Deur die rigtings wat in Figuur 10.1 en Figuur 10.2 gegee word te gebruik, probeer
om ’n reël te vind wat jou maklik sal wys wat die rigting van die magneetveld is.

Wenk: Gebruik jou vingers. Hou die draad in jou hande en probeer om ’n verwant-
skap te vind tussen die rigting waarin jou duim wys en die rigting waarin jou ander
vingers krul.

Die magnetieseveld

rondom ’n stroomdra-

ende geleier.

352 10.2. Magneetveld wat met ’n stroom geassosieer word

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5T

Daar is ’n eenvoudige metode om die verhouding tussen die rigting waarin die stroom
in ’n geleier vloei en die rigting van die magneetveld om dieselfde geleier te vind.
Die metode word die regterhandrëel genoem. Die regterhandreël stel eenvoudig
dat die magneetveldlyne wat veroorsaak word deur ’n stroomdraende draad in die-
selfde rigting as die gekrulde vingers van ’n persoon se regterhand (in die “duimgooi”-
posisie) georiënteer sal wees as die duim wys in die rigting waarin die stroom vloei.

BELANGRIK!

Jou regter- en linkerhand is elk uniek op so ’n manier dat jy nie die een kan roteer
om in dieselfde posisie as die ander te wees nie. Die regterhand-deel van die reël is
noodsaaklik. Jy sal altyd die verkeerde antwoord kry as jy die verkeerde hand gebruik.

Aktiwiteit: Die regterhandreël

Gebruik die regterhandreël om die magneetveldrigtings te teken vir die volgende ge-
leiers wat strome dra in die rigtings wat deur die pyle aangedui word. Die eerste
probleem is reeds vir jou opgelos.

1.

⊗ ⊗ ⊗

� � � 2. 3. 4.

5. 6. 7. 8.

9. 10. 11. 12.

Aktiwiteit: Magnetiese veld om ’n stroomdraende geleier

Apparaat:

353Hoofstuk 10. Elektromagnetisme

1. een 9 V battery met houer

2. twee verbindingsdrade met krokodilklampe

3. kompas

4. stophorlosie

Metode:

1. Verbind die drade aan die battery, maar los een end van elke draad onverbind
sodat die stroombaan nie geslote is nie.

2. Maak seker dat jy die stroom tot 10 sekondes op ’n slag beperk (jy mag wonder
hoekom - dit is omdat die draad baie min weerstand bied op sy eie, so die
battery sal baie vinnig pap word). Ons doen dit om die batterylewe te spaar en
om oorverhitting van die drade en batterykontakte te vermy.

3. Plaas die kompas naby aan die draad.

4. Sluit die stroombaan en let op wat met die kompas gebeur.

5. Keer die polariteit van die battery om en sluit die stroombaan. Let op wat met
die kompas gebeur.

Gevolgtrekkings:

Gebruik jou waarnemings om die volgende vrae te beantwoord:

1. Wek ’n stroom wat deur ’n draad vloei ’n magnetiese veld op?

2. Is die magnetiese veld teenwoordig wanneer daar geen stroom deur die drade
vloei nie?

3. Hang die rigting van die magneetveld wat deur ’n stroom opgewek word af van
die rigting waarin die stroom vloei?

4. Hoe affekteer die rigting waarin die stroom vloei die magneetveld?

Magnetiese veld om ’n stroomdraende lus ESE5V

Tot dusver het ons slegs gekyk na reguit drade wat ’n stroom dra en die magneetvelde
daarom. Ons gaan kyk na die magneetveld wat opgewek word deur ’n sirkelvormige
draadlus wat ’n stroom dra omdat die veld baie nuttige eienskappe het - jy sal, byvoor-
beeld sien dat ons daarmee ’n uniforme magneetveld kan opwek.

354 10.2. Magneetveld wat met ’n stroom geassosieer word

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5V

Aktiwiteit: Magneetveld om ’n lus- of sirkelvormige geleier

Verbeel jou jy het twee draadlusse wat albei ’n stroom dra (in teenoorgestelde rigtings)
en parallel aan die bladsy van jou boek loop. Deur die regterhandreël te gebruik,
teken hoe jy dink die magnetiese veld sal lyk by verskeie punte om die twee lusse. Lus
1 het ’n stroom wat in ’n anti-kloksgewyse rigting vloei en lus 2 het ’n stroom wat in
’n kloksgewyse rigting vloei.

rigting van strrom

rigting van stroom

lus 1

rigting van stroom

rigting van stroom

lus 2

As jy ’n lus maak van ’n stroomdraende geleier word die rigting van die magneetveld
verkry deur die regterhandreël by verskillende punte van die lus toe te pas.

� ⊗

�
⊗

�

⊗
�

⊗

�
⊗

�⊗

�⊗

�
⊗ �

⊗

�

⊗

�
⊗

Die rigting van die magneet-

veld om ’n stroomdraende lus

waar die stroom antikloksge-

wys vloei soos getoon.

-7 -6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6

-6
-5

-4
-3

-2
-1 0 1 2 3 4 5 6

Let op dat daar ’n variasie op die regterhandreël is. As jy die vingers van jou regterhand
die vloeirigting van die stroom in die lus laat volg, dan wys jou duim in die rigting
waarin die veldlyne uitkom. Dit is soortgelyk aan die noordpool van ’n staafmagneet
(waar die veldlyne uitkom) en wys jou watter kant van die lus die noordpool van ’n
staafmagneet sal aantrek.

355Hoofstuk 10. Elektromagnetisme

Magnetiese veld om ’n solenöıed ESE5W

As ons nou nog ’n lus waardeur die stroom in dieselfde rigting vloei byvoeg, dan word
die magneetveld van elke lus gekombineer om ’n sterker magneetveld te maak. ’n Klos
van sulke lusse word ’n solenöıed genoem. ’n Solenöıed is ’n silindriese draadklos
wat soos ’n magneet optree wanneer ’n elektriese stroom deur die draad vloei. Die
magneetveldpatroon om ’n solenöıed is soortgelyk aan die magneetveldpatroon om
’n staafmagneet, soos dié waarvan jy in Graad 10 geleer het - dit het ’n definitiewe
noord- en suidpool soos in Figuur 10.3 aangedui.

stroom vloei

Figuur 10.3: Magneetveld om ’n solenöıed.

-7 -6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6

-8
-7

-6
-5

-4
-3

-2
-1 0 1 2 3 4 5 6 7 8

Regte wêreld toepassings ESE5X

Elektromagnete

’n Elektromagneet is ’n stuk draad wat gemaak is om ’n magneetveld mee op te wek
deur ’n stroom daardeur te stuur. Alhoewel alle stroomdraende geleiers magneetvelde
opwek, word ’n elektromagneet gewoonlik op ’n spesifieke manier en vir ’n spesi-
fieke doel gemaak om die sterkste moontlike magneetveld op te wek. Elektromagnete
word alledaags in navorsing, industrie, medisyne en verbruikersprodukte gebruik. ’n

356 10.2. Magneetveld wat met ’n stroom geassosieer word

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5W
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5X

Voorbeeld van ’n algemene gebruik van ’n elektromagneet is in sekuriteitsdeure, b.v.
winkeldeure wat outomaties oopmaak.

As ’n elektries-beheerbare magneet vorm elektromagnete deel van ’n groot verskeiden-
heid “elektromeganiese” toestelle: masjiene wat ’n meganiese krag uitoefen of bewe-
ging bewerkstellig deur elektriese krag. Die mees opvallende voorbeeld is moontlik
die elektriese motor, wat verder bespreek sal word in Graad 12. Ander voorbeelde
van gebruike van elektromagnete is elektriese klokkies, relês (relays), luidsprekers en
hyskrane in afvalwerwe.

Sien video: 279K op www.everythingscience.co.za

Algemene eksperiment: Elektromagnete

Doel:

’n Magneetveld word opgewek as ’n elektriese stroom deur ’n draad vloei. ’n Enkele
draad wek nie ’n sterk magneetveld op nie, maar ’n draad wat om ’n ysterkern gedraai
word doen dit wel. Ons doel is om hierdie effek te ondersoek.

Apparaat:

• ’n battery en houer

• ’n lengte draad

• ’n kompas

• ’n paar spykers

Metode:

1. As jy nog nie die vorige eksperiment in hierdie hoofstuk gedoen het nie, doen
dit nou.

2. Draai die draad om ’n reeks windings te vorm en koppel dit dan aan die bat-
tery. Let op na die afwyking van die kompasnaald. Het die afwyking van die
kompasnaald vergroot?

3. Herhaal die eksperiment met ’n verskillende aantal windings en windings-
grootte. Let op na wat met die afwyking van die kompasnaald gebeur.

357Hoofstuk 10. Elektromagnetisme

http://www.everythingscience.co.za/@@emas.search?SearchableText=279K
http://www.everythingscience.co.za/

4. Draai die draad om ’n ysterspyker en koppel die klos aan die battery. Let op na
wat met die afwyking van die kompasnaald gebeur.

Gevolgtrekkings:

1. Bëınvloed die aantal windings die sterkte van die magneetveld?

2. Versterk of verswak die ysterspyker die magneetveld?

Gevallestudie: Oorhoofse kraglyne en die omgewing

Fisiese impak:

Kraglyne is ’n algemene verskynsyl
oral in ons land. Hierdie lyne bring
elektrisiteit van die kragstasies na ons
huise en kantore. Maar hierdie krag-
lyne kan ’n negatiewe invloed op die
omgewing hê. Een gevaar wat dit in-
hou is dat voëls daarin kan vasvlieg.
Natuurbewaarder Jessica Shaw het die
laaste aantal jare bedreiging bestudeer.
Trouens in die Karoo, hou kraglyne die
primêre bedreiging in vir Suid-Afrika
se nasionale voël, die bloukraanvoël.

“Ons is baie gelukkig in Suid-
Afrika om ’n groot verskeidenheid
voëlspesies te hê wat groot voëls soos
kraanvoëls, ooievaars en wildepoue
insluit. Ongelukkig is daar baie
kraglyne wat op twee maniere ’n
invloed op die voëls kan hê. Hulle kan
doodgeskok word as hulle op sekere
kragmaste sit, hulle kan ook doodgaan
as hulle in die drade vasvlieg of as
hulle val nadat hulle in die drade
vasgevlieg het.

Hierdie ongelukke gebeur omdat groot voëls soms te swaar is om die kragdrade te
vermy as hulle dit eers op die laaste oomblik sien. Nog redes waarom voëls in die
drade mag vasvlieg is slegte weer, wanneer hulle in swerms vlieg of die gebrek aan
ervaring van jonger voëls.

Oor die laaste paar jaar het ons die ernstige invloed wat botsings met kragdrade op
bloukraanvoëls en Ludwig se wildepoue het, bestudeer. Hierdie is twee van ons en-
demiese spesies, wat beteken dat hulle slegs in Suidelike Afrika gevind word. Hulle
is altwee baie groot voëls wat ’n lank lewe en het en stadig voortplant. Dit is daarom

358 10.2. Magneetveld wat met ’n stroom geassosieer word

FEIT
Wanneer weerlig ’n skip
of vliegtuig tref kan dit
skade aanrig of die
magnetiese kompas
affekteer. Daar is
voorvalle opgeteken van
weerligslae wat die
polariteit van kompasse
so verander het dat die
naald na suid in plaas van
noord wys.

moontlik dat die voëlbevolkings nie van ’n hoë sterftesyfer mag herstel nie. Ons het
al onderdeur kragdrade in die Overberg en die Karoo geloop en gery en al die dooie
voëls getel. Die data wys dat duisende van hierdie voëls elke jaar doodgaan as gevolg
van botsings; Ludwig se poue is nou ’n bedreigde spesie as gevolg van die hoë vlak
van onnatuurlike sterftes. Ons kyk ook na maniere om die probleem te verminder en
werk al vir ’n tyd lank saam met Eskom om alternatiewe toestelle om lyne mee te merk,
te toets. Wanneer merkers aan die kragdrade gehang word sou die voëls die drade dalk
van verder weg kon sien, wat hulle genoeg tyd sal gee om ’n botsing te vermy.”

Invloed van velde:

Die feit dat ’n veld om ’n kragdraad vorm beteken dat hulle moontlik oor ’n groot
afstand ’n invloed kan hê. Dit word al ’n tyd lank bestudeer en is steeds ’n onderwerp
vir hewige debat. Toe hierdie stuk geskryf is, het die Wêreldgesondheidsorganisasie
riglyne neergelê vir menslike blootstelling aan elektriese- en magneetvelde wat aan-
gedui het dat daar geen duidelike verband tussen blootstelling van die publiek aan
elektriese- en magneetvelde van kragdrade en gesondheidsprobleme is nie, omdat
hulle almal uiterse lae frekwensies velde is.

Die geraas wat kragdrade maak kan ook inmeng met radiokommunikasie en uitsen-
dings. Die kragdrade of geassosieerde hardeware genereer ongewenste radioseine wat
die gewenste radioseine oorheers of daarmee kompeteer. Die geraas van die krag-
drade kan ’n invloed hê op die kwaliteit van radio- en televisie-ontvangs. Ontwrigting
van radiokommunikasie, soos amateurradio, kan ook plaasvind. Verlies aan kritiese
kommunikase van polisie, brandweer, militêre en soortgelyke gebruikers van die radi-
ospektrum kan meer ernstige gevolge hê.

Groepbespreking:

• Bespreek die inligting hierbo.

• Bespreek ander maniere waarop kragdrade die omgewing bëınvloed.

Oefening 10 – 1: Magneetvelde

1. Gee bewyse vir die bestaan van ’n magneetveld naby ’n stroomdraende draad.

2. Beskryf hoe jy jou regterhand sal gebruik om te bepaal in watter rigting ’n mag-
neetveld om ’n stroomdraende geleier beweeg.

3. Gebruik die regterhandreël om die rigting van die magneetveld in die volgende
situasies te bepaal:

359Hoofstuk 10. Elektromagnetisme

a)

stroom vloei

b)

stroom vloei

4. Gebruik die regterhandreël om die rigting van die magneetvelde by elke ’n punt
gemerk A-H in die volgende diagram te bepaal.

�

A
B

C
D

⊗

E
F

G
H

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 279M 2. 279N 3a. 279P 3b. 279Q 4. 279R

www.everythingscience.co.za m.everythingscience.co.za

360 10.2. Magneetveld wat met ’n stroom geassosieer word

http://www.everythingscience.co.za/@@emas.search?SearchableText=279M
http://www.everythingscience.co.za/@@emas.search?SearchableText=279N
http://www.everythingscience.co.za/@@emas.search?SearchableText=279P
http://www.everythingscience.co.za/@@emas.search?SearchableText=279Q
http://www.everythingscience.co.za/@@emas.search?SearchableText=279R
www.everythingscience.co.za
m.everythingscience.co.za

10.3 Faraday se wet vir elektromagnetiese induksie ESE5Y

Stroom gëınduseer deur ’n veranderende magneetveld ESE5Z

Alhoewel Oersted se verrassende ontdekking van elektromagnetisme die weg gebaan
het vir meer praktiese toepassings van elektrisiteit, was dit Michael Faraday wat die
sleutel tot die praktiese opwekking van elektrisiteit elektromagnetiese induksie verskaf
het.

Faraday het ontdek dat wanneer hy ’n staafmagneet naby ’n draad beweeg, ’n spanning
(potensiaalverskil) oor die drood ontstaan. As die magneet stilgehou word word geen
spanning opgewek nie, die spanning bestaan slegs terwyl die magneet beweeg. Ons
noem hierdie spanning die gëındusserde emk (elektromagnetiese krag) (E).

’n Stroombaanlus wat aan ’n sensitiewe ammeter gekoppel is sal ’n stroom registreer
as dit opgestel word soos in die diagram en die magneet op en af beweeg word.

A




Magnetiese vloed

Voordat ons aanbeweeg na die definisie van Faraday se wet vir magnetiese induksie
en voorbeelde, kyk ons eers na magnetiese vloed. ’n Lus met oppervlak A in die
teenwoordigheid van ’n uniforme magneetveld, �B, word die magnetiese vloed (φ)
gedefinieer as:

φ = BA cos θ

361Hoofstuk 10. Elektromagnetisme

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5Y
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE5Z

Waar:

θ = die hoek tussen die magneetveld, B, en die normaal van die oppervlak van die lus, A

A = die area (oppervlak) van die lus

B = die magnetiese veld

Die S.I. eenheid van magnetiese vloed is die weber (Wb).

Jy mag dalk wonder waarom die hoek θ ingesluit word. Die magnetiese vloed hang
af van die magneetveld wat deur die oppervlak beweeg. Ons weet dat ’n veld parallel
aan die oppervlak nie ’n stroom kan veroorsaak nie, omdat dit nie deur die oppervlak
beweeg nie. As die magneetveld nie loodreg tot die oppervlak is nie, is daar ’n kompo-
nent wat loodreg is en ’n komponent wat parallel met die oppervlak is. Die parallele
komponent kan nie tot die vloed bydra nie, slegs die vertikale komponent kan bydra.

In hierdie diagram wys ons dat ’n magneetveld met ’n hoek wat nie loodreg is nie,
in komponente ontbind kan word. Die komponente loodreg tot die oppervlak het ’n
grootte B cos(θ) waar θ die hoek tussen die normaal en die magneetveld is.

θ �B

B cos(θ)

B sin(θ)

�B

�B

�B

DEFINISIE: Faraday se wet

Die emk, E , wat rondom ’n geleidende lus opgewek word, is direk eweredig aan die
tempo van verandering van die magnetiese vloed, φ, deur die area, A, van die lus. Dit
kan wiskundig as volg uitgedruk word:

E = −N
∆φ

∆t

waar φ = B · A en B die veldlyne (sterkte) van die magneetveld is. N is die aantal
stroombaanlusse. ’n Magneetveld word in die eenheid tesla (T) gemeet. Die mi-
nusteken dui die rigting aan en dat die gëınduseerde emk neig om die lading in die
magnetiese vloed teen te werk. Die minusteken kan ignoreer word wanneer groottes
bereken word.

362 10.3. Faraday se wet vir elektromagnetiese induksie

Faraday se wet stel dat daar ’n verband is tussen emk en die tempo van die verandering
van vloed, wat die produk van die magneetveld en die deursnee area waardeur die
veldlyne beweeg is.

BELANGRIK!

Dit is nie die oppervlak van die draad self nie, maar die oppervlak wat die draad
omring. Dit beteken dat as jy die draad in ’n sirkel buig, die oppervlak wat ons in ’n
vloed-berekening gebruik die buite-oppervlak van die sirkel is, nie van die draad nie.

In hierdie illustrasies, waar die magneet op dieselfde vlak as die stroombaanlus is, sal
daar nie ’n stroom wees nie, selfs as die magneet nader en verder weg beweeg word.
Dit is omdat die magneetveldlyne nie deur die oppervlak wat omsluit word beweeg
nie, maar parallel daarmee. Die magneetveldlyne moet deur die area beweeg wat deur
die stroombaanlus omsluit word om emk te induseer.

A

 

Rigting van gëınduseerde stroom ESE62

Die belangrikste ding om te onthou is dat die gëınduseerde stroom watter verandering
ookal plaasvind, teêwerk.

In die eerste illustrasie (links) beweeg die suidpool van ’n magneet nader na die stroom-
baan. Die grootte van die magneetveld word groter. Die gëınduseerde emk sal reageer
deur die veld in die rigting van die pool wat sterker word te probeer teêstaan. Die
veld is ’n vektor, daarom vloei die stroom in ’n rigting wat sal veroorsaak dat die veld
wat ontstaan as gevolg van die stroom neig om die magneetvelde teen te werk. Die
resultante veld word dus dieselfde gehou.

Om die verandering van die suidpool wat van bo af nader kom teen te staan, moet die
stroom veldlyne genereer (opwek) wat wegbeweeg van die pool wat nader beweeg.
Die gëınduseerde magneetveld moet daarom veldlyne hê wat aan die binnekant van
die lus afloop. Dit word veroorsaak deur die stroomrigting wat deur pyltjies aan die
bokant van die stroombaanlus aangedui word. Toets dit deur die regterhandreël te
gebruik. Hou jou regterduim in die rigting van een van die pyle en let op watter velde
afwaarts draai in die area wat met die lus omring is in.

363Hoofstuk 10. Elektromagnetisme

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE62

A




A




In die tweede diagram beweeg die suidpool weg. Dit beteken dat die magneetveld
swakker raak. Die gëınduseerde lading sal reageer deur ’n magneetveld op te stel wat
by die bestaande een van die magneet getel word om ’n verlaging in sterkte teen te
werk.

Nog ’n manier om dieselfde kenmerke te verstaan is deur net die pole te gebruik. Om
’n suidpool wat nader beweeg te opponeer (teë te werk) word ’n stroom gëınduseer aan
die kant waar die suidpool nader beweeg, wat net soos ’n suidpool lyk. Gelyksoortige
pole stoot mekaar af. Jy kan so daaraan dink: die stroom stel nog ’n suidpool op om
die suidpool wat naderkom weg te stoot. In die tweede illustrasie is die stroom so
opgestel dat die noordpool ’n suidpool aantrek om te keer dat dit weg beweeg.

Ons kan ook ’n variasie van die regterhandreel gebruik waar jy jou vingers in die
rigting van die gëınduseerde stroom wys sodat jou duim in die rigting van die veldlyne
(of noordpool) wys.

Ons kan al hierdie gevalle van ’n noordpool wat nader aan of verder weg van die
stroombaan beweeg toets. In die eerste geval waar die noordpool nader kom, sal die
stroom verandering teë gewerk word deur ’n veld in die teenoorgestelde rigting van
die magneetveld wat sterker raak, op te stel. Gebruik die regterhandreël om te bevestig
dat die pyle ’n veld met veldlyne wat opwaarts krul in die omringde area opstel wat
die veldlyne wat afwaarts van die noordpool van die magneet krul, uitkanselleer.

Gelyksoortige pole stoot mekaar af, alternatiewelik kan jy toets dat die vingers van jou
regterhand in die rigting van die stroom wys en jou duim daarom opwaarts wys en ’n
noordpool aandui.

364 10.3. Faraday se wet vir elektromagnetiese induksie

A




A




In die tweede diagram waar die noordpool wegbeweeg is die situasie omgekeerd.

Rigting van ’n gëındusserde stroom in ’n solenöıed ESE63

Die benadering om na die rigting van stroom in ’n solenöıed te kyk, is dieselfde as
die benadering wat hierbo beskryf is. Die enigste verskil is dat daar in ’n solenöıed ’n
aantal lusse draad is; die grootte van die gëınduseerde emk sal dus verskillend wees.
Die magnetiese vloed sal bereken word deur die buite-oppervlak van die solenöıed
met die hoeveelheid lusse te vermenigvuldig.

Onthou ons kan die rigting van strome en geassosieerde magneetvelde vind deur slegs
die regterhandreël te gebruik. Wanneer die vingers van die regterhand in die rigting
van die magneetveld wys, wys die duim in die rigting van die stroom. Wanneer die
duim in die rigting van die magneetveld wys, wys die vingers in die rigting van die
stroom.

Die rigting van die stroom sal van so ’n aard wees dat dit die verandering teêwerk.
Ons sal ’n samestelling soos in die skets gebruik om die toets te doen:

 

A

dwarsdeursnee

van ’n spoel met

N windings en

area, A

magnetiese veld,

B beweeg na

links.

rigting

van die

gëınduseerde

stroom

In die geval waar ’n noordpool nader aan die solenöıed gebring word, sal die stroom

365Hoofstuk 10. Elektromagnetisme

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE63

WENK
’n Maklike manier om ’n
magneetveld van
veranderende intensiteit
te veroorsaak is om ’n
permanente magneet
langs ’n draad of ’n rol
draad te hou. Die
magneetveld vermeerder
of verminder in intensiteit
loodreg tot die draad (die
magneetvelde sny dus oor
die geleier) andersins sal
geen stroomspanning
induseer word nie.

WENK
Die gëınduseerde stroom
genereer ’n magneetveld.
Die gëınduseerde
magneetveld is in ’n
rigting wat neig om die
verandering in die
magneetveld in die lus
draad uit te skakel. Jy kan
dus die regterhandreël
gebruik om die rigting
van die gëınduseerde
stroom te vind deur te
onthou dat die
gëınduseerde
magneetveld in die
teenoorgestelde rigting
van die verandering in
die magneetveld beweeg.

so vloei dat ’n noordpool aan die kant van die solenöıed wat naaste aan die magneet
wat nader beweeg is, gevorm word om dit af te stoot (verifieer deur die regterhandreël
te gebruik).

 

In die geval waar die noordpool weg van die solenöıed beweeg, sal die stroom so
vloei dat dit ’n suidpool aan die kant van die solenöıed naaste aan die magneet wat
wegbeweeg skep om dit aan te trek.

 

In die geval waar ’n suidpool weg beweeg van die solenöıed sal die stroom so vloei dat
’n noordpool aan die kant van die solenöıed naaste aan die magneet wat wegbeweeg
geskep word om dit aan te trek.

 

In die geval waar ’n suidpool nader aan die solenöıed gebring word sal die stroom
so vloei dat ’n suidpool aan die kant van die solenöıed naaste aan die aankomende
magneet gevorm word om dit weg te stoot.

 

366 10.3. Faraday se wet vir elektromagnetiese induksie

Induksie

Elektromagnetiese induksie word prakties toegepas in die konstruksie van elektriese
opwekkers wat meganiese krag gebruik om ’n magneetveld verby rolle draad te be-
weeg om stroomspanning te genereer. Dit is egter nie die enigste praktiese toepassing
van die beginsel nie.

Jy sal onthou dat die magneetveld wat deur ’n stroomdraende draad ontstaan, altyd
loodreg tot die draad is en dat die vloedintensiteit van die magneetveld verander af-
hangend van die hoeveelheid stroom wat daardeur beweeg. Ons kan daarom sien
dat ’n draad in staat is om ’n stroomspanning langs sy eie lengte te induseer as die
stroom verander. Die effek word self-induksie genoem. Self-induksie is wanneer ’n
veranderende magneetveld geskep word deur verandering in stroom wat deur ’n draad
beeweeg, wat ’n stroomspanning langs die lengte van dieselfde draad veroorsaak.

As die magnetiese vloed verbeter word deur ’n draad in die vorm van ’n winding te
buig, en/of die winding om ’n stof met hoë permeabiliteit te draai, sal die effek van self-
gëınduseerde stroomspanning baie groter wees. ’n Toestel wat opgestel is om voordeel
uit die effek te trek word ’n induktor genoem.

Onthou dat die gëınduseerde lading ’n magneetveld wat die verandering in die mag-
netiese vloed teenstaan sal skep. Dit word Lenz se wet genoem.

Uitgewerkte voorbeeld 1: Faraday se wet

VRAAG

Oorweeg ’n plat vierkantige winding met 5 draaie. Die winding is 0,50 m aan elke
kant en het ’n magneetveld van 0,5 T wat daardeur beweeg. Die vlak van die winding
is loodreg tot die magneetveld: die veld beweeg uit die bladsy uit. Gebruik Faraday se
wet om die gëınduseerde emk te bereken as die magneetveld uniform vergroot word
van 0,5 T tot 1 T in 10 s. Bepaal die rigting van die gëınduseerde stroom.

�B

OPLOSSING

Stap 1: Identifiseer wat verwag word

Ons moet Faraday se wet gebruik om gëınduseerde emk te bereken.

Stap 2: Skryf Faraday se wet neer

367Hoofstuk 10. Elektromagnetisme

E = −N
∆φ

∆t

Ons weet dat die magneetveld ’n regte hoek met die oppervlak vorm en so in lyn is met
die normaal. Dit beteken dat ons nie bekommerd hoef te wees oor die hoek wat die
veld met die normaal en φ = BA vorm nie. Die aanvangsgrootte van die magneetveld
Bi word gegee as die finale grootte van die veld, Bf . Ons wil bepaal hoe groot die
emk is en kan daarom die minusteken ignoreer.

Die oppervlak A, is die oppervlak van die vierkantige winding.

Stap 3: Los die probleem op

E = N
∆φ

∆t

= N
φf − φi

∆t

= N
BfA−BiA

∆t

= N
A(Bf −Bi)

∆t

= (5)
(0,50)2(1− 0,50)

10

= (5)
(0,50)2(1− 0,50)

10
= 0,0625 V

Die gëınduseerde stroom is anti-kloksgewys as dit vanaf die rigting van die vergrotende
magneetveld beskou word.

Uitgewerkte voorbeeld 2: Faraday se wet

VRAAG

Oorweeg ’n solenöıed wat 9 draaie het met ’n onbekende radius, r. Die solenöıd word
aan ’n magneetveld van 0,12 T blootgestel. Die as van die solenöıed is parallel aan die
magneetveld. Wanneer die veld uniform omgeskakel word na 12 T oor ’n tydperk van
2 minute, word ’n emk met ’n grootte van −0,3 V gëınduseer. Bepaal die radius van
die solenöıed.

�B

OPLOSSING

368 10.3. Faraday se wet vir elektromagnetiese induksie

Stap 1: Identifiseer wat verwag word

Ons moet die radius van die solenöıed bepaal. Ons weet dat die verband tussen die
gëınduseerde emk en die veld deur Faraday se wet beheer word, dit sluit die geometrie
van die solenöıed in. Ons kan die verband gebruik om die radius te bepaal.

Stap 2: Skryf Faraday se wet neer

E = −N
∆φ

∆t

Ons weet dat die magneetveld regte hoeke met die oppervlak vorm en daarom in lyn
is met die normaal. Dit beteken dat ons nie oor die hoek wat die veld met die normaal
en φ = BA vorm hoef te bekommer nie. Die aanvangsgrootte van die magneetveld,
Bi, word gegee as die finale grootte van die veld, Bf . Ons kan die minusteken weglaat
aangesien ons slegs met die grootte van die emk werk.

Die oppervlak, A, is die buite-oppervlak van die solenöıed wat πr2 is.

Stap 3: Los die probleem op

E = N
∆φ

∆t

= N
φf − φi

∆t

= N
BfA−BiA

∆t

= N
A(Bf −Bi)

∆t

(0,30) = (9)
(πr2)(12− 0,12)

120

r2 =
(0,30)(120)

(9)π(12− 0,12)

r2 = 0,107175

r = 0,32 m

Die solenöıed het ’n radius van 0,32 m.

Uitgewerkte voorbeeld 3: Faraday se wet

VRAAG

Oorweeg ’n sirkelvormige winding met 4 draaie met ’n radius van 3 × 10-2 m. Die
solenöıed word aan ’n varierende magneetveld onderwerp wat uniform van 0,4 T tot
3,4 T teen ’n interval van 27 s verander. Dis as van die solenöıed vorm ’n hoek van
35◦ met die magneetveld. Vind die gëınduseerde emk.

369Hoofstuk 10. Elektromagnetisme

�B

θ

OPLOSSING

Stap 1: Identifiseer wat verwag word

Ons moet Faraday se wet gebruik om gëınduseerde emk te bereken.

Stap 2: Skryf Faraday se wet neer

E = −N
∆φ

∆t

Ons weet dat die magneetveld ’n hoek met die normaal vorm. Dit beteken dat ons
die hoek wat dit met die normaal vorm en φ = BA cos(θ) moet verduidelik. Die
aanvangsgrootte van die magneetveld, Bi, word as die finale grootte van die veld
gegee, Bf . Ons wil die grootte van die emk bepaal en kan daarom die minusteken
ignoreer.

Die oppervlakte, A, sal πr2 wees.

Stap 3: Los die probleem op.

E = N
∆φ

∆t

= N
φf − φi

∆t

= N
BfA cos(θ)−BiA cos(θ)

∆t

= N
A cos(θ)(Bf −Bi)

∆t

= (4)
(π(0,03)2 cos(35))(3,4− 0,4)

27
= 1,03× 10-3 V

Die gëınduseerde stroom is anti-kloksgewys as dit vanaf die rigting van die vergrotende
magneetveld beskou word.

Sien simulasie: 279S op www.everythingscience.co.za

370 10.3. Faraday se wet vir elektromagnetiese induksie

http://www.everythingscience.co.za/@@emas.search?SearchableText=279S
http://www.everythingscience.co.za/

Toepassings in die alledagse lewe

Die volgende toestelle gebruik Faraday se wet om te werk

• induksie stowe

• bandspelers

• metaalverklikkers

• transformators

Projek: Toepassings van Faraday se wet

Kies een van die volgende toestelle en doen navorsing aanlyn of in die biblioteek oor
hoe hierdie toestel werk. Jy moet na Faraday se wet verwys in jou verduideliking.

• induksie stowe

• bandspelers

• metaalverklikkers

• transformators

Oefening 10 – 2: Faraday se wet

1. Gee Faraday se wet van elektromagnetiese induksie in woorde asook die wis-
kundige verhouding.

2. Verduidelik wat gebeur wanneer ’n staafmagneet in ’n solenöıed gestoot word
of uitgetrek word indien die solenöıed aan ’n ammeter gekonnekteer is. Teken
prente om jou verduideliking te ondersteun.

3. Verduidelik hoekom die magnetiese vloed nul kan wees wanneer die magneet-
veld nie zero is nie.

4. Gebruik die regterhandreël om die rigting van die gëınduseerde stroom in die
solenöıed hieronder te bepaal.

371Hoofstuk 10. Elektromagnetisme

A

solenöıedspoel

met N draaie en

deursnee area, A

S N

5. Oorweeg ’n sirkelvormige lus met 5 draaie wat ’n radius van 1,73 m het. Die
spoel is blootgestel aan ’n magneetveld wat uniformig verander van 2,18 T na
12,7 T in ’n 3 minute interval. Die as van die solenöıed maak ’n hoek van 27◦

met die magneetveld. Vind die gëınduseerde emk.

6. Oorweeg ’n solenöıedspoel met 11 draaie, wat ’n radius van 13,8× 10-2 m het.
Die solenöıed het ’n varieërbare magneetveld wat uniform verander van 5,34 T
na 2,7 T in ’n tydsinterval van 12 s. Die as van die solenöıed maak ’n hoek van
13◦ met die magneetveld.

a) Vind die gëınduseerde emk.

b) Indien die hoek verander na 67,4◦, wat sal die radius moet wees sodat die
emk dieselfde bly?

7. Oorweeg ’n solenöıed met 5 draaie en ’n radius van 11× 10-2 m. Die as van die
solenöıed maak ’n hoek van 23◦ met die magneetveld.

a) Vind die verandering in vloed indien die emk 12 V is oor ’n tydperk van
12 s.

b) Indien die hoek verander na 45◦, wat moet die tydsinterval dan wees sodat
die gëınduseerde emk dieselfde bly?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 279T 2. 279V 3. 279W 4. 279X 5. 279Y 6. 279Z
7. 27B2

www.everythingscience.co.za m.everythingscience.co.za

372 10.3. Faraday se wet vir elektromagnetiese induksie

http://www.everythingscience.co.za/@@emas.search?SearchableText=279T
http://www.everythingscience.co.za/@@emas.search?SearchableText=279V
http://www.everythingscience.co.za/@@emas.search?SearchableText=279W
http://www.everythingscience.co.za/@@emas.search?SearchableText=279X
http://www.everythingscience.co.za/@@emas.search?SearchableText=279Y
http://www.everythingscience.co.za/@@emas.search?SearchableText=279Z
http://www.everythingscience.co.za/@@emas.search?SearchableText=27B2
www.everythingscience.co.za
m.everythingscience.co.za

10.4 Opsomming ESE64

Sien aanbieding: 27B3 op www.everythingscience.co.za

• Elektromagnetisme is die bestudering van die eienskappe en verwantskappe tus-
sen elektriese strome en magnetisme.

• ’n Stroomdraende geleier veroorsaak ’n magneetveld om ’n geleier.

• Die rigting van ’n magneetveld word gevind deur die gebruik van die regter-
handreël.

• Elektromagnete is tydelike magnete wat gevorm word deur stroomdraende gelei-
ers.

• Magnetiese vloed is die produk van die komponent van magnetiesevloeddigt-
heid loodreg op die lus en die oppervlakte van die lus, φ = BA cos(θ).

• Elektromagnetiese induksie vind plaas wanneer ’n veranderende magneetveld ’n
spanning in ’n stroomdraende geleier veroorsaak.

• Die grootte van die gëınduseerde emk word deur Faraday se wet van elektro-
magnetiese induksie gegee: E = −N ∆φ

∆t

Fisiese Hoeveelhede
Hoeveelheid Eenheid naam Eenheid simbool
Gëınduseerde emk (E) volt V
Magnetiese veld (B) tesla T
Magnetiese vloed (φ) weber Wb
Tyd (t) sekonde s

Oefening 10 – 3:

1. Wat het Hans Oersted oor die verhouding tussen elektrisiteit en magnetisme
ontdek?

2. Lys twee gebruike van elektromagnetisme.

3. a) ’n Uniforme magnetiese veld van 0,35 T bestaan in die vertikale posisie. ’n
Stukkie karton met ’n oppervlakarea van 0,35 m2 word horisontaal neergesit
binne-in die veld. Wat is die magnetiese vloed deur die karton?

b) Die een kant word dan gelig sodat ’n skuinsvlak van 17◦ met die positiewe
x-rigting vorm. Wat is die magnetiese vloed deur die karton? Wat sal die
gëınduseerde emk wees indien die veld nul is na 3 s? Hoekom?

4. ’n Uniforme magneetveld van 5 T bestaan in die vertikale rigting. Wat is die
magneetvloed deur die horisontale oppervlakarea 0,68 m2? Wat is die vloed
indien die magneetveld verander om in die positiewe x-rigting te wees?

5. ’n Uniforme magneetveld van 5 T bestaan in die vertikale rigting. Wat is die
magnetiese vloed deur die horisontale radius 0,68 m?

373Hoofstuk 10. Elektromagnetisme

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE64
http://www.everythingscience.co.za/@@emas.search?SearchableText=27B3
http://www.everythingscience.co.za/

6. Oorweeg ’n vierkantige spoel met 3 lusse met ’n lengte van 1,56 m. Die spoel
word blootgestel aan ’n magneetveld wat uniform verander van 4,38 T na 0,35 T
in ’n tydsinterval van 3 minute. Die as van die solenöıed maak ’n hoek van 197◦

met die magneetveld. Vind die gëınduseerde emk.

7. Oorweeg ’n solenöıedspoel met 13 lusse met ’n radius van 6,8 × 10-2 m. Die
spoel word blootgestel aan ’n magneetveld wat uniform verander van −5 T na
1,8 T in ’n tydsinterval van 18 s. Die as van die solenöıed maak ’n hoek van 88◦

met die magneetveld.

a) Vind die gëınduseerde emk.

b) Indien die hoek verander na 39◦, wat sal die radius moet wees sodat die
emk dieselfde bly?

8. Oorweeg ’n solenöıed met 5 draaie en ’n radius van 4,3× 10-1 mm. Die as van
die solenöıed maak ’n hoek van 11◦ met die magneetveld.

a) Vind die verandering in vloed indien die emk 0,12 V is oor ’n tydperk van
0,5 s.

9. Oorweeg ’n reghoekige spoel met ’n area van 1,73 m2. Die spoel word blootge-
stel aan ’n magneetveld wat uniform verander van 2 T na 10 T in ’n tydsinterval
van 3 ms. Die as van die solenöıed maak ’n hoek van 55◦ met die magneetveld.
Vind die gëınduseerde emk.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 27B4 2. 27B5 3. 27B6 4. 27B7 5. 27B8 6. 27B9
7. 27BB 8. 27BC 9. 27BD

www.everythingscience.co.za m.everythingscience.co.za

374 10.4. Opsomming

http://www.everythingscience.co.za/@@emas.search?SearchableText=27B4
http://www.everythingscience.co.za/@@emas.search?SearchableText=27B5
http://www.everythingscience.co.za/@@emas.search?SearchableText=27B6
http://www.everythingscience.co.za/@@emas.search?SearchableText=27B7
http://www.everythingscience.co.za/@@emas.search?SearchableText=27B8
http://www.everythingscience.co.za/@@emas.search?SearchableText=27B9
http://www.everythingscience.co.za/@@emas.search?SearchableText=27BB
http://www.everythingscience.co.za/@@emas.search?SearchableText=27BC
http://www.everythingscience.co.za/@@emas.search?SearchableText=27BD
www.everythingscience.co.za
m.everythingscience.co.za

HOOFSTUK 11

Elektriese stroombane

11.1 Inleiding 376

11.2 Ohm se wet 376

11.3 Drywing en energie 403

11.4 Opsomming 417

11 Elektriese stroombane

11.1 Inleiding ESE65

Die studie van elektriese stroombane is noodsaaklik om tegnologie wat elektrisiteit in
die werklike lewe gebruik, te verstaan. Ons is afhanklik van elektrisiteit en elektriese
toestelle om baie dinge in ons daaglikse lewens moontlik te maak. Wanneer daar ’n
kragonderbreking is kom ons duidelik agter dat ons nie die ketel kan gebruik om tee
of koffie te maak nie, ons kan nie die stoof of oond gebruik om aandete voor te berei
nie, ons kan ook nie die selfoon se battery herlaai, TV kyk of elektriese ligte gebruik
nie.

Sleutel Wiskunde Konsepte

• Eenhede en eenheidsomskakeling — Fisiese Wetenskappe, Graad 10, Weten-
skaplike vaardighede

• Vergelykings — Wiskunde, Graad 10, Vergelykings en ongelykhede

• Grafieke — Wiskunde, Graad 10, Funksies en grafieke

11.2 Ohm se wet ESE66

Drie fundamentele eenhede in elektriese stroombane is: stroom, spanning (potensi-
aalverskil) en weerstand. Om saam te vat:

1. Elektriese stroom, I, word gedefinieer as die tempo waarteen lading deur die
stroombaan vloei.

2. Potensiaalverskil of spanning, V , is die hoeveelheid energie per eenheidslading
wat benodig word om daardie lading tussen twee punte in die stroombaan te
beweeg.

3. Weerstand, R, is ’n aanduiding van hoe ’moeilik’ dit is om stroom deur ’n
stroombaanelement te stoot.

Ons gaan nou kyk hoe hierdie drie eenhede verwant aan mekaar is in elektriese
stroombane.

’n Belangrike verwantskap tussen stroom, spanning (potensiaalverskil) en weerstand in
’n stroombaan is deur Georg Simon Ohm ontdek. Dit word Ohm se wet genoem.

DEFINISIE: Ohm se wet

Die hoeveelheid elektriese stroom wat deur ’n metaalgeleier, by ’n konstante tempera-
tuur, in ’n stroombaan vloei is direk eweredig aan die potensiaalverskil oor die geleier
en word beskryf as
I = V

R
waar I die stroom is deur die geleier, V die potensiaalverskil oor die ente van die
geleier en R die weerstand van die geleier. Met ander woorde, by ’n konstante tempe-
ratuur is die weerstand van ’n geleier konstant, ongeag die spanning (potensiaalverskil)
aangewend oor die geleier of die stroom wat daardeur vloei.

376 11.1. Inleiding

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE65
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE66

Volgens Ohm se wet is die grootte van die stroom wat deur ’n geleier wat by ’n kon-
stante temperatuur gehou word vloei, direk eweredig aan die potensiaalverskil oor die
ente van die geleier. Dit beteken dat, indien ons ’n grafiek trek met potensiaalverskil
op die x-as en stroom op die y-as, ons ’n reguitlyngrafiek sal kry.

0

1

2

3

4

0 1 2 3 4

∆I

∆V

S
tr

o
o

m
,
I

(A
)

Potensiaal, V (V)

1
R
= ∆I

∆V

Die gradiënt van die reguitlyngrafiek is as volg verwant aan die weerstand van die
geleier:

I

V
=

1

R

As dit herrangskik word in terme van die konstante weerstand volg dit dat

R =
V

I

Algemene eksperiment: Ohm se wet

Doel:

Om die verwantskap tussen die stroom wat deur ’n geleier vloei en die potensiaalver-
skil (spanning) oor die ente van die geleier te bepaal.

Apparaat:

4 selle, 4 resistors, ’n ammeter, ’n voltmeter, verbindingsdrade

V

A

1)

V

A

2)

377Hoofstuk 11. Elektriese stroombane

Metode:

Hierdie eksperiment het twee dele. In die eerste gedeelte sal ons die toegepaste span-
ning (potensiaalverskil) verander en die gevolglike (gelewerde) stroom wat deur die
stroombaan vloei meet. In die tweede gedeelte sal ons die stroom verander en die ge-
volglike spanning oor die ente van die resistor meet. Nadat beide stelle metings verkry
is sal ons die verwantskap tussen die stroom deur die geleier en die spanning oor die
geleier bestudeer.

1. Verandering van spanning

a) Stel die stroombaan op soos stroomdiagram 1. Begin met slegs een sel.

b) Teken die volgende tabel in jou eksperimente-boek.

Aantal selle Voltmeterlesing, V (V) Stroom, I (A)
1

2

3

4

c) Vra jou onderwyser om die stroombaan na te gaan voordat jy die stroom
aanskakel.

d) Meet die potensiaalverskil (spanning) oor die resistor deur die voltmeterle-
sing te gebruik en die stroom in die stroombaan deur die ammeterlesing te
gebruik.

e) Voeg nog een 1,5 V sel by die bestaande stroombaan en herhaal jou me-
tings.

f) Herhaal totdat jy vier selle ingeskakel het en die tabel voltooi is.

2. Verandering van stroom

a) Stel die stroombaan op volgens stroombaandiagram 2. Begin met slegs een
resistor in die stroombaan.

b) Teken die volgende tabel in jou eksperimente-boek.

Voltmeterlesing, V (V) Stroom, I (A)

c) Vra jou onderwyser om die stroombaan na te gaan voordat jy die stroom
aanskakel.

d) Meet die stroom en meet die potensiaalverskil (spanning) oor een resistor.

e) Voeg nou nog ’n resistor in serie in die stroombaan en meet weer die stroom
en potensiaalverskil oor die oorspronklike resistor. Voeg resistors by totdat
jy vier in serie het, maar onthou om elke keer slegs die potensiaalverskil
oor die ente van die oorspronklike resistor te meet. Vul die waardes van
jou metings in op die tabel.

Ontleding (analise) en resultate:
1. Gebruik die data wat jy in die eerste tabel aangeteken het en trek ’n grafiek van

stroom teenoor potensiaalverskil. Aangesien potensiaalverskil die veranderlike
is wat ons gereguleer het, is dit die onafhanklike verandelike en word dit op die
x-as aangebring. Die stroom is die afhanklike veranderlike en moet op die y-as
uitgestip word.

378 11.2. Ohm se wet

2. Gebruik die data wat jy in die tweede tabel aangeteken het en trek ’n grafiek
van potensiaalverskil teenoor stroom. In hierdie geval is die onafhanklike ver-
anderlike die stroom. Dit moet dus op die x-as uitgestip word. Die afhanklike
veranderlike is die potensiaalverskil. Dit moet op die y-as uitgestip word.

Gevolgtrekkings:

1. Bestudeer die grafiek wat jy van die eerste tabel se inligting getrek het. Wat
gebeur met die stroom deur die resistor wanneer die potensiaalverskil oor die
resitor verhoog word? Het dit toegeneem of afgeneem?

2. Bestudeer die grafiek wat jy van die tweede tabel se inligting getrek het. Wat
gebeur met die potensiaalverskil oor die resistor wanneer die stroom deur die
resistor verhoog? Het dit toegeneem of afgeneem?

3. Bevestig jou resultate Ohm se wet? Verduidelik.

Vrae en bespreking:

1. Bereken die gradiënt vir elkeen van jou grafieke en gebruik dit om die weerstand
van die oorspronklike resistor te bereken. Kry jy dieselfde waarde vir elke grafiek
se berekening?

2. Hoe sal jy te werk gaan om die weerstand van ’n onbekende resistor te bepaal
deur slegs ’n energiebron, ’n voltmeter en ’n bekende resistor (R0) te gebruik?

Sien simulasie: 27BF op www.everythingscience.co.za

Oefening 11 – 1: Ohm se wet

1. Gebruik die data in die onderstaande tabel om die volgende vrae te beantwoord.

Voltmeterlesing, V (V) Stroom, I (A)
3,0 0,4

6,0 0,8

9,0 1,2

12,0 1,6

a) Teken ’n grafiek van potensiaalverskil (spanning) op die x-as en stroom op
die y-as.

b) Watter tipe grafiek word verkry (reguitlyn, parabool, ander kurwe)?

c) Bereken die gradiënt van die grafiek.

d) Bevestig jou resultate Ohm se wet? Verduidelik.

e) Hoe sal jy te werk gaan om die weerstand van ’n onbekende resistor te
bepaal deur slegs ’n energiebron, ’n voltmeter en ’n bekende resistor, R0,
te gebruik?

379Hoofstuk 11. Elektriese stroombane

http://www.everythingscience.co.za/@@emas.search?SearchableText=27BF
http://www.everythingscience.co.za/

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 27BG

www.everythingscience.co.za m.everythingscience.co.za

Ohmiese en nie-ohmiese geleiers ESE67

Geleiers wat Ohm se wet gehoorsaam het ’n konstante weerstand wanneer die span-
ning oor hulle of die stroom deur hulle verhoog word. Hierdie geleiers word ohmiese
geleiers genoem. ’n Grafiek van stroom teenoor potensiaalverskil oor hierdie geleiers
sal ’n reguitlyn wees. Voorbeelde van ohmiese geleiers sluit in stroombaan resistors
en nichroomdraad.

Soos jy gesien het word konstante temperatuur vermeld wanneer ons van Ohm se
wet praat. Dit is omdat die weerstand van sekere geleiers verander wanneer hulle
temperatuur verander. Hierdie tipe geleiers word nie-ohmiese geleiers genoem, om-
dat hulle nie Ohm se wet gehoorsaam nie. ’n Gloeilamp is ’n algemene voorbeeld
van ’n nie-ohmiese geleier. Ander voorbeelde van nie-ohmiese geleiers is diodes en
transistors.

Die weerstand van ’n gloeilamp se filament (gloeidraad) neem dramaties toe soos dit
van kamertemperatuur tot gebruikstemperatuur verwarm. As ons die leweringspanning
in ’n stroombaan wat ’n gloeilamp in het verhoog, sal die gevolglike verhoogde stroom
veroorsaak dat die filament warm word. Hierdie verhoging in temperatuur verhoog die
filament se weerstand. Dit lei tot ’n effektiewe beperking op die verhoging in stroom.
In hierdie geval volg potensiaalverskil en stroom nie Ohm se wet nie.

Die verskynsel dat weerstand verander met verandering in temperatuur is waar vir
amper alle metale, waarvan die meeste drade gemaak word. Vir die meeste van die
gebruike is die verandering in weerstand klein genoeg om gëıgnoreer te word. In die
geval van metaal gloeidrade waar die temperatuur baie toeneem (tot omtrent 1000 ◦C
beginnende by kamertemperatuur) is die verandering redelik groot.

Oor die algemeen sal die grafiek van spanning teenoor stroom vir nie-ohmiese geleiers
nie ’n reguitlyn wees nie. Dit dui aan dat die weerstand nie vir al die waardes van
spanning en stroom konstant bly nie.

0

1

2

3

4

0 1 2 3 4
Potensiaal, V (V)

S
tr

o
o

m
,
I

(A
)

I vs. V for a
nie-ohmiese geleier

380 11.2. Ohm se wet

http://www.everythingscience.co.za/@@emas.search?SearchableText=27BG
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE67

Informele eksperiment: Ohmiese en nie-ohmiese geleiers

Doel:

Om te bepaal of twee stroombaanelemente (’n resistor en ’n gloeilamp) Ohm se wet
gehoorsaam.

Apparaat:

4 selle, ’n resistor, ’n gloeilamp, verbindingsdrade, ’n voltmeter, ’n ammeter

V

A

1)

V

A

2)

Metode:

Die twee stroombane wat in die bostaande diagramme getoon word is dieselfde, be-
halwe dat daar by die eerste een ’n resistor is en by die tweede een ’n gloeilamp. Stel
beide stroombane op. Begin met een sel. Vir elke stroombaan:

1. Gebruik die voltmeter om die potensiaalverskil oor die stroombaanelement (die
resistor of die gloeilamp) te meet.

2. Gebruik die ammeter en meet die stroom in die stroombaan.

3. Voeg nog ’n sel by en herhaal die metings totdat jy 4 selle in jou stroombaan
het.

Resultate:

Teken twee tabelle soortgelyk aan die gegewe in jou boek. Jy behoort een tabel te hê
vir die metings van die eerste stroombaan met die resistor en ’n volgende een vir die
metings van die tweede stroombaan met die gloeilamp.

381Hoofstuk 11. Elektriese stroombane

Aantal selle Voltmeterlesing, V (V) Stroom, I (A)
1

2

3

4

Analise:

Gebruik die data in jou tabelle en teken twee grafieke van I (y-as) vs. V (x-as), een vir
die resistor en een vir die gloeilamp.

Vrae en bespreking:

Bestudeer sorgvuldig jou grafieke en beantwoord die volgende vrae:
1. Hoe behoort die grafiek van I vs. V te lyk vir ’n geleier wat Ohm se wet gehoor-

saam?

2. Lyk enige of albei jou grafieke so?

3. Watter afleiding kan jy maak oor of die resistor en/of die gloeilamp Ohm se wet
gehoorsaam?

4. Is die gloeilamp ’n ohmiese of ’n nie-ohmiese geleier?

Toepassing van Ohm se wet ESE68

Ons is nou gereed om te sien hoe Ohm se wet gebruik kan word om stroombane te
analiseer.

Beskou ’n stroombaan met ’n sel en ’n ohmiese resistor,
R. Indien die resistor ’n weerstand van 5 Ω het en die po-
tensiaalverskil oor die resistor is 5 V, dan kan ons Ohm
se wet gebruik om die stroom wat deur die resistor vloei
te bereken. Ons eerste taak is om die stroombaandia-
gram te teken. Wanneer ons enige probleem oor elek-
triese stroombane oplos is dit baie belangrik om ’n dia-
gram van die stroombaan te teken voordat enige bereke-
ninge gemaak word. Die stroombaandiagram vir hierdie
probleem lyk as volg:

R

Die vergelyking vir Ohm se wet is:

R =
V

I

Dit kan herrangskik word tot:

I =
V

R

Die stroom wat deur die resistor vloei is:

382 11.2. Ohm se wet

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE68

I =
V

R

=
5 V
5Ω

= 1 A

Uitgewerkte voorbeeld 1: Ohm se wet

VRAAG

Bestudeer die stroombaandiagram hieronder:

R

V

A

Die weerstand van die resistor is 10 Ω en die stroom wat deur die resistor vloei is 4 A.
Wat is die potensiaalverskil (spanning) oor die resistor?

OPLOSSING

Stap 1: Bepaal hoe om die probleem te benader

Die weerstand van die resistor en die stroom wat daardeur vloei is vir ons gegee; ons
word gevra om die spanning oor die resistor te bereken. Ons kan Ohm se wet toepas
deur

R =
V

I

te gebruik.

Stap 2: Los die probleem op

Herrangskik die vergelyking hierbo en vervang die waardes wat bekend is vir R en I
om die probleem op te los vir V .

R =
V

I

R× I =
V

I
× I

V = I ×R

= 10× 4

= 40 V

383Hoofstuk 11. Elektriese stroombane

Stap 3: Skryf die finale antwoord

Die potensiaalverskil (spanning) oor die resistor is 40 V.

Oefening 11 – 2: Ohm se wet

1. Bereken die weerstand van ’n resistor met ’n potensiaalverskil van 8 V oor die re-
sistor wanneer ’n stroom van 2 A daardeur vloei. Teken die stroombaandiagram
voordat die berekening gedoen word.

2. Watter stroom sal deur ’n resistor van 6 Ω vloei as daar ’n potensiaalverskil van
18 V oor sy ente is? Teken die stroombaandiagram voordat die berekening ge-
doen word.

3. Wat is die spanning oor ’n 10 Ω resistor as ’n stroom van 1,5 A daardeur vloei?
Teken die stroombaandiagram voordat die berekening gedoen word.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 27BH 2. 27BJ 3. 27BK

www.everythingscience.co.za m.everythingscience.co.za

Hersiening van resistors in series en parallel ESE69

In Graad 10 het jy van resistors geleer en jy het kennis gemaak met resistors wat in serie
en in parallel geskakel word. In ’n seriestroombaan is daar slegs een pad waarlangs
die stroom vloei. In ’n parallelle stroombaan is daar veelvuldige paaie waarlangs die
stroom kan vloei.

seriestroombaan
een stroom pad

parallelle stroombaan
veelvuldige stroom paaie

Wanneer daar meer as een resistor in ’n stroombaan is, is ons gewoonlik in staat om
die totaal vir die gesamentlike weerstand van al die resistors te bereken. Dit staan

384 11.2. Ohm se wet

http://www.everythingscience.co.za/@@emas.search?SearchableText=27BH
http://www.everythingscience.co.za/@@emas.search?SearchableText=27BJ
http://www.everythingscience.co.za/@@emas.search?SearchableText=27BK
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE69

bekend as die ekwivalente weerstand.

Ekwivalente weerstand vir resistors in serie verbind

In ’n stroombaan waar die resistors in serie verbind is, is die ekwivalente weerstand
eenvoudig die som van die weerstande van al die resistors.

DEFINISIE: Ekwivalente weerstand in ’n serie stroombaan

Vir n resistors in serie is die ekwivalente weerstand:

Rs = R1 +R2 +R3 + . . .+Rn

Kom ons pas dit in die volgende stroombaan toe.

R1=3 Ω

R2=10 Ω

R3=5 Ω

9 V

A B

CD

Die resistors is in serie, dus:

Rs = R1 +R2 +R3

= 3 Ω + 10 Ω + 5 Ω

= 18 Ω

Sien simulasie: 27BM op www.everythingscience.co.za

Sien video: 27BN op www.everythingscience.co.za

Ekwivalente weerstand vir resistors wat parallel verbind is

In ’n stroombaan waar die resistors parallel verbind is word die ekwivalente weerstand
gegee deur die volgende definisie.

DEFINISIE: Ekwivalente weerstand in ’n parallelstroombaan

Vir n resistors in parallel is die ekwivalente weerstand:

1

Rp
=

1

R1
+

1

R2
+

1

R3
+ . . .+

1

Rn

385Hoofstuk 11. Elektriese stroombane

http://www.everythingscience.co.za/@@emas.search?SearchableText=27BM
http://www.everythingscience.co.za/
http://www.everythingscience.co.za/@@emas.search?SearchableText=27BN
http://www.everythingscience.co.za/

Kom laat ons hierdie vergelyking in die volgende stroombaan toepas.

R1=10Ω R2=2Ω R3=1ΩV =9 V

Wat is die totale (ekwivalente) weerstand in hierdie stroombaan?

1

Rp
=

(
1

R1
+

1

R2
+

1

R3

)

=

(
1

10 Ω
+

1

2 Ω
+

1

1 Ω

)

=

(
1 Ω + 5 Ω + 10 Ω

10 Ω

)

=

(
16 Ω

10 Ω

)

Rp = 0,625 Ω

Sien video: 27BP op www.everythingscience.co.za

Sien video: 27BQ op www.everythingscience.co.za

Oefening 11 – 3: Serie en parallelle weerstand

1. Twee 10 kΩ resistors is in serie verbind. Bereken die ekwivalente weerstand.

2. Twee resistors is in serie verbind. Die ekwivalente weerstand is 100 Ω. Indien
een resistor 10 Ω is, bereken die waarde van die tweede resistor.

3. Twee 10 kΩ resistors is in parallel verbind. Bereken die ekwivalente weerstand.

4. Twee resistors is in parallel verbind. Die ekwivalente weerstand is 3,75 Ω. As
een resistor ’n weerstand van 10 Ω het, wat is die weerstand van die tweede
resistor?

5. Bereken die ekwivalente weerstand in elk van die volgende stroombane:

386 11.2. Ohm se wet

http://www.everythingscience.co.za/@@emas.search?SearchableText=27BP
http://www.everythingscience.co.za/
http://www.everythingscience.co.za/@@emas.search?SearchableText=27BQ
http://www.everythingscience.co.za/

R1=3Ω

R2=2Ω

a)

R1=2Ω

R2=3Ω

R3=4Ω

R4=1Ω

b)

R1=3Ω

R
2
=

2
Ω

c)

R
1
=

2
Ω

R
4
=

1
Ω

R3=4ΩR2=3Ω

d)

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 27BR 2. 27BS 3. 27BT 4. 27BV 5. 27BW

www.everythingscience.co.za m.everythingscience.co.za

Toepassing van Ohm se wet in serie- en parallelstroombane
ESE6B

Deur die definisies vir ekwivalente weerstand vir resistors in serie of in parallel toe te
pas, kan ons stroombane wat so opgestel is analiseer.

Seriestroombane

Beskou ’n stroombaan bestaande uit drie resistors en ’n enkele sel in serie verbind.

387Hoofstuk 11. Elektriese stroombane

http://www.everythingscience.co.za/@@emas.search?SearchableText=27BR
http://www.everythingscience.co.za/@@emas.search?SearchableText=27BS
http://www.everythingscience.co.za/@@emas.search?SearchableText=27BT
http://www.everythingscience.co.za/@@emas.search?SearchableText=27BV
http://www.everythingscience.co.za/@@emas.search?SearchableText=27BW
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6B

R1

R2

R3

V

A B

CD

Die eerste beginsel om te verstaan oor seriestroombane is dat die hoeveelheid stroom
wat deur elke komponent in die stroombaan vloei dieselfde is. Dit is omdat daar
in ’n seriestroombaan slegs een baan/pad vir die elektrone is om te vloei. Deur te
kyk na hoe die battery gekoppel is kan ’n mens die rigting waarin die stroom vloei
bepaal. Ons weet die stroom vloei volgens konvensie van positief na negatief. Die
konvensionele stroom in hierdie stroombaan vloei kloksgewys, van punt A na B na C
na D en terug na A.

Ons weet dat die stroom in ’n seriestroombaan dieselfde is deur al die komponente.
Ons kan dit dus as volg skryf:

I = I1 = I2 = I3.

Ons weet ook dat die totale potensiaalverskil (spanning) van die stroombaan gelyk
behoort te wees aan die som van die potensiaalverskil oor al drie resistors. Ons kan
dit as volg skryf:

V = V1 + V2 + V3

Deur hierdie inligting te gebruik en met wat ons reeds weet oor die berekening van
die ekwivalente weerstand van resistors, kan ons sekere stroombaanprobleme nou be-
nader.

Uitgewerkte voorbeeld 2: Ohm se wet, seriestroombaan

VRAAG

Bereken die stroom (I) in hierdie stroombaan as beide resistors ohmies van aard is.

V =12 V

R1=2 Ω

R2=4 Ω

I

OPLOSSING

388 11.2. Ohm se wet

Stap 1: Bepaal wat verlang word

Daar word van ons verwag om die stroom wat in die stroombaan vloei te bereken.

Stap 2: Bepaal hoe om die probleem te benader

Aangesien die resistors ohmies van aard is, kan ons Ohm se wet gebruik. Daar is egter
twee resistors in die stroombaan; ons sal die totale weerstand moet bepaal.

Stap 3: Bepaal die totale weerstand in die stroombaan

Aangesien die resistors in serie verbind is, is die totale (ekwivalente) weerstand R:

R = R1 +R2

Dus,

R = 2 + 4

= 6 Ω

Stap 4: Pas Ohm se wet toe

R =
V

I

R× I

R
=

V

I
× I

R

I =
V

R

=
12

6
= 2 A

Stap 5: Skryf die finale antwoord

’n Stroom van 2 A vloei in die stroombaan.

Uitgewerkte voorbeeld 3: Ohm se wet, seriestroombaan

VRAAG

Twee ohmiese resistors (R1 en R2) word in serie gekoppel met ’n sel. Vind die weer-
stand van (R2), gegewe dat die stroom deur R1 en R2 0,25 A is en dat die spanning
oor die sel 1,5 V is. R1 =1 Ω.

389Hoofstuk 11. Elektriese stroombane

OPLOSSING

Stap 1: Teken die stroombaan en vul al die bekende waardes in.

V =1,5 V

R1=1 Ω

R2=?

I=0,25 A

Stap 2: Bepaal hoe om die probleem te benader

Ons kan Ohm se wet gebruik om die totale weerstand R in die stroombaan te bepaal
en dan die onbekende weerstand bereken deur gebruik te maak van:

R = R1 +R2

omdat dit ’n seriestroombaan is.

Stap 3: Bepaal die totale weerstand

R =
V

I

=
1,5

0,25

= 6 Ω

Stap 4: Bepaal die onbekende weerstand

Ons weet dat:
R = 6 Ω

en dat
R1 = 1 Ω

Aangesien
R = R1 +R2

R2 = R−R1

Dus,
R2 = 5 Ω

390 11.2. Ohm se wet

Uitgewerkte voorbeeld 4: Ohm se wet, seriestroombaan

VRAAG

Vir die volgende stroombaan, bereken:

1. die spanningsval V1, V2 en V3 oor die R1, R2, en R3 resistors

2. die weerstand van R3.

V =18 V

R2=3 Ω

R1=1 Ω R3

I=2 A

OPLOSSING

Stap 1: Bepaal hoe om die probleem te benader

Die potensiaalverskil oor die sel en die stroom in die stroombaan is vir ons gegee,
sowel as die weerstand van twee van die drie resistors. Ons kan Ohm se wet gebruik
om die spanningsval oor die bekende resistors te bereken. Aangesien die resistors in
’n seriestroombaan is, is die potensiaalverskil (spanning) V = V1 + V2 + V3 en ons kan
V3 bereken. Nou kan ons hierdie inligting gebruik om die potensiaalverskil oor die
onbekende resistor R3 te bepaal.

Stap 2: Bereken die spanningsval oor R1

Gebruik Ohm se wet:

R1 =
V1

I

I ·R1 = I · V1

I
V1 = I ·R1

= 2 · 1
V1 = 2 V

Stap 3: Bereken die spanningsval oor R2

391Hoofstuk 11. Elektriese stroombane

Gebruik weer Ohm se wet:

R2 =
V2

I

I ·R2 = I · V2

I
V2 = I ·R2

= 2 · 3
V2 = 6 V

Stap 4: Bereken die spanningsval oor R3

Omdat die spanningsval oor al die resistors tesame dieselfde moet wees as die span-
ningsval oor die sel in ’n seriestroombaan, kan ons V3 vind deur:

V = V1 + V2 + V3

V3 = V − V1 − V2

= 18− 2− 6

V3 = 10 V

Stap 5: Bepaal die weerstand van R3

Ons weet wat die potensiaalverskil oor R3 en wat die stroom daardeur is, dus kan ons
Ohm se wet gebruik om die waarde van die weerstand te bereken:

R3 =
V3

I

=
10

2
R3 = 5Ω

Stap 6: Skryf die finale antwoord

V1 = 2 V

V2 = 6 V

V3 = 10 V

R1 = 5Ω

Parallelle stroombane

Beskou ’n stroombaan bestaande uit ’n enkele sel en drie resistors wat in parallel
verbind is.

392 11.2. Ohm se wet

R1 R2 R3V

A B C D

EFGH

Die eerste beginsel om oor parallelle stroombane te verstaan is dat die potensiaalver-
skil oor al die komponente in die stroombaan dieselfde is. Dit is omdat daar slegs twee
stelle elektries-gemeenskaplike punte in ’n parallelle stroombaan is, en die potensiaal-
verskil wat tussen stelle met gemeenskaplike punte gemeet word moet altyd op enige
gegewe tydstip dieselfde wees. Dus, vir die stroombaan getoon, is die volgende waar:

V = V1 = V2 = V3.

Die tweede beginsel vir ’n parallelle stroombaan is dat die stroom deur elk van die
resistors moet optel tot die totale stroom in die stroombaan.

I = I1 + I2 + I3.

Deur hierdie beginsels te gebruik en met ons kennis van hoe om die ekwivalente
weerstand oor parallelle resistors te bereken, kan ons nou stroombaanprobleme oor
parallelle resistors aanpak.

Uitgewerkte voorbeeld 5: Ohm se wet, parallelle stroombaan

VRAAG

Bereken die stroom (I) in hierdie stroombaan as beide resistors ohmies van aard is.

V =12 V

R1=2 Ω

R2=4 Ω

I

OPLOSSING

Stap 1: Bepaal wat verlang word

Daar word van ons verwag om die stroom wat in die stroombaan vloei te bereken.

393Hoofstuk 11. Elektriese stroombane

Stap 2: Bepaal hoe om die probleem te benader

Aangesien die resistors ohmies van aard is, kan ons Ohm se wet gebruik. Daar is egter
twee resistors in die stroombaan; ons sal die totale weerstand moet bepaal.

Stap 3: Vind die ekwivalent weerstand vir die stroombaan

Omdat die resistors in parallel gekoppel is, is die totale (ekwivalente) weerstand R is

1

R
=

1

R1
+

1

R2
.

1

R
=

1

R1
+

1

R2

=
1

2
+

1

4

=
2 + 1

4

=
3

4
Daarom, R = 1,33Ω

Stap 4: Pas Ohm se wet toe

R =
V

I

R · I
R

=
V

I
· I
R

I =
V

R

I = V · 1
R

= (12)

(
3

4

)

= 9 A

Stap 5: Skryf die finale antwoord

Die stroom wat in die stroombaan vloei is 9 A.

Uitgewerkte voorbeeld 6: Ohm se wet, parallele stroombaan

VRAAG

394 11.2. Ohm se wet

Twee ohmiese resistors (R1 en R2) is in parallel verbind met ’n sel. Bepaal die weer-
stand van R2 as dit gegee is dat die stroom wat deur die sel vloei 4,8 A is en dat die
potensiaalverskil oor die sel 9 V is.

V =9 V

R1=3 Ω

R2=?

I=4,8 A

OPLOSSING

Stap 1: Bepaal wat verlang word

Ons moet die weerstand van R2 bereken.

Stap 2: Bepaal hoe om die probleem te benader

Aangesien die resistors ohmies is en die potensiaalverskil oor die sel en die stroom
deur die sel gegee is, kan ons Ohm se wet gebruik om die ekwivalante weerstand in
die stroombaan te bepaal.

R =
V

I

=
9

4,8

= 1,875 Ω

Stap 3: Bereken die waarde vir R2

Aangesien ons die grootte van die ekwivalante weerstand en die weerstand van R1

weet, kan ons die vergelyking vir resistors in parallel gebruik om die weerstand van
R2 te bepaal.

1

R
=

1

R1
+

1

R2

Herrangskik en los op vir R2:

1

R2
=

1

R
− 1

R1

=
1

1,875
− 1

3

= 0,2

R2 =
1

0,2

= 5 Ω

395Hoofstuk 11. Elektriese stroombane

Stap 4: Skryf die finale antwoord

Die weerstand R2 is 5 Ω.

Uitgewerkte voorbeeld 7: Ohm se wet, parallelle stroombaan

VRAAG

’n 18 volt sel is gekoppel aan twee parallelle resistors van onderskeidelik 4 Ω en 12 Ω.
Bereken die stroom deur die sel en deur elkeen van die resistors.

OPLOSSING

Stap 1: Teken eers die stroombaan voordat enige berekenings gedoen word

V =18 V

R1=4 Ω

R2=12 Ω

Stap 2: Bepaal hoe om die probleem te benader

Ons moet die stroom deur die sel en elk van die parallelle resistors bepaal. Die poten-
siaalverskil oor die sel en die weerstand van die resistors is vir ons gegee, dus kan ons
Ohm se wet gebruik om die stroom te bereken.

Stap 3: Bereken die stroom deur die sel

Om die stroom deur die sel te bereken moet ons eers die ekwivalante weerstand van
die res van die stroombaan bepaal. Die resistors is in parallel daarom geld:

1

R
=

1

R1
+

1

R2

=
1

4
+

1

12

=
3 + 1

12

=
4

12

R =
12

4
= 3 Ω

396 11.2. Ohm se wet

Gebruik nou Ohm se wet om die stroom deur die sel te bepaal.

R =
V

I

I =
V

R

=
18

3
I = 6 A

Stap 4: Bepaal nou die stroom deur een van die parallelle resistors

Ons weet dat die potensiaalverskil oor die sel dieselfde as die potensiaalverskil oor elk
van die parallelle resistors is vir ’n suiwer parallelle stroombaan. Vir hierdie stroom-
baan geld:

V = V1 = V2 = 18 V

Kom ons begin deur die stroom deur R1 te bereken deur Ohm se wet te gebruik:

R1 =
V1

I1

I1 =
V1

R1

=
18

4
I1 = 4,5 A

Stap 5: Bereken die stroom deur die ander parallelle resistor

Ons kan weer Ohm se wet gebruik om die stroom te bepaal in R2:

R2 =
V2

I2

I2 =
V2

R2

=
18

12
I2 = 1,5 A

’n Alternatiewe metode vir die berekening van I2 sou wees om die beginsel te gebruik
dat die som van die stroom wat deur elk van die parallelle resistors vloei gelyk is aan
die stroom wat deur die sel vloei:

I = I1 + I2

I2 = I − I1

= 6− 4.5

I2 = 1,5 A

Stap 6: Skryf die finale antwoord

397Hoofstuk 11. Elektriese stroombane

Die stroom deur die sel is 6 A.

Die stroom deur die 4 Ω resistor is 4,5 A.

Die stroom deur die 12 Ω resistor is 1,5 A.

Oefening 11 – 4: Ohm se wet in serie en parallelle stroombane

1. Bereken die waarde van die onbekende resistor in die stroombaan:

V =9 V

R3=1 Ω

R1=3 Ω

R2=3 Ω

R4=?

I=1 A

2. Bereken die waarde van die stroom in die volgende stroombaan:

V =9 V

R2=2,5 Ω

R1=1 ΩR3=1,5 Ω

I=?

3. Drie resistors met weerstande van onderskeidelik 1 Ω, 5 Ω en 10 Ω is in serie ver-
bind met ’n 12 V battery. Bereken die grootte van die stroom in die stroombaan.

4. Bereken die stroom wat deur die sel vloei indien beide resistors ohmies van aard
is.

398 11.2. Ohm se wet

V =9 V

R1=1 Ω

R2=3 Ω

I

5. Bereken die waarde van die onbekende resistor R4 in die stroombaan:

V =24 V

R2=40 Ω

R1=120 Ω

R3=60 Ω

R4=? Ω

I=2 A

6. Drie resistors met weerstande van onderskeidelik 1 Ω, 5 Ω en 10 Ω is in parallel
verbind met ’n 20 V battery. Al die resistors is ohmies van aard. Bereken:

a) die grootte van die stroom deur die sel

b) die grootte van die stroom deur elk van die drie resistors.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 27BX 2. 27BY 3. 27BZ 4. 27C2 5. 27C3 6. 27C4

www.everythingscience.co.za m.everythingscience.co.za

Serie- en parallelnetwerke van resistors ESE6C

Nou dat jy in staat is om probleme oor eenvoudige serie en parallelle stroombane op
te los is jy gereed om probleme aan te pak waar die twee opstellings gekombineer is,
soos in die volgende stroombaan:

399Hoofstuk 11. Elektriese stroombane

http://www.everythingscience.co.za/@@emas.search?SearchableText=27BX
http://www.everythingscience.co.za/@@emas.search?SearchableText=27BY
http://www.everythingscience.co.za/@@emas.search?SearchableText=27BZ
http://www.everythingscience.co.za/@@emas.search?SearchableText=27C2
http://www.everythingscience.co.za/@@emas.search?SearchableText=27C3
http://www.everythingscience.co.za/@@emas.search?SearchableText=27C4
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6C

R1

R2

R3

R4

Parallelle Stroombaan 2

Parallelle Stroombaan 1

Figuur 11.1: ’n Voorbeeld van ’n serie-parallelnetwerk. Die omraamde gedeeltes dui die
parallelle gedeeltes van die stroombaan aan.

Dit is redelik eenvoudig om met hierdie soort stroombane te werk, omdat jy reeds alles
wat jy oor serie- en parallelle stroombane geleer het, gebruik. Die enigste verskil is dat
jy dit in stappe doen. In figuur 11.1 bestaan die stroombaan uit 2 parallelle gedeeltes
wat in serie is met ’n sel. Om die ekwivalente weerstand vir die stroombaan uit te
werk, begin jy deur die totale weerstand vir elk van die parallelle gedeeltes te bereken.
Tel dan die waardes van die berekende weerstande bymekaar in serie. Indien al die
resistors in Figuur 11.1 ’n weerstand van 10 Ω het, kan ons die ekwivalente weerstand
van die hele stroombaan bereken.

Ons begin deur die totale weerstand te bereken van Parallelle stroombaan 1.

Rp1

R3

R4

Die waarde van Rp1 is:

1

Rp1
=

1

R1
+

1

R2

Rp1 =

(
1

10
+

1

10

)−1

=

(
1 + 1

10

)−1

=

(
2

10

)−1

= 5Ω

400 11.2. Ohm se wet

Op soortgelyke wyse kan ons die totale weerstand bereken van Parallelle stroombaan
2:

1

Rp2
=

1

R3
+

1

R4

Rp2 =

(
1

10
+

1

10

)−1

=

(
1 + 1

10

)−1

=

(
2

10

)−1

= 5Ω

Behandel nou die stroombaan soos ’n eenvoudige seriestroombaan:

Rp1 = 5Ω

Rp2 = 5Ω

Die ekwivalente weerstand is dus:

R = Rp1 +Rp2

= 5 + 5

= 10Ω

Die ekwivalente weerstand van die stroombaan in figuur 11.1 is 10 Ω.

Oefening 11 – 5: Serie- en parallelnetwerke

1. Bepaal die ekwivalente weerstand vir die volgende stroombane:

401Hoofstuk 11. Elektriese stroombane

a)

4 Ω

2 Ω

2 Ω

b)

1 Ω 2 Ω

4 Ω

6 Ω

c)

1 Ω 2 Ω

5 Ω

3 Ω

2. Bestudeer die stroombaan hieronder:

12 V

1 Ω 2 Ω

5 Ω

3 Ω

As die potensiaalverskil oor die sel 12 V is, bereken:

a) die stroom I deur die sel.

b) die stroom deur die 5 Ω resistor.

3. As die stroom wat deur die sel vloei 2 A en al die resistors is ohmies, bereken
onderskeidelik die spanning of potensiaalverskil oor die sel en oor elk van die
resistors, R1, R2, en R3.

R3 = 4 Ω

R2 = 2 Ω

R1 = 4,66 Ω

4. Vir die volgende stroombaan, bereken:

402 11.2. Ohm se wet

FEIT
Dit was James Prescott
Joule, nie Georg Simon
Ohm nie, wat eerste die
wiskundige verwantskap
tussen drywing omgesit
en stroom deur ’n
weerstand ontdek het.
Hierdie ontdekkings is in
1841 gepubliseer in die
vorm van die vergelyking:
P = I2R en staan bekend
as Joule se wet. Hierdie
drywingsvergelykings
berekeninge rakende
potensiaalverskil, stroom
en weerstand word so
algemeen met Ohm se
wet geassosieer dat Ohm
dikwels die krediet vir
hulle gekry.

R
1
=

2
Ω

R2 = 1Ω

R3 = 1Ω

R
4
=

1,
5
Ω

V = 10 V

a) die stroom deur die sel

b) die spanningsval oor R4

c) die stroom deur R2

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1a. 27C5 1b. 27C6 1c. 27C7 2. 27C8 3. 27C9 4. 27CB

www.everythingscience.co.za m.everythingscience.co.za

11.3 Drywing en energie ESE6D

Elektriese drywing ESE6F

’n Bron van energie word benodig om ’n elektriese stroom in ’n volledige stroombaan
te laat vloei. Hierdie energie word verskaf deur batterye in die stroombane wat jy
bestudeer het. Die batterye sit chemiese potensiële energie om in elektriese energie.
Die energie word gebruik om arbeid te verrig op die elektrone in die stroombaan.

Drywing meet hoe vinnig arbeid verrig word. Drywing is die tempo waarteen die
arbeid verrig word, arbeid verrig per tydseenheid. Arbeid word gemeet in joules (J) en
tyd in sekondes (s). Drywing sal dus wees J

s , wat watt (W) genoem word.

In elektriese stroombane is drywing ’n funksie van beide spanning en stroom en ons
praat van die drywing omgesit in ’n stroombaanelement:

DEFINISIE: Elektriese drywing

Elektriese drywing is die tempo waarteen elektriese energie in ’n elektriese stroombaan
omgesit word. Dit word bereken as:

P = I · V

Drywing (P) is presies gelyk aan stroom (I) vermenigvuldig met potensiaalverskil (V);
daar is geen bykomende eweredigheidskonstante nie. Die eenheid waarin drywing
gemeet word is die watt (afgekort W).

403Hoofstuk 11. Elektriese stroombane

http://www.everythingscience.co.za/@@emas.search?SearchableText=27C5
http://www.everythingscience.co.za/@@emas.search?SearchableText=27C6
http://www.everythingscience.co.za/@@emas.search?SearchableText=27C7
http://www.everythingscience.co.za/@@emas.search?SearchableText=27C8
http://www.everythingscience.co.za/@@emas.search?SearchableText=27C9
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CB
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6D
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6F

Ekwivalente vorme

Ons kan Ohm se wet gebruik om aan te toon dat P = V I ekwivalent is aan P = I2R
en P = V 2

R .

Deur V = I ·R te gebruik kan ons wys dat:

P = V · I
= (I ·R) · I Ohm se wet

= I2R

Deur I = V
R te gebruik kan ons wys dat:

P = V · I

= V · V
R

Ohm se wet

=
V 2

R

Uitgewerkte voorbeeld 8: Elektriese drywing

VRAAG

’n Stroombaanelement het ’n potensiaalverskil van 5 V en ’n weerstand van 2 Ω. Wat
is die drywing opgesit deur die element?

OPLOSSING

Stap 1: Skryf neer wat vir jou gegee is en wat jy moet bepaal

V = 5 V

R = 2 Ω

P =?

Stap 2: Skryf ’n vergelyking vir drywing neer

Die vergelyking vir drywing is:

P =
V 2

R

Stap 3: Los die probleem op

P =
V 2

R

=
(5)2

(2)

= 12,5 W

Die drywing is 12,5 W.

404 11.3. Drywing en energie

Uitgewerkte voorbeeld 9: Elektriese drywing

VRAAG

Bestudeer die stroombaandiagram hieronder:

R

Die weerstand van ’n resistor is 15 Ω en die stroom deur die resistor is 4 A. Wat is die
drywing vir die resistor?

OPLOSSING

Stap 1: Bepaal hoe om die probleem te benader

Die weerstand van die resistor en die stroom wat daardeur vloei is vir ons gegee en
ons word gevra om die drywing te bereken. Ons kan bewys dat:

P = I2R

Stap 2: Los die probleem op

Ons vervang eenvoudig die bekende waardes vir R en I om vir P op te los.

P = I2R

= (4)2 × 15

= 240 W

Stap 3: Skryf die finale antwoord

Die drywing vir die resistor is 240 W.

Uitgewerkte voorbeeld 10: Drywing in ’n seriestroombaan

VRAAG

Twee ohmiese resistors (R1 en R2) is in serie verbind met ’n sel. Bepaal die weerstand
van R2, as die stroom wat deur R1 en R2 vloei 0,25 A is met die potensiaalverskil van

405Hoofstuk 11. Elektriese stroombane

6 V oor die sel. R1 = 1 Ω.

OPLOSSING

Stap 1: Teken die stroombaan en vul al die bekende waardes in

V =6 V

R1=1 Ω

R2=?

I=0,25 A

Stap 2: Bepaal hoe om die probleem te benader

Ons kan Ohm se wet gebruik om die totale weerstand R in die stroombaan te bepaal
en dan die onbekende weerstand bereken deur gebruik te maak van

R = R1 +R2

omdat dit ’n seriestroombaan is.

Stap 3: Bepaal die totale weerstand

V = R · I

R =
V

I

=
6

0,25

= 24 Ω

Stap 4: Bepaal die onbekende weerstand

Ons weet dat
R = 24 Ω

en dat
R1 = 1 Ω

Aangesien
R = R1 +R2

R2 = R−R1

406 11.3. Drywing en energie

WENK
Neem kennis dat ons
dieselfde stroombane in
ons voorbeelde gebruik
terwyl ons ons kennis oor
elektriese stroombane
verbreed. Dit is om te
beklemtoon dat jy al die
beginsels kan kombineer
wanneer jy besig is met
stroombane.

Dus,
R = 23 Ω

Stap 5: Los die probleem op

Nou dat die weerstand en die stroom bekend is, kan ons die drywing bepaal:

P = I2R

= (0,25)2(23)

= 1,44 W

Stap 6: Skryf die finale antwoord

Die drywing vir die resistor R2 is 1,44 W.

Uitgewerkte voorbeeld 11: Drywing in serie- en parallele netwerke van resistors

VRAAG

Beskou die volgende stroombaan:

R1

R2

R3

R4

Parallelle Stroombaan 2 RP2

Parallelle Stroombaan 1 RP1

Die stroom wat die battery verlaat is 1,07 A, die totale drywing wat in die stroombaan
omgesit word is 6,42 W, die verhouding van die totale weerstand van die twee parallele
netwerke RP1 : RP2 is 1:2, die verhouding R1 : R2 is 3:5 en R3 = 7 Ω.

Bepaal die:

1. potensiaalverskil van die battery,

2. die drywing wat omgesit word in RP1 en RP2, en

3. die waarde van elke resistor en die drywing wat in elk van hulle omgesit word.

407Hoofstuk 11. Elektriese stroombane

OPLOSSING

Stap 1: Wat word benodig

In hierdie vraag word verskeie waardes aan jou gegee en jy moet die drywing wat
omgesit word na elke resistor en elke kombinasie van resistors, bereken. Neem kennis
dat die inligting wat gegee is meestal vir die hele stroombaan geld. Dit is ’n wenk dat
jy met die hele stroombaan begin en dan na meer spesifieke stroomelemente werk.

Stap 2: Bereken die potensiaalverskil van die battery

Eerstens fokus ons op die battery. Die drywing vir die hele stroombaan en die stroom
wat die battery verlaat, word gegee. Ons weet dat die potensiaalverskil oor die battery
die potensiaalverskil oor die hele stroom is.

Ons kan die verhouding P = V I vir die hele stroombaan gebruik omdat die potensi-
aalverskil dieselfde is as die potensiaalverskil oor die battery:

P = V I

V =
P

I

=
6,42

1,07

= 6,00 V

Die spanning oor die battery is 6,00 V.

Stap 3: Drywing omgesit in RP1 en RP2

Onthou ons doen ons berekeninge gebaseer op hele stroombaan se inligting en werk
dan na individuele stroomelemente. Dit is verskillend van hoe jy hierdie stroombaan
vroeër gebruik het.

Ons hanteer die parallelle netwerke soos ekwivalente resistors sodat die stroombaan
waarmee ons huidiglik besig is, as volg lyk:

RP1

RP2

Ons weet dat die stroom deur die twee stroomelemente dieselfde is omdat dit ’n se-
riestroombaan is en daarom sal die weerstand vir die totale stroom RT = RP1 + RP2

wees. Ons kan Ohm se wet gebruik om die totale weerstand vir die hele stroombaan

408 11.3. Drywing en energie

te bereken as

Vbattery = IRT

RT =
Vbattery

I

=
6,00

1,07

= 5,61 Ω

Ons weet dat die verhouding tussen RP1 : RP2 1:2 is wat beteken dat ons weet

RP1 =
1

2
RP2 en

RT = RP1 +RP2

=
1

2
RP2 +RP2

=
3

2
RP2

(5,61) =
3

2
RP2

RP2 =
2

3
(5,61)

RP2 = 3,74 Ω

en daarom:

RP1 =
1

2
RP2

=
1

2
(3.74)

= 1,87 Ω

Noudat ons die totale weerstand van elk van die parallelle kombinasies bereken het
kan ons die drywing wat in elk omgesit word bereken:

PP1 = I2RP1

= (1,07)2(1,87)

= 2,14 W

en

PP2 = I2RP2

= (1,07)2(3,74)

= 4,28 W

Stap 4: Parallelle netwerk 1 berekeninge

Nou kan ons begin om die uiteengesette berekeninge vir die eerste stel parallelle re-
sistors te bereken.

409Hoofstuk 11. Elektriese stroombane

R1

R2

R3

R4

Parallelle Stroombaan 2 RP2

Parallelle Stroombaan 1 RP1

Ons weet dat die verhouding tussen R1 : R2 3:5 is wat beteken dat ons weet R1 =
3
5R2. Ons weet ook dat die totale weerstand vir die twee parallele resistors in hierdie
netwerk 1,87 Ω is. Ons gebruik die verhouding tussen die waardes van die twee
resistors asook die formule vir die totale weerstand (1

RPT = 1
R1

+ 1
R2

) om die resistor
waardes te verkry:

1

RP1
=

1

R1
+

1

R2

1

RP1
=

5

3R2
+

1

R2

1

RP1
=

1

R2
(
5

3
+ 1)

1

RP1
=

1

R2
(
5

3
+

3

3
)

1

RP1
=

1

R2

8

3

R2 = RP1
8

3

= (1,87)
8

3
= 4,99 Ω

Ons kan ook R1 bereken:

R1 =
3

5
R2

=
3

5
(4,99)

= 2,99 Ω

Om die drywing te bereken benodig ons die weerstand wat ons bereken het asook die
spanning of die stroom. Die twee resistors is in parallel geskakel dus is die spanning
oor hulle dieselfde en dieselfde as die spanning oor die parallelle netwerk. Ons ge-
bruik Ohm se wet om die spanning te bereken oor die parallelle resistors omdat ons
die totale weerstand en stroom weet:

V = IR

= (1,07)(1,87)

= 2,00 V

Ons het nou die inligting om die drywing deur elke resistor te bereken:

410 11.3. Drywing en energie

P1 =
V 2

R1

=
(2,00)2

2,99
= 1,34 W

P2 =
V 2

R2

=
(2,00)2

4,99
= 0,80 W

Stap 5: Parallelle netwerk 2 berekeninge

Nou kan ons begin om die breedvoerige berekeninge vir die tweede stel parallelle
resistors te doen.

Ons word gegee R3 = 7,00 Ω en ons weet wat RP2 is, daarom bereken ons dan R4

vanaf:

1

RP2
=

1

R3
+

1

R4

1

3,74
=

1

7,00
+

1

R4

R4 = 8,03 Ω

Ons kan die spanning oor die tweede parallelle netwerk bereken deur die spanning oor
die eerste parallelle netwerk van die battery se spanning af te trek, VP2 = 6,00−2,00 =
4,00 V.

Ons kan nou die drywing omgesit in elke resistor bereken:

P3 =
V 2

R3

=
(4,00)2

7,00
= 2,29 W

P4 =
V 2

R2

=
(4,00)2

8,03
= 1,99 W

Oefening 11 – 6:

1. Wat is die drywing van ’n 1,00 × 108 V weerligstraal met ’n stroom van 2,00 ×
104 A?

2. Hoeveel watt gebruik ’n flits wat 6,00 × 102 C deurlaat in 0,50 h as die potensi-
aalverskil 3,00 V is?

3. Bereken die drywing wat omgesit word in elk van die volgende verlengings-
koorde:

a) ’n verlengingskoord wat’n weerstand van 0,06 Ω het en waardeur ’n stroom
van 5,00 A vloei

b) ’n goedkoper koord wat uit ’n dunner draad bestaan en ’n weerstand van
0,30 Ω, het en waardeur ’n stroom van 5,00 A vloei

411Hoofstuk 11. Elektriese stroombane

4. Bereken die drywing wat omgesit word in elke resistor in die volgende stroom-
baan indien die batterye 6 V is:

a)

4 Ω

2 Ω

2 Ω

b)

1 Ω 2 Ω

4 Ω

6 Ω

c) Bepaal ook die waarde van die onbekende resistor indien die totale omge-
sette drywing 9,8 W is.

1 Ω ? Ω

5 Ω

3 Ω

5. Bestudeer die stroombaan hieronder:

7 V

1 Ω 2 Ω

5 Ω

3 Ω

As die potensiaalverskil oor die sel 7 V is, bereken:

a) die stroom I deur die sel.

412 11.3. Drywing en energie

b) die stroom deur die 5 Ω resistor

c) die drywing omgesit in die 5 Ω resistor

6. Indien die stroom wat deur die sel vloei 2 A is en alle resistors is ohmies, bereken
die drywingsomsetting in elk van die resistors R1, R2, en R3 onderskeidelik.

R3 = 4 Ω

R2 = 2 Ω

R1 = 4,66 Ω

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 27CC 2. 27CD 3. 27CF 4a. 27CG 4b. 27CH 4c. 27CJ
5. 27CK 6. 27CM

www.everythingscience.co.za m.everythingscience.co.za

Elektriese energie ESE6G

Wanneer drywing omgesit work in ’n toestel is daar ’n omskakeling van energie van
een soort na ’n ander. ’n Resistor kan byvoorbeeld baie warm word, wat aandui dat
die energie omgesit is na hitte-energie toe. Drywing is die tempo waarteen arbeid
gedoen is; die tempo waarteen energie omgeskakel is. As ons die totale hoeveelheid
energie wil uitwerk moet ons die tempo van energie omskakeling vermenigvuldig met
die tydsduur van die omskakeling.

Elektriese energie is drywing vermenigvuldig met tyd. Wiskundig skryf ons dit as:

E = P × t

Energie word gemeet in joule (J) en tyd in sekondes (s).

Uitgewerkte voorbeeld 12: Elektriese energie

VRAAG

’n 30 W gloeilamp brand oornag vir 8 ure. Hoeveel energie word gebruik?

OPLOSSING

Stap 1: Wat word benodig

413Hoofstuk 11. Elektriese stroombane

http://www.everythingscience.co.za/@@emas.search?SearchableText=27CC
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CD
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CF
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CG
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CH
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CJ
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CK
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CM
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6G

Ons moet die totale hoeveel elektriese energie wat omgesit word deur die gloeilamp
bereken. Ons weet wat die verhouding tussen drywing en energie is en tyd is vir ons
gegee. Tyd word nie in die korrekte eenhede gegee nie en daarom moet ons dit eers
na die korrekte S.I. eenhede verwerk:

8 hr = 8× 3600 s

= 28 800 s

Stap 2: Bereken die energie

Ons weet dat:

E = Pt

= (30)(28 800)

= 864 000 J

Uitgewerkte voorbeeld 13: Elektriese energie

VRAAG

Bestudeer die stroombaandiagram hieronder:

R

Die weerstand van die resistor is 27 Ω , die stroom wat deur die resistor vloei is 3,3 A.
Hoeveel drywing is beskikbaar vir die resistor en hoeveel energie word omgesit in
35 s?

OPLOSSING

Stap 1: Bepaal hoe om die probleem te benader

Die weerstand van die resistor en die stroom wat deurvloei word gegee vir ons. Ons
moet die drywing bereken. Ons het bewys:

P = I2R

en ons weet
E = Pt

414 11.3. Drywing en energie

Stap 2: Los die probleem op

Ons vervang eenvoudig die bekende waardes vir R en I om vir P op te los.

P = I2R

= (3,3)2 × 27

= 294,03 W

Noudat ons die drywing bepaal het kan ons die energie bereken:

E = Pt

= (294,03)(35)

= 10 291,05 J

Stap 3: Skryf die finale antwoord

Die drywing van die resistor is 294,03 W en 10 291,05 J word omgesit.

Elektrisiteit word in eenhede van een kilowatt uur (kWh) verkoop. ’n Kilowatt uur is
die gebruik van 1 kW vir 1 hr. Deur hierdie te gebruik kan jy presies uitwerk hoeveel
elektrisiteit verskillende toestelle gebruik en hoeveel dit jou sal kos.

Uitgewerkte voorbeeld 14: Koste van elektrisiteit

VRAAG

Hoeveel sal dit jou kos om ’n 900 W mikrogolfoond vir 2,5 minutes te gebruik, indien
die koste van elektrisiteit 61,6 c per kWh is?

OPLOSSING

Stap 1: Wat word benodig

Die besonderhede vir ’n toestel wat elektriese energie gebruik asook die elektrisiteits-
koste, word aan ons verskaf. Ons word ’n spesifiekte tyd gegee en ons moet die
hoeveelheid energieverbruik asook die koste verbonde daaraan bereken.

Die hoeveelhede wat aan ons verskaf is is in verskillende eenhede. Ons moet ooreen-
stemmende eenhede gebruik om ’n verstaanbare antwoord te kry.

Die mikrogolf is in W maar ons kan dit herlei na kW 900 W = 0,9 kW.

Tyd word gegee in minute maar wanneer daar met huishoudelike elektrisiteit gewerk
word, word daar in ure gewerk. 2,5 minutes = 2,5

60 = 4,17× 10-2 h.

415Hoofstuk 11. Elektriese stroombane

Stap 2: Bereken verbruik

Die elektriese drywing is:

E = Pt

= (0,9)(4,17× 10-2)

= 3,75× 10-2 kWh

Stap 3: Bereken koste (C) van elektrisiteit

Die koste vir elektriese drywing is:

C = E × prys

= (3,75× 10-2)(61,6)

= 3,75× 10-2 kWh

= 2,31 c

Aktiwiteit: Elektrisiteitsverbruik

Die volgende tabel verskaf die koste van elektrisiteit vir verbruikers wat minder as
450 kWh op ’n gemiddelde basis per maand verbruik.

Eenhede (kWh) Koste per eenheid (c)
0–150 61,60

150–350 81,04

350–600 107,43

> 600 118,06

Die volgende elektriese toestelle en die drywing wat hulle gebruik word word gegee.

Toestel Drywingswaarde
Stoof 3600 W
Mikrogolf 1200 W
Wasmasjien 2200 W
Ketel 2200 W
Yskas 230 W
Broodrooster 750 W
Energiebesparende gloeilamp 40 W
Gloeilamp 120 W
Stofsuier 1600 W

Jy het maandeliks R 150,00 om op elektrisiteit te spandeer.

416 11.3. Drywing en energie

1. Onder watter verbruikersklas val jy?

2. Voltooi die volgende tabel.

Toestel Koste vir 1 uur se verbruik
Stoof
Mikrogolf
Wasmasjien
Ketel
Yskas
Broodrooster
Energiebesparende gloeilamp
Stofsuier

3. Hoe lank kan jy elke toestel gebruik om te verseker dat jy minder as R 150,00
per maand spandeer? Veronderstel jy gebruik ’n maksimum van 20 energiebe-
sparende gloeilampe in jou huis.

11.4 Opsomming ESE6H

Sien aanbieding: 27CN op www.everythingscience.co.za

• Ohm se wet sê dat die hoeveelheid stroom deur ’n geleier, teen konstante tem-
peratuur, is eweredig aan die spanning oor die resistor. Wiskundig kan ons skryf
I = V

R

• Ohmiese geleiers gehoorsaam Ohm se wet, maar nie-ohmiese geleiers doen dit
nie.

• Ons gebruik Ohm se Wet om die weerstand van ’n resistor te bereken. R = V
I

• Die ekwivalente weerstand van resistors in serie (Rs) kan bereken word as volg:
Rs = R1 +R2 +R3 + . . .+Rn

• Die ekwivalente weerstand van resistors in parallel (Rp) kan bereken word as
volg: 1

Rp
= 1

R1
+ 1

R2
+ 1

R3
+ . . .+ 1

Rn

• Elektriese drywing is die tempo waarteen elektriese energie omgeskakel word in
’n elektriese stroombaan.

• Die elektriese drywing wat in ’n stroomelement of toestel omgesit word is P =
V I en kan geskryf word as P = I2R of P = V 2

R . Dit word in joule (J) gemeet.

• Die elektriese energie omgesit is E = Pt en word gemeet in joule (J).

• Een kilowatt uur verwys na die gebruik van een kilowatt elektrisiteit vir een uur.

417Hoofstuk 11. Elektriese stroombane

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6H
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CN
http://www.everythingscience.co.za/

Fisiese Hoeveelhede
Hoeveelheid Eenheid naam Eenheid simbool
Drywing (P) watts W
Elektriese energie (E) joules J
Potensiaalverskil (V) volt V
Stroom (I) ampere A
Weerstand (R) ohm Ω

Oefening 11 – 7:

1. Gee een word of term vir elkeen van die volgende definisies:

a) Die hoeveelheid energie per eenheidslading wat nodig is om daardie lading
tussen twee punte in ’n stroombaan te laat beweeg.

b) Die tempo waarteen elektriese energie opgesit word in ’n elektriese stroom-
baan.

c) ’n Wet wat stel dat die grootte van ’n stroom deur ’n geleier by konstante
temperatuur, eweredig is aan die potensiaalverskil oor die resistor.

2. ’n 10 Ω resistor het ’n potensiaalverskil van 5 V oor dit. Wat is die stroom deur
die resistor?

a) 50 A

b) 5 A

c) 0,5 A

d) 7 A

3. Drie resistors is in serie gekoppel. Die weerstande van die resistors is 10 Ω, 4 Ω
en 3 Ω. Wat is die ekwivalente serie weerstand?

a) 1,5 Ω

b) 17 Ω

c) 0,68 Ω

d) 8 Ω

4. Drie resistors is parallel gekoppel. Die weerstande van die resistors is 5 Ω, 4 Ω
en 2 Ω. Wat is die ekwivalente parallelle weerstand?

a) 1,05 Ω

b) 11 Ω

c) 0,95 Ω

d) 3 Ω

5. ’n Stroombaan sluit ’n 6 Ω resistor in. Die potensiaalverskil oor die resistor is
12 V. Hoeveel drywing word omgesit in die stroombaan?

a) 864 W

b) 3 W

c) 2 W

418 11.4. Opsomming

d) 24 W

6. Bereken die stroom wat deur die volgende stroombaan vloei en gebruik dan die
stroom om die spanningsval oor elke resistor te bereken.

R1

R2

R3

9V

3 Ω

10 Ω

5 Ω

7. ’n Battery word gekoppel aan hierdie rangskikking van resistors. Die drywing
wat omgesit word in die 100 Ω resistor is 0,81 W. Die weerstande van die
voltmeters V1 en V2 is so hoog dat dit nie die stroom in die stroombaan affekteer
nie.

V1

100 Ω

25 Ω

50 Ω 50 Ω V2

a) Bereken die stroom in die 100 Ω resistor.

b) Bereken die lesing op die voltmeter V2.

c) Bereken die lesing op die voltmeter V1.

8. ’n Kettel is gemerk 240 V; 1500 W.

a) Bereken die weerstand van die ketel wanneer dit volgens die bogenoemde
spesifikasies werk.

b) Indien dit die ketel 3 minutes neem om water te kook, bereken die hoeveel-
heid elektriese energie wat na die ketel oorgedra word.

[SC 2003/11]

9. Elektriese palings

Elektriese palings het ’n reeks selle van hul kop tot stert. Indien die selle deur
’n senu-impuls geaktiveer word vorm ’n potensiaalverskil vanaf die kop na die
stert. ’n Gesonde paling kan ’n potensiaalverskil van 600 V produseer.

a) Wat beteken ”n potensiaalverskil van 600 V”?

b) Hoeveel energie word oorgedra wanneer ’n elektron deur ’n potensiaalver-
skil van 600 V beweeg?

419Hoofstuk 11. Elektriese stroombane

[IEB 2001/11 HG1]

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1a. 27CP 1b. 27CQ 1c. 27CR 2. 27CS 3. 27CT 4. 27CV
5. 27CW 6. 27CX 7. 27CY 8. 27CZ 9. 27D2

www.everythingscience.co.za m.everythingscience.co.za

420 11.4. Opsomming

http://www.everythingscience.co.za/@@emas.search?SearchableText=27CP
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CQ
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CR
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CS
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CT
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CV
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CW
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CX
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CY
http://www.everythingscience.co.za/@@emas.search?SearchableText=27CZ
http://www.everythingscience.co.za/@@emas.search?SearchableText=27D2
www.everythingscience.co.za
m.everythingscience.co.za

HOOFSTUK 12

Energie en chemiese verandering

12.1 Chemiese verandering tydens chemiese reaksies 422

12.2 Eksotermiese en endotermiese reaksies 429

12.3 Aktiveringsenergie en die geaktiveerde kompleks 433

12.4 Opsomming 436

12 Energie en chemiese verandering

Jy het waarskynlik al gesien hoe ’n vuur brand of brandstof brand vir hitte, om te kook
of vir lig. ’n Vuur aan die brand is een van die mees opvallende voorbeelde van ’n
chemiese reaksie wat baie energie produseer.

Alle chemiese reaksies behels energieveranderinge. By se-
kere reaksies kan ons hierdie chemiese veranderinge waar-
neem en vasstel of die algehele energie van die sisteem ver-
hoog of verlaag het. In sekere reaksies is dit sigbaar as ’n
temperatuurverandering. In ander reaksies word die veran-
dering as die reaksie begin lig vrystel of wanneer ’n reaksie
slegs aan die gang kom as lig daarop skyn.

Die studie van energieverandering (veral hitte) in chemiese reaksies staan bekend as
termodinamieka. Dit word soms termochemie genoem.

Sien video: 27D3 op www.everythingscience.co.za

Sleutel Wiskunde Konsepte
• Grafieke — Wiskunde, Graad 10, Funksies en grafieke

• Vergelykings — Wiskunde, Graad 10, Vergelykings en ongelykhede

• Eenhede en eenheidomstakelings — Fisiese Wetenskappe, Graad 10, Weten-
skapvaardighede

12.1 Chemiese verandering tydens chemiese reaksies ESE6J

Wat veroorsaak die energieveranderinge in chemiese reaksies? ESE6K

Tydens ’n chemiese reaksie word die bindings in die reagense gebreek terwyl nuwe
bindings in die produk gevorm word. Die volgende voorbeeld verduidelik dit. Volgens
die vergelyking reageer waterstof met suurstof om water te vorm,

2H2(g) + O2(g) → 2H2O(g)

In hierdie reaksie word die bindings tussen die twee waterstofatome binne die H2
molekuul gebreek. Dieselfde gebeur met die bindings tussen die suurstofatome binne
die O2 molekuul. Nuwe bindings word tussen die twee waterstofatome en die enkele
suurstofatoom gevorm om ’n nuwe produk te gee.

Om bindings te gebreek, moet energie geabsorbeer word. Wanneer nuwe bindings
vorm, word energie vrygestel. Hierdie energie wat benodig word om bindings te
breek, word bindingsenergie of bindingsdissosiasie-energie genoem. Bindingsenergie
word in kJ·mol−1 gemeet.

DEFINISIE: Bindingsenergie

Bindingsenergie is ’n maatstaaf van bandsterkte in ’n chemiese binding. Dit is die
hoeveelheid energie (in kJ·mol−1) wat nodig is om die chemiese binding tussen twee
atome af te breek.

422 12.1. Chemiese verandering tydens chemiese reaksies

http://www.everythingscience.co.za/@@emas.search?SearchableText=27D3
http://www.everythingscience.co.za/
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6J
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6K

WENK
’n Chemiese stelsel is ’n
geslote stelsel wat slegs
die betrokke reagense en
produkte in die reaksie
bevat.

Toe ons verbindings (in hoofstuk 3) bespreek het, het ons die volgende energie-diagram
gebruik.

E
n

e
rg

ie
+

0

-

Afstand tussen atoomkerne

A

X

Figuur 12.1: Grafiek wat die veranderinge in energie tussen twee atome aandui soos die
afstand verander.

Ons kan hierdie diagram gebruik om te verstaan waarom bindingsverbinding energie
benodig en waarom bindingsvorming energie vrystel. Punt X op die diagram is die
laagste energie. Wanneer ’n binding breek, beweeg die atome uitmekaar en die af-
stand tussen hulle verhoog (d.w.s. die atoom beweeg na regs op die x-as of van punt
X na punt A). Wanneer dit gebeur, soos op die diagram aangedui, verhoog die energie
(d.w.s. die energie by punt A is groter as die energie by punt X). Dus word energie
benodig as ’n binding gebreek word.

Om ’n verbinding te vorm beweeg die atome beweeg nader aanmekaar en die afstand
verminder (d.w.s. die atoom beweeg na links op die x-axis of van punt A na punt
X). Wanneer ons na die diagram kyk, sien ons dat die energie verminder (d.w.s. die
energie by punt X is minder as die energie by punt A). Dus word energie vrygestel
wanneer ’n binding vorm.

Ons kyk na die voorbeeld waar waterstof met suurstof reageer om water te vorm:

2H2(g) + O2(g) → 2H2O(g)

Ons sien dat energie benodig word om bindings binne die waterstofmolekule en suur-
stofmolekule onderskeidelik te breek. Ons sien ook dat energie vrygestel word wan-
neer waterstof en suurstof die verbinding water vorm. Indien ons na die hele reaksie
kyk en beide die bindingsbreking en die vorming van die binding in ag neem, verwys
ons na die entalpie van die stelsel.

DEFINISIE: Entalpie

Entalpie is ’n maatstaf van die totale energie van ’n chemiese stelsel vir ’n gegewe druk
en word deur die simbool H voorgestel.

Soos ons verder van eksotermiese en endotermiese reaksies leer, sal die konsep ental-
pie baie voorkom.

423Hoofstuk 12. Energie en chemiese verandering

WENK
∆ word as delta gelees en
dit beteken verandering
in. Jy mag hierdie
simbool van Fisika
onthou.

Eksotermiese en endotermiese reaksies ESE6M

In sommige reaksies is die energie wat geabsorbeer moet word om die bindings in
die reagense te breek meer as die energie wat vrygestel moet word wanneer nuwe
bindings binne die produkte gevorm word. Dit beteken dat in die algehele reaksie
energie vrygestel as hitte of lig. Hierdie soort reaksie staan bekend as ’n eksotermiese
reaksie.

DEFINISIE: Eksotermiese reaksie

’n Eksotermiese reaksie is ’n reaksie wat energie as hitte of lig vrystel.

Nog ’n manier om ’n eksotermiese reaksie te beskryf, is wanneer die energie van die
produkte minder is as die energie van die reagense, omdat energie vrygestel tydens
die reaksie. Dit kan deur die volgende algemene formule voorgestel word:

Reagente → Produkte + Energie

In ander reaksies is die energie wat geabsorbeer moet word om die bindings in die
reagense te breek meer is as die energie wat vrygestel wanneer die nuwe bindings
van die produkte gevorm word. Dit beteken dat in die algehele reaksie, energie moet
geabsorbeer van die omgewing. Hierdie tipe reaksie staan bekend as ’n endotermiese
reaksie.

DEFINISIE: Endotermiese reaksie

’n Endotermiese reaksie is ’n reaksie wat energie in die vorm van lig of hitte absorbeer.

Nog ’n manier om ’n endotermiese reaksie te beskryf is dat die energie van die pro-
dukte meer is as die energie van die reagense omdat energie tydens die reaksie geab-
sorbeer word. Ons kan dit met die volgende algemene formule voorstel:

Reagense + Energie → Produkte

Die verskil in energie (E) tussen die reagense en die produkte staan bekend as reaksie-
warmte. Dit word ook soms die entalpieverandering van die stelsel genoem en word
deur ∆H verteenwoordig.

Formele eksperiment: Endotermiese en eksotermiese reaksies - deel 1

Apparaat en materiale:

Jy benodig die volgende:

• sitroensuur

• natriumwaterstofkarbonaat

• ’n polistireenkoppie

• ’n deksel vir die koppie

424 12.1. Chemiese verandering tydens chemiese reaksies

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6M

• termometer

• glasstaffie

• skêr

Opmerking: sitroensuur word in sitrusvrugte soos suurlemoene gevind. Natriumwa-
terstofkarbonaat (koeksoda) is ’n bestanddeel wat dien as rysmiddel in die bak van
koeke.

Metode:

1. Indien jou deksel nie ’n gaatjie vir ’n
strooitjie het nie, maak ’n klein gaat-
jie in die deksel.

2. Giet sitroensuur (C6H8O7) in ’n po-
listireenbeker, plaas die deksel op die
houer en meet die temperatuur van
die oplossing.

3. Roer die natriumwaterstofkarbonaat
(NaHCO3) in en plaas die deksel te-
rug.

4. Neem onmiddellik ’n temperatuur-
lesing en daarna elke twee minute.
Skryf jou resultate neer.

lid

termometer

koppie

sitroensuur

Die vergelyking vir die reaksie wat plaasvind is:

C6H8O7(aq) + 3NaHCO3(s) → 3CO2(g) + 3H2O(�) + Na3C6H5O7(aq)

Resultate:

Tyd (min) 0 2 4 6
Temperatuur (◦C)

Stip jou temperatuurlesings op ’n grafiek van tyd (x-axis) teenoor temperatuur (y-axis)
aan.

Bespreking en gevolgtrekking:

• Wat gebeur met die temperatuur tydens hierdie reaksie?

• Is hierdie ’n eksotermiese of endotermiese reaksie? (Is energie opgeneem of
afgegee? Het die temperatuur toegeneem of afgeneem?)

• Waarom is dit belangrik om die beker met die deksel toe te hou?

425Hoofstuk 12. Energie en chemiese verandering

Formele eksperiment: Endotermiese en eksotermiese reaksies - deel 2

Apparaat en materiale:

• asyn

• staalwol

• termometer

• polistireenbeker en plastiekdeksel (van die vorige eksperiment)

Metode:

1. Plaas die deksel op die beker, druk
die termometer deur die plastiekdek-
sel en meet die temperatuur van die
leë beker. Jy moet die termometer
vir ongeveer 5 minute in die leë be-
ker laat ten einde ’n presiese lesing te
kry.

2. Week ’n stukkie staalwol in asyn vir
ongeveer ’n minuut. Die asyn verwy-
der die staalwol se beskermende la-
gie en sodat die metaal aan suurstof
blootgestel kan word.

3. Verwyder die termometer en haal die
deksel af.

deksel

termometer

koppie

staalwol

4. Haal die staalwol uit die asyn en druk die staalwol droog. Wikkel die staalwol
rondom die kwikbol van die termometer en plaas dit (met die staalwol steeds
rondom die termometer), binne-in die beker. Verseël die beker deur die deksel
so terug te plaas dat die termometer deur die deksel steek.

5. Laat die staalwol in die beker vir ongeveer 5 minute en neem ’n termperatuurle-
sing. Skryf jou waarnemings neer.

Resultate:

Jy sal waarneem dat die temperatuur toeneem wanneer die staalwol rondom die ter-
mometer se bol gewikkel is.

Gevolgtrekking:

Die reaksie tussen suurstof en die blootgestelde metaal in die staalwol is eksotermiese
wat beteken dat energie vrygestel word en dat die temperatuur toeneem.

426 12.1. Chemiese verandering tydens chemiese reaksies

WENK
Let daarop dat ons slegs
chemiese veranderinge
bespreek (dink terug na
graad 10 werk omtrent
fisiese en chemiese
veranderinge).

Voorbeelde van endotermiese en eksotermiese reaksies ESE6N

Daar is baie voorbeelde van eksotermiese en endotermiese reaksies wat heeltyd rondom
ons plaasvind. Die volgende is slegs ’n paar voorbeelde.

1. Endotermiese reaksies

• Fotosintese
Fotosintese is die chemiese reaksie wat in groen plante plaasvind. Dit ge-
bruik energie van die son om koolstofdioksied en water na voedsel om te
skakel wat die plant vir oorlewing nodig het. Ander organismes (soos die
mens en ander diere), eet weer die plant sodat hulle ook kan oorlewe. Die
vergelyking vir hierdie reaksie is:

6CO2(g) + 6H2O (l) + energie → C6H12O6(s) + 6O2(g)

Fotosintese is ’n endotermiese reaksie. Energie word in die vorm van sonlig
tydens hierdie reaksie geabsorbeer.

• Die termiese ontbinding van kalksteen
Die ontbinding van kalksteen (kalsiumkarbonaat) na ongebluste kalk (kal-
siumoksied) en koolsuurgas is baie belangrik vir die industrie. Ongebluste
kalk kan gebruik word om staal van yster te vervaardig en grond te neutra-
liseer wat te suur is. Om ontbinding te bewerkstellig moet kalksteen in ’n
brandoond by temperature hoër as 900 ◦C verhit word voordat ontbinding
sal plaasvind. Die vergelyking vir die reaksie word hieronder vertoon:

CaCO3(s) → CaO (s) + CO2(g)

2. Eksotermiese reaksies

• Verbrandingsreaksies
Die verbranding van brandstof is ’n voorbeeld van ’n verbrandingsreaksie.
Ons as mense is baie afhanklik van hierdie proses vir ons behoefte aan
energie. Die volgende vergelykings beskryf die verbranding van ’n koolwa-
terstof soos petrol (C8H18):
brandstof + suurstof → hitte + water + koostofdioksied

2C8H18(l) + 25O2(g) → 16CO2(g) + 18H2O (g) + heat

Dit is hoekom ons brandstowwe (parafien, steenkool, propaan en butaan)
vir energie verbrand. Die chemiese verandering wat tydens die reaksie
plaasvind stel groot hoeveelhede energie vry wat ons vir dinge soos hitte
en elektrisiteit gebruik. Jy moet daarop let dat koolstofdioksied tydens hier-
die reaksie vrygestel word. Die chemiese reaksie wat plaasvind wanneer
branstowwe verbrand hou beide negatiewe en positiewe gevolge in. Al-
hoewel ons baat vind by hitte, lig en energie, het die koolstofdioksied wat
vrygestel word ’n negatiewe impak op die omgewing.

• Respirasie
Respirasie is die chemiese reaksie wat in ons liggame plaasvind om energie
in ons selle te produseer. Die vergelyking hieronder beskryf wat tydens
hierdie reaksie plaasvind:

C6H12O6(s) + 6O2(g) → 6CO2(g) + 6H2O(l) + energie

427Hoofstuk 12. Energie en chemiese verandering

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6N

FEIT
Ligstokkies of
glimstokkies word deur
duikers, kampeerders en
vir dekorasie en die
aardigheid daarvan
gebruik. Om ’n
glimstokkie te aktiveer,
buig jy die plastiekstokkie
wat veroorsaak dat ’n
glasstafie binne-in die
stokkie breek. Dit
veroorsaak dat
chemikalieë wat binne-in
die glasstafie is met
chemikalieë wat binne
die plastiekstokkie is,
meng. Hierdie twee
chemikalieë reageer en
stel energie vry.
Fluoreserende kleurstof,
wat ’n ander deel van die
glimstokkie uitmaak,
skakel hierdie energie om
na lig wat die glim
veroorsaak. Dit staan as
glimming of
chemiluminessensie
bekend.

In die bostaande reaksie reageer glukose (’n tipe koolhidraat in die voedsel
wat ons eet), met suurstof wat in die lug is wat ons inasem. In die proses
word koolsuurgas (wat ons uitasem), water en energie gevorm. Die ener-
gie wat geproduseer is laat ons selle toe om hulle funksies effektief uit te
voer. Kan jy nou sien waarom jy voedsel moet inneem om energie te kry?
Dit is nie die voedsel self wat jou van energie voorsien nie, maar die ek-
sotermiese reaksie wat plaasvind wanneer verbindings in die voedsel met
suurstof reageer wat jy ingeasem het.

Sien video: 27D4 op www.everythingscience.co.za

Sien video: 27D5 op www.everythingscience.co.za

Oefening 12 – 1:

1. Meld of energie opgeneem of vrygestel word tydens elk van die volgende situa-
sies:

a) Die binding tussen waterstof en chloor in ’n waterstofchloried molekule
breek.

b) Binding vind plaas tussen waterstof en fluoor om ’n waterstoffluoriedmole-
kule te vorm.

c) ’n Stikstofmolekule (N2) word gevorm.

d) ’n Koolstofmonoksiedmolekule ontbind.

2. Noem of die volgende beskrywings ’n endotermiese of ’n eksotermiese reaksie
beskryf:

a) Reaktante reageer om produkte en energie te vorm.

b) Die energie wat geabsorbeer moet word om bindings in reagense te breek
is meer as die energie wat vrygestel word wanneer die produkte gevorm
word.

c) Dit blyk dat die energie van die produkte hoër is as die energie van die
reagense vir hierdie tipe reaksie.

d) Hitte of lig moet vanuit die omgewing geabsorbeer word voordat hierdie
tipe reaksie kan plaasvind.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1a. 27D6 1b. 27D7 1c. 27D8 1d. 27D9 2a. 27DB 2b. 27DC
2c. 27DD 2d. 27DF

www.everythingscience.co.za m.everythingscience.co.za

428 12.1. Chemiese verandering tydens chemiese reaksies

http://www.everythingscience.co.za/@@emas.search?SearchableText=27D4
http://www.everythingscience.co.za/
http://www.everythingscience.co.za/@@emas.search?SearchableText=27D5
http://www.everythingscience.co.za/
http://www.everythingscience.co.za/@@emas.search?SearchableText=27D6
http://www.everythingscience.co.za/@@emas.search?SearchableText=27D7
http://www.everythingscience.co.za/@@emas.search?SearchableText=27D8
http://www.everythingscience.co.za/@@emas.search?SearchableText=27D9
http://www.everythingscience.co.za/@@emas.search?SearchableText=27DB
http://www.everythingscience.co.za/@@emas.search?SearchableText=27DC
http://www.everythingscience.co.za/@@emas.search?SearchableText=27DD
http://www.everythingscience.co.za/@@emas.search?SearchableText=27DF
www.everythingscience.co.za
m.everythingscience.co.za

WENK
∆H is vir baie en
verskillende reaksies
bereken en eerder as om
te sê dat ∆H positief of
negatief is, kan die
waarde van ∆H opgesoek
word en die waarde
eerder gebruik word.

12.2 Eksotermiese en endotermiese reaksies ESE6P

Die reaksiewarmte ESE6Q

Die reaksiewarmte word deur die simbool ∆H verteenwoordig, waar:

∆H = Eprodukte − Ereagense

• In ’n eksotermiese reaksie, is ∆H negatief, kleiner as nul, omdat die energie van
die reagense hoër is as die energie van die produkte. Energie word tydens die
reaksie vrygestel. Byvoorbeeld,

H2(g) + Cl2(g) → 2HCl (g) ∆H < 0

• In ’n endotermiese reaksie, is ∆H positief, groter as nul, omdat die energie van
die reagense laer is as die energie van die produkte. Energie word tydens die
reaksie geabsorbeer. Byvoorbeeld,

C (s) + H2O (l) → CO (g) + H2(g) ∆H > 0

Van die inligting rakende eksotermiese en endotermiese reaksies word in Tabel 12.1
opgesom.

Tipe reaksie Eksotermies Endotermies
Energie geabsorbeer of
vrygestel

Vrygestel Geabsorbeer

Relatiewe energie van re-
agense en produkte

Energie van reagense is
hoër as energie van pro-
duk

Energie van reagense is
laer as as die energie van
die produk

Teken van ∆H Negatief (d.i. < 0) Positief (d.i. > 0)

Tabel 12.1: ’n Vergelyking tussen eksotermiese en endotermiese reaksies

Skryf van vergelykings met gebruik van ∆H

Die reaksiewarmte kan op een van twee maniere vir ’n reaksie geskryf word. Vir ’n
eksotermiese reaksie, C(s) + O2(g) → CO2(g), sou ons kon skryf:

C(s) + O2(g) → CO2(g) ∆H = −393 kJ·mol−1

of

C(s) + O2(g) → CO2(g) + 393 kJ·mol−1

Vir ’n endotermiese reaksie, C(s) + H2O(g) → H2(g) + CO(g), sou ons kon skryf:

C(s) + H2O(g) → H2(g) + CO(g) ∆H = +131 kJ·mol−1

of

C(s) + H2O(g) + +131 kJ·mol−1 → H2(g) + CO(g)

429Hoofstuk 12. Energie en chemiese verandering

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6P
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6Q

Die eenhede vir ∆H is kJ·mol−1. Met ander woorde, die ∆H-waarde dui die hoe-
veelheid energie aan wat geabsorbeer of vrygestel word per mol produk wat gevorm
word. Die eenhede kan ook as kJ geskryf word, wat dan die totale hoeveelheid energie
voorstel wat geabsorbeer of vrygestel word wanneer die produk gevorm word.

Grafieke van die verandering in energie tydens eksotermiese en endotermiese reaksies
kan geteken word:

produkte

reagense

∆H < 0

Tyd

P
o
te

n
si

ë
le

e
n

e
rg

ie

Figuur 12.2: Die energieverandering wat tydens ’n eksotermiese reaksie plaasvind

produkte

reagense

∆H > 0

Tyd

P
o
te

n
si

ë
le

e
n

e
rg

ie

Figuur 12.3: Die energieverandering wat tydens ’n endotermiese reaksie plaasvind

Ons sal binnekort verduidelik waarom ons hierdie grafieke met ’n kurwe teken in plaas
daarvan om die energieë van die reagense en produkte met ’n reguit lyn te verbind.

Ondersoek: Endotermiese en eksotermiese reaksies

Doel:

Om eksotermiese en endotermiese reaksies te ondersoek.

430 12.2. Eksotermiese en endotermiese reaksies

Apparaat en materiale:

• Ongeveer 2 g kalsiumchloried (CaCl2)

• Ongeveer 2 g natriumhidroksied (NaOH)

• Ongeveer 2 g kaliumnitraat (KNO3)

• Ongeveer 2 g bariumchloried (BaCl2)

• Gekonsentreerde swawelsuur (H2SO4) (Wees versigtig, dit kan ernstige brand-
wonde veroorsaak.)

• 5 proefbuise

• termometer

WAARSKUWING!

Dra altyd handskoene en veiligheidsbrille wanneer daar met gekonsentreerde swa-
welsuur gewerk word. Werk altyd in ’n goed geventileerde kamer of in ’n dampkas.

Metode:

chloried hidroksied nitraat chloried
Kalsium Natrium Kalium Barium

Water
Water en

swawelsuur

Natrium hidroksiedSwawelsuur

1. Los ongeveer 1 g van elk van die volgende stowwe op in ’n proefbuis met 5-10
cm3 water: CaCl2, NaOH, KNO3 en BaCl2.

2. Let op of die reaksie endotermies of eksotermies is, óf deur te voel of die kant
van die proefbuis warm of koud word, óf deur ’n termometer te gebruik.

3. Verdun 3 cm3 van die gekonsentreerde H2SO4 in 10 cm3 water in die vyfde
proefbuis en let op of daar ’n verandering in temperatuur is.

WAARSKUWING!

Onthou altyd om die suur by die water te voeg, en nie andersom nie.

4. Wag ’n paar minute en voeg dan versigtig NaOH by die verdunde H2SO4. Wees
op die uitkyk vir enige verandering in temperatuur (energie).

431Hoofstuk 12. Energie en chemiese verandering

Resultate:

Skryf neer watter van bostaande reaksies endotermies of eksotermies is.

Eksotermiese reaksies Endotermiese reaksies

• Wanneer BaCl2 en KNO3 in water opgelos word, neem hulle warmte op vanuit
die omgewing. Die oplos van hierdie soute is endotermies.

• Wanneer CaCl2 en NaOH in water opgelos word, word warmte vrygestel. Die
proses is eksotermies.

• Die reaksie tussen H2SO4 en NaOH is ook eksotermies.

Oefening 12 – 2: Endotermiese en eksotermiese reaksies

1. Dui vir elkeen van die onderstaande reaksies aan of die reaksie endotermies of
eksotermies is en verskaf ’n rede vir jou antwoord. Teken die energiediagram
wat op elke reaksie betrekking het.

a) H2(g) + I2(g) → 2HI (g) + 21 kJ·mol−1

b) CH4(g) + 2O2(g) → CO2(g) + 2H2O (g) ∆H = −802 kJ·mol−1

c) Die volgende reaksie vind in ’n fles plaas:
Ba(OH)2.8H2O (s) + 2NH4NO3(aq) → Ba(NO3)2(aq) + 2NH3(aq) +
10H2O (l)

Binne ’n paar minute neem die temperatuur in die fles met ongeveer 20◦C
af.

d) 2Na (aq) + Cl2(aq) → 2NaCl (aq) ∆H = −411 kJ·mol−1

e) C (s) + O2(g) → CO2(g)

2. Dui vir elk van die volgende beskrywings aan of die proses endotermies of ek-
sotermis is en verskaf redes vir jou antwoord.

a) verdamping

b) die verbrandingsreaksie in ’n motorkar se enjin

c) bomontploffings

d) ys wat smelt

e) vertering van voedsel

f) kondensasie

3. Wanneer jy water by ’n suur voeg, spat die oplossing op. Die beker word ook
baie warm. Verduidelik hoekom.

432 12.2. Eksotermiese en endotermiese reaksies

WENK
Dit is belangrik om te
weet dat alhoewel ’n
eksotermiese reaksie
energie vrystel, dit stééds
’n klein hoeveelheid
energie benodig om die
reaksie aan die gang te
sit.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1a. 27DG 1b. 27DH 1c. 27DJ 1d. 27DK 1e. 27DM 2a. 27DN
2b. 27DP 2c. 27DQ 2d. 27DR 2e. 27DS 2f. 27DT 3. 27DV

www.everythingscience.co.za m.everythingscience.co.za

12.3 Aktiveringsenergie en die geaktiveerde kompleks
ESE6R

Indien jy ’n vuurhoutjie sou neem en dit deur die lug sou swaai sal dit nie ontbrand
nie. Jy moet die vuurhoutjie teen die kant van die vuurhoutjiedosie stryk om dit te laat
ontbrand. Alle chemiese reaksies benodig ’iets’ om dit aan die gang te sit.

Chemiese reaksies sal nie plaasvind voordat ’n sekere minimum hoeveelheid energie
tot die sisteem toegevoeg is nie. Hierdie energie word die aktiveringsenergie genoem.

DEFINISIE: Aktiveringsenergie

Aktiveringsenergie is die minimum energie wat nodig is om ’n reaksie te laat plaasvind.

Verwys terug na vroeër toe ons grafieke geteken het om die verandering in energie van
eksotermiese en endotermiese reaksies aan te dui. Ons kan nou meer inligting tot die
grafieke toevoeg. Dit sal óók verduidelik waarom die grafieke met ’n kurwe eerder is
met ’n reguit lyn tussen die energieë van die reagense en produkte geteken is.

Ons begin deur na eksotermiese reaksies te kyk. Ons sal:

H2(g) + F2(g) → 2HF (g)

as ’n voorbeeld van ’n eksotermiese reaksie gebruik.

(geaktiveerde kompleks)

H

F

H

F

2HF

produkte

H2 + F2
reagense

aktiverings-
energie

∆H = −268
kJ.mol−1

Tyd

P
o
te

n
si

ë
le

e
n

e
rg

ie

Figuur 12.4: Die energieverandering wat tydens ’n eksotermiese reaksie plaasvind

433Hoofstuk 12. Energie en chemiese verandering

http://www.everythingscience.co.za/@@emas.search?SearchableText=27DG
http://www.everythingscience.co.za/@@emas.search?SearchableText=27DH
http://www.everythingscience.co.za/@@emas.search?SearchableText=27DJ
http://www.everythingscience.co.za/@@emas.search?SearchableText=27DK
http://www.everythingscience.co.za/@@emas.search?SearchableText=27DM
http://www.everythingscience.co.za/@@emas.search?SearchableText=27DN
http://www.everythingscience.co.za/@@emas.search?SearchableText=27DP
http://www.everythingscience.co.za/@@emas.search?SearchableText=27DQ
http://www.everythingscience.co.za/@@emas.search?SearchableText=27DR
http://www.everythingscience.co.za/@@emas.search?SearchableText=27DS
http://www.everythingscience.co.za/@@emas.search?SearchableText=27DT
http://www.everythingscience.co.za/@@emas.search?SearchableText=27DV
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6R

WENK
Die aktiveringsenergie is
die verskil in die energie
van die reagense en die
maksimum energie (d.i.
die energie van die
geaktiveerde kompleks).

FEIT
Die reaksie tussen H2 en
F2 is deur NASA
(National Aeronautics and
Space Administration) as
’n brandstofsisteem vir
aanjaervuurpyle
ondersoek weens die
energie wat tydens
hierdie eksotermiese
reaksie vrygestel word.

WENK
Ensieme en
aktiveringsenergie
’n Ensiem is ’n katalisator
wat help om die tempo
van ’n reaksie te verhoog
deur die
aktiveringsenergie van ’n
reaksie te verlaag. Daar is
baie ensieme in die
menslike liggaam,
waarsonder baie
belangrike reaksies nooit
sou kon plaasvind nie.
Sellulêre respirasie is een
voorbeeld van ’n reaksie
wat deur ensieme
gekataliseer word. Julle
sal meer omtrent katalise
in Graad 12 leer.

Die reaksie tussen H2(g) en F2(g) (Figuur 12.4) benodig energie om te verloop, en
daardie energie is die aktiveringsenergie. Om die produk te vorm moet die binding
tussen H en H in H2 éérs breek. Die binding tussen F en F in F2 moet ook breek. ’n
Nuwe binding tussen H en F moet óók gevorm word om HF te vorm. Die reagense se
bindings breek op dieselfde tyd as wat die produkte se bindings vorm.

Ons toon dit as ’n:

H

F

H

F

Dit word die geaktiveerde kompleks of oorgangstoestand genoem. Die geaktiveerde
kompleks bestaan net vir ’n baie kort tydjie. Na verloop van hierdie kort tydjie gebeur
een van twee dinge: die oorspronklike bindings hervorm, óf die bindings breek en die
nuwe produk vorm. In hierdie voorbeeld is HF die finale produk en dit het ’n laer
energie as die reagense. Die reaksie is eksotermies en ∆H is negatief.

Die geaktiveerde kompleks is die kompleks wat bestaan wanneer die bindings in die
reagense gebreek word en die bindings in die produkte gevorm word. Hierdie kom-
pleks het ’n baie kort tydsduur en wanneer die energie van hierdie sisteem op sy
maksimum is.

In die geval van endotermiese reaksies is die energie van die finale produkte hoër as
die energie van die reagense. ’n Energiediagram vir ’n endotermiese reaksie word
hieronder getoon (Figure 12.5).

O2(g) + N2(g) → 2NO (g)

Let daarop dat die aktiveringsenergie van ’n endotermiese reaksie baie hoër as die van
’n eksotermiese reaksie is.

2NO

produkte

N2 + O2

reagense

∆H > 0

Tyd

P
o
te

n
si

ë
le

e
n

e
rg

ie

aktiverings-
energie

N

O

N

O

Figuur 12.5: Die energieverandering wat tydens ’n endotermiese reaksie plaasvind

Dit is as gevolg van die aktiveringsenergie dat dit eers nodig is om te toon dat die ener-
gie van die reagense tot die energie van die geaktiveerde kompleks verhoog voordat
die energie van die geaktiveerde kompleks na die energie van die produk verlaag.

434 12.3. Aktiveringsenergie en die geaktiveerde kompleks

Uitgewerkte voorbeeld 1: Aktiveringsenergie

VRAAG

Verwys na die grafiek hieronder en beantwoord dan die daaropvolgende vrae:

103 kJ

45 kJ

10 kJ

Tyd

P
o
te

n
si

ë
le

e
n

e
rg

ie

1. Bereken ∆H.

2. Waarom is die reaksie endotermies of eksotermies?

3. Bereken die aktiveringsenergie vir hierdie reaksie.

OPLOSSING

Stap 1: Bereken ∆H

∆H word verkry deur die energie van die reagense van die energie van die produkte
af te trek. Ons kry die energie van die reagense en produkte vanaf die grafiek.

∆H = energie van produkte− energie van reagense

= 10 kJ − 45 kJ

= −35 kJ

Stap 2: Bepaal of dit eksotermies of endotermies is

Die reaksie is eksotermies omdat ∆H < 0. Ons merk ook op dat die energie van die
reagense hoër as die energie van die produkte is.

Stap 3: Bereken die aktiveringsenergie

Die aktiveringsenergie word gekry deur die energie van die reagense van die energie
van die geaktiveerde kompleks af te trek. Ons kan weereens die energie van die
reagense en geaktiveerde kompleks van die grafiek aflees.

aktiveringsenergie = energie van geaktiveerde kompleks− energie van reagense

= 103 kJ − 45 kJ

= 58 kJ

435Hoofstuk 12. Energie en chemiese verandering

Oefening 12 – 3: Energie en reaksies

1. Koolstof reageer met water volgens die volgende vergelyking:

C (s) + H2O (g) → CO (g) + H2(g) ∆H > 0

Is hierdie reaksie endotermies of eksotermies?

Gee ’n rede vir jou antwoord.

2. Verwys na die grafiek hieronder en beantwoord dan die daaropvolgende vrae:

Tyd

P
o
te

n
si

ë
le

e
n

e
rg

ie

−15 kJ

0 kJ

25 kJ

a) Wat is die energie van die reagense?

b) Wat is die energie van die produkte?

c) Bereken ∆H.

d) Wat is die aktiveringsenergie vir hierdie reaksie?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 27DW 2. 27DX

www.everythingscience.co.za m.everythingscience.co.za

12.4 Opsomming ESE6S

Sien aanbieding: 27DY op www.everythingscience.co.za

• Wanneer ’n reaksie plaasvind, word die bindings in die reagense gebreek en
nuwe bindings vind plaas om die produkte te vorm. Hierdie veranderinge behels
energie.

• Wanneer bindings gebreek word word energie geabsorbeer en as nuwe bindings
gevorm word, word energie vrygestel.

• Die bindingsenergie is ’n maatstaf van die bindingsterkte van ’n sekere chemiese
binding. Dit is die hoeveelheid energie (in kJ·mol−1) wat benodig word om die
chemiese binding tussen die twee atome breek.

436 12.4. Opsomming

http://www.everythingscience.co.za/@@emas.search?SearchableText=27DW
http://www.everythingscience.co.za/@@emas.search?SearchableText=27DX
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6S
http://www.everythingscience.co.za/@@emas.search?SearchableText=27DY
http://www.everythingscience.co.za/

• Entalpie is ’n maatstaf van die totale energie van ’n chemiese sisteem by ’n
gegewe druk en word voorgestel deur die simbool H.

• As die energie wat benodig word om bindings te breek minder is as die energie
wat benodig word om nuwe bindings te vorm, is die reaksie eksotermies. Die
energie van die produkte is minder as die energie van die reagense.

• ’n Eksotermiese reaksie is ’n reaksie wat energie as hitte of lig vrystel.

• As die energie wat benodig word om die bindings te breek meer is as die energie
wat vrygestel word as nuwe bindings vorm, dan is die reaksie endotermies. Die
energie van die produkte is meer is as die energie van die reagense.

• ’n Endotermiese reaksie is ’n reaksie wat energie in die vorm van lig of hitte
absorbeer.

• Fotosintese en die termiese ontbinding van kalksteen is voorbeelde van endoter-
miese reaksies.

• Verbrandingsreaksies en respirasie is voorbeelde van eksotermiese reaksies.

• Die verskil tussen die energie van die reagense en die produkte word die reak-
siewarmte genoem en word voorgestel deur die simbool ∆H.

• ∆H word soos volg bereken: ∆H = Eprodukte − Ereagense

• In ’n endotermiese reaksie het ∆H ’n positiewe waarde (groter as 0). In ’n ekso-
termiese reaksie het ∆H ’n negatiewe waarde (kleiner as 0).

• Chemiese reaksies sal nie plaasvind as daar nie ’n sekere minimum hoeveelheid
energie by die sisteem gevoeg word nie.

• Die aktiveringsenergie is die minimum hoeveelheid energie wat benodig word
om ’n chemiese reaksie te laat begin.

• Die geaktiveerde kompleks (of oorgangstoestand) is die kompleks wat vorm as
die bindings in die produkte vorm en die bindings in die reagense gebreek word.
Hierdie kompleks bestaan vir ’n baie kort tydperk en word gevind as die energie
van die sisteem ’n maksimum is.

Oefening 12 – 4:

1. Vir elk van die volgende, gee een woord of term vir die beskrywing.

a) Die minimum hoeveelheid energie wat benodig word vir ’n reaksie om
plaas te vind.

b) ’n Maatstaf van die bindingsterkte van ’n chemiese binding.

c) ’n Tipe reaksie waar ∆H kleiner is as zero.

d) ’n Tipe reaksie wat hitte of lig benodig om plaas te vind.

2. Vir die volgende reaksie

HCl (aq) + NaOH (aq) → NaCl (aq) + H2O (l)

kies die korrekte stelling van die onderstaande lys.

a) Energie word opgeneem as nuwe bindings in NaCl gevorm word.

437Hoofstuk 12. Energie en chemiese verandering

b) Energie word vrygestel as die bindings in HCl gebreek word.

c) Energie word vrygestel as bindings in H2O gevorm word.

d) Energie word vrygestel as die bindings in NaOH gebreek word.

3. Vir die volgende reaksie:

A+ B → AB ∆H = −129 kJ·mol−1

kies die korrekte stelling van die onderstaande lys.

a) Die energie van die reagense is minder as die energie van die produkte.

b) Die energie van die produkte is minder as die energie van die reagense.

c) Die reaksie benodig energie om plaas te vind.

d) Die totale energie van die sisteem neem toe gedurende die reaksie.

4. Beskou die volgende reaksie:

2NO2(g) → N2O4(g) ∆H < 0

Watter een van die volgende grafieke verteenwoordig die verandering in po-
tensiële energie wat plaasvind gedurende die vervaardiging van N2O4?

(d)(c)(b)(a)

5. Dui vir elkeen van die onderstaande reaksies aan of die reaksie endotermies of
eksotermies is en verskaf ’n rede vir jou antwoord. Teken die energiediagram
wat op elke reaksie betrekking het.

a) Fe2O3(s) + 2Al (s) → 2Fe (s) + Al2O3(s) + hitte

b) NH4Cl (s) + heat → NH3(g) + HCl (g)

6. Die reaksie vir sellulêre respirasie word gekataliseer deur ensieme. Die vergely-
king vir die reaksie is:

C6H12O6(s) + 6O2(g) → 6CO2(g) + 6H2O (l)

Die verandering in potensiële energie gedurende hierdie reaksie word soos volg
voorgestel.

6CO2 + 6H2O

C6H12O6 + 6O2

aktiverings-
energie

∆H

Tyd

P
o
te

n
si

ë
le

e
n

e
rg

ie

438 12.4. Opsomming

a) Sal die waarde van ∆H positief of negatief wees? Gee ’n rede vir jou
antwoord.

b) Verduidelik wat bedoel word met aktiveringsenergie.

c) Glukose is een van die reagense in sellulêre respirasie. Watter belangrike
chemiese reaksie produseer glukose?

d) Is die reaksie in jou antwoord hierbo endotermies of eksotermies? Verdui-
delik jou antwoord.

e) Teken die energie-grafiek vir die reaksie wat glukose produseer.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1a. 27DZ 1b. 27F2 1c. 27F3 1d. 27F4 2. 27F5 3. 27F6
4. 27F7 5a. 27F8 5b. 27F9 6. 27FB

www.everythingscience.co.za m.everythingscience.co.za

439Hoofstuk 12. Energie en chemiese verandering

http://www.everythingscience.co.za/@@emas.search?SearchableText=27DZ
http://www.everythingscience.co.za/@@emas.search?SearchableText=27F2
http://www.everythingscience.co.za/@@emas.search?SearchableText=27F3
http://www.everythingscience.co.za/@@emas.search?SearchableText=27F4
http://www.everythingscience.co.za/@@emas.search?SearchableText=27F5
http://www.everythingscience.co.za/@@emas.search?SearchableText=27F6
http://www.everythingscience.co.za/@@emas.search?SearchableText=27F7
http://www.everythingscience.co.za/@@emas.search?SearchableText=27F8
http://www.everythingscience.co.za/@@emas.search?SearchableText=27F9
http://www.everythingscience.co.za/@@emas.search?SearchableText=27FB
www.everythingscience.co.za
m.everythingscience.co.za

HOOFSTUK 13

Reaksietipes

13.1 Sure en basisse 442

13.2 Suur-basis reaksies 447

13.3 Redoksreaksies 456

13.4 Opsomming 469

13 Reaksietipes

Chemiese reaksies vind reg rondom jou plaas. Groen plante wat fotosinteer, binne-
brandenjins van motorkarre wat op die reaksie tussen petron en lug staatmaak en jou
liggaam wat baie komplekse reaksies uitvoer. In hierdie hoofstuk gaan ons na twee
alledaagse reaksietipes kyk wat in die omgewing rondom jou of in die laboratorium
plaasvind. Die twee reaksies ter sprake is suur-basis reaksies en redoks reaksies.

13.1 Sure en basisse ESE6T

Wat is sure en basisse? ESE6V

Aktiwiteit: Huishoudelike sure en basisse

Gaan kyk by die huis en skool rond en vind voorbeelde van sure en basisse. Onthou
dat voedsel ook suur of basies kan wees.

Maak ’n lys van al die items wat jy gekry het. Waarom dink jy dat hulle sure of basisse
is?

’n Paar alledaagse sure en basisse, tesame met hulle chemiese formules, word in Tabel
13.1 vertoon.

Suur Formule Basis Formule
Waterstofchloriedsuur HCl Natriumhidroksied NaOH
Swawelsuur H2SO4 Kaliumhidroksied KOH
Swaweligsuur H2SO3 Natriumkarbonaat Na2CO3

Asynsuur (entanoësuur) CH3COOH Kalsiumhidroksied Ca(OH)2
Koolsuur H2CO3 Magnesiumhidroksied Mg(OH)2
Salpetersuur HNO3 Ammoniak NH3

Fosforsuur H3PO4 Natriumwaterstofkarbonaat NaHCO3

Tabel 13.1: Alledaagse sure en basisse met hulle chemiese formules

Die meeste sure deel sekere eienskappe en die meeste basisse deel óók sekere eien-
skappe. Dit is belangrik om ’n definisie vir sure en basisse te hê sodat hulle korrek in
reaksies gëıdentifiseer kan word.

Definisie van sure en basisse ESE6W

Een van die eerste dinge wat mense omtrent sure agtergekom het, is dat hulle ’n suur
smaak het. Basisse weer, het hulle agtergekom, het ’n seperige gevoel en proe bit-
ter. Maar, toe chemikusse reaksies begin neerskryf het, was meer praktiese definisies
nodig.

442 13.1. Sure en basisse

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6T
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6V
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6W

WENK
Vir verdere inligting
omtrent dissosiasie,
verwys na Graad
10(Hoofstuk 18: reaksies
in waterige medium).

Met verloop van tyd is ’n hele aantal definisies vir sure en basisse ontwikkel. Een
van die eerste was die Arrhenius definisie. Arrhenius (1887) het agtergekom dat wa-
ter, volgens die volgende vergelyking, in hidronium-(H3O+) en hidroksied(OH−)ione
ioniseer (opbreek):

2H2O (l) → H3O
+(aq) + OH−(aq)

Arrhenius beskryf ’n suur as ’n verbinding wat die konsentrasie van die H3O+ione in
water verhoog en ’n basis as ’n verbinding wat die konsentrasie van die OH−ione in
water verhoog.

Kyk na die volgende voorbeelde wat die ionisasie van soutsuur en die dissosiasie van
natriumhidroksied (basis) onderskeidelik aandui:

1. HCl (aq) + H2O(l) → H3O
+(aq) + Cl−(aq)

Wanneer soutsuur in water oplos verhoog die konsentrasie van die H3O+ ione
en is daarom ’n suur.

2. NaOH (s)
H2O−→ Na+(aq) + OH−(aq)

Wanneer natriumhidroksied in water oplos verhoog die konsentrasie van die
OH− ione en natriumhidroksied is daarom ’n basis.

Let op dat ons H2O−→ skryf om aan te dui dat water vir dissosiasie benodig word.

Maar, hierdie definisie kan slegs vir sure en basisse in waterige reaksies gebruik word.
Aangesien daar baie reaksies is wat nie in water plaasvind nie was dit belangrik om
met ’n breër definisie vir sure en basisse vorendag te kom.

In 1923 bou Lowry en Brønsted voort op die werk van Arrhenius en ontwikkel ’n breer
definisie vir sure en basisse. Die Brønsted-Lowry model definieer sure en basisse op
grond van hulle vermoë om protone te doneer of te aksepteer

DEFINISIE: Sure

’n Brønsted-Lowry suur is ’n stof wat protone afstaan (waterstofkatione H+), en word
daarom ’n proton donor genoem.

DEFINISIE: Basisse

’n Brønsted-Lowry basis is ’n stof wat protone opneem (waterstofkatioon H+), en word
daarom ’n proton akseptor genoem.

Hieronder ’n aantal voorbeelde:

1. HCl (aq) + NH3(aq) → NH+
4 (aq) + Cl−(aq)

Ons beklemtoon chloor en stikstof sodat ons kan volg wat met die elemente ge-
beur wanneer hulle reageer. Ons beklemtoon nie die waterstofatome nie omdat
ons belangstel hoe hulle verander. Die kleurkodering is alleenlik om jou be-
hulpsaam te wees om aspekte van die reaksie te identifiseer en verteenwoordig
geensins enige eienskap van hierdie elemente nie.

HCl (aq) + NH3(aq) → NH+
4 (aq) + Cl−(aq)

443Hoofstuk 13. Reaksietipes

Ten einde te besluit watter stof ’n proton donor en watter stof ’n proton akseptor
is, is dit nodig om te kyk wat met elke reaktant gebeur. Die reaksie kan as volg
ontbondel word:

HCl (aq) → Cl−(aq) en

NH3(aq) → NH+
4 (aq)

Uit hierdie reaksies is dit duidelik dat HCl ’n proton donor is en daarom ’n suur,
en dat NH3 ’n proton akseptor is en daarom ’n basis.

2. CH3COOH (aq) + H2O (l) → H3O
+(aq) + CH3COO−(aq)

Ons belemtoon weereens die reaktante wat ons in die volgende reaksie wil volg:

CH3COOH (aq) + H2O (l) → H3O
+(aq) + CH3COO−(aq)

Die reaksie kan as volg ontbondel word:

CH3COOH (aq) → CH3COO−(aq) en

H2O (l) → H3O
+(aq)

In hierdie reaksie is CH3COOH (asynsuur of asyn)’n proton donor en tree daarom
as ’n suur op. In hierdie geval tree water as ’n basis op omdat dit ’n proton ak-
septeer om H3O+ te vorm.

3. NH3(aq) + H2O (l) → NH+
4 (aq) + OH−(aq)

Ons belemtoon weereens die reaktante wat ons in die volgende reaksie wil volg:

NH3(aq) + H2O (l) → NH+
4 (aq) + OH−(aq)

Die reaksie kan as volg ontbondel word:

H2O (l) → OH−(aq) en

NH3(aq) → NH+
4 (aq)

In hierdie reaksie skenk of doneer water ’n proton en tree daarom as ’n suur op.
Ammoniak aksepteer of ontvang die proton en is daarom die basis.

Let daarop dat ons in hierdie voorbeelde na gemene elemente gekyk het om die reaksie
in twee te ontbondel. In die eerste voorbeeld het ons waargeneem wat met die chloor
gebeur ten einde te sien of dit deel van ’n suur of basis was. Ons het ook na die stikstof
gekyk om te sien of dit ’n suur of basis was. Jy moet ook daarop let dat die suur een
waterstofatoom minder aan die regterkant van die vergelyking het en dat die basis een
ekstra waterstofatoom aan die regterkant het.

Amfoteriese stowwe

In voorbeelde 2 en 3 hierbo sien ons iets interessants omtrent water. In voorbeeld 2
sien ons dat water soos ’n basis optree (dit ontvang ’n proton). Maar in voorbeeld 3
sien ons egter dat water soos ’n suur optree (dit doneer ’n proton)!

Afhangende daarvan waarmee water reageer, kan dit òf as ’n basis òf as ’n suur optree.
Daar word gesê dat water amfoteries is. In hierdie opsig is water nie uniek nie, verskeie
ander stowwe is ook amfoteries.

DEFINISIE: Amfoteries

’n Amfoteriese stof is een wat of as ’n suur of as ’n basis reageer.

444 13.1. Sure en basisse

Wanneer ons net na Brønsted-Lowry sure en basisse kyk, kan ons ook praat van amfi-
protiese stowwe, wat spesiale soort amfoteriese stowwe is.

DEFINISIE: Amfiprotiese

’n Amfiprotiese stof is een wat kan reageer as òf ’n protonskenker (Brønsted-Lowry
suur) òf as ’n protonakseptor (Brønsted-Lowry basis). Voorbeelde van amfiprotiese
stowwe sluit in water, die waterstofkarbonaat-ioon (HCO−

3) en die waterstofsulfaat-
ioon(HSO−

4).

Let op: Jy mag ook die term amfoliet gebruik sien om ’n stof wat beide as ’n suur en
basis kan optreë, aan te dui. Hierdie term word nie meer veel in chemie gebruik nie.

Poliprotiese sure [NIE IN CAPS]

’n Poliprotiese (baie protone) suur is ’n suur wat meer as een proton hetwat dit kan
doneer. Swaelsuur kan byvoorbeeld een proton skenk om die waterstofsulfaat-ioon te
vorm.

H2SO4(aq) + OH−(aq) → HSO−
4 (aq) + H2O (l)

Of dit kan twee protone skenk om die sulfaat-ioon te vorm:

H2SO4(aq) + 2OH−(aq) → SO2−
4 (aq) + 2H2O (l)

In hierdie hoofstuk gaan ons meestal monoprotiese sure (sure wat slegs een proton
kan skenk) bestudeer. As jy wel ’n poliprotiese suur in ’n reaksie sien, skryf dan die
reaksievergelyking neer met die suur wat al sy protone skenk.

’n Paar voorbeelde van poliprotiese sure is: H2SO4, H2SO3, H2CO3 en H3PO4.

Sien simulasie: 27FC op www.everythingscience.co.za

Oefening 13 – 1: Sure en basisse

1. Identifiseer die Brønsted-Lowry suur en die Bronsted-Lowry basis in die volgende
reaksies:

a) HNO3(aq) + NH3(aq) → NO−
3 (aq) + NH+

4 (aq)

b) HBr (aq) + KOH (aq) → KBr (aq) + H2O (l)

2. a) Skryf ’n reaksievergelyking om te wys hoe HCO−
3 as ’n suur optreë.

b) Skryf ’n reaksievergelyking om te wys hoe HCO−
3 as ’n basis optreë.

c) Wat sê ons is HCO−
3 ?

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1a. 27FD 1b. 27FF 2. 27FG

445Hoofstuk 13. Reaksietipes

http://www.everythingscience.co.za/@@emas.search?SearchableText=27FC
http://www.everythingscience.co.za/
http://www.everythingscience.co.za/@@emas.search?SearchableText=27FD
http://www.everythingscience.co.za/@@emas.search?SearchableText=27FF
http://www.everythingscience.co.za/@@emas.search?SearchableText=27FG

WENK
Tot nou toe het jy gekyk
na reaksies wat met
reaktante begin en na
produkte gaan. Vir sure
en basisse moet ons ook
oorweging skenk aan wat
sal gebeur indien ons die
reaktante en basisse
omruil. Dit sal jou help
om gekonjugeerde
suur-basispare te verstaan.

WENK
Die woord konjugeer
beteken gekoppel of
gekonnekteer.

www.everythingscience.co.za m.everythingscience.co.za

Gekonjugeerde suur-basispare ESE6X

Beskou die reaksie tussen soutsuur en ammoniak om ammonium en chloried-ione
(weereens het ons die verskillende dele van die vergelyking aangedui):

HCl (aq) + NH3(aq) → NH+
4 (aq) + Cl−(aq)

Kyk wat gebeur met elkeen van die reaktante in die reaksie:

HCl (aq) → Cl−(aq) en

NH3(aq) → NH+
4 (aq)

Ons sien dat HCl treë as die suur op, en NH3 treë as die basis op.

Maar wat as ons eintlik die volgende reaksie gehad het:

NH+
4 (aq) + Cl−(aq) → HCl (aq) + NH3(aq)

Hierdie is dieselfde reaksie as die eerste een, maar die produkte is nou die reaktante.

As ons nou kyk na wat met elkeen van die reaktante gebeur sien ons die volgende:

NH+
4 (aq) → NH3(aq) en

Cl−(aq) → HCl (aq)

Ons sien dat NH+
4 treë as die suur op, en Cl− treë as die basis op.

Wanneer HCl (die suur) ’n proton verloor vorm dit Cl− (die basisse). En dat wanneer
Cl− (die basis) ’n proton bykry vorm dit HCl (die suur). Ons noem hierdie twee spe-
sies ’n gekonjugeerde suur-basispaar. Op soortgelyke wyse vorm NH3 en NH+

4 ’n
gekonjugeerde suur-basispaar.

Ons kan dit voorstel as:

HCl + NH3 NH+
4 + Cl−

suur 1 basis 2 basis 1suur 2

gekonjugeerde paar

gekonjugeerde paar

446 13.1. Sure en basisse

www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6X

WENK
In chemie beteken die
woord sout nie, ‘n wit stof
wat ons oor ons kos
sprinkel nie (die wit stof is
‘n sout maar nie die
enigste sout nie). ‘n Sout
(vir chemisie) is ‘n produk
van ‘n suur-basisreaksie
en bestaan uit die katioon
van die basis en die
anioon van die suur.

Aktiwiteit: Gekonjugeerde suur-basispare

Deur die algemene sure en basisse in Tabel 13.1 te gebruik, kies ’n suur en ’n ba-
sis vanuit die lys. Skryf ’n chemiese vergelyking vir die reaksie tussen hierdie twee
verbindings.

Identifiseer nou die gekonjugeerde suur-basispare in jou gekose reaksie. Vergelyk jou
resultate met dié van jou klasmaats.

Sien video: 27FH op www.everythingscience.co.za

Oefening 13 – 2: Sure en basisse

1. In elkeen van die volgende reaksies, dui die gekonjugeerde suur-basispare aan.

a) H2SO4(aq) + H2O (l) → H3O
+(aq) + HSO−

4 (aq)

b) NH+
4 (aq) + F−(aq) → HF(aq) + NH3(aq)

c) H2O (l) + CH3COO−(aq) → CH3COOH (aq) + OH−(aq)

d) H2SO4(aq) + Cl−(aq) → HCl (aq) + HSO−
4 (aq)

2. Gegewe die volgende reaksie:

H2O (l) + NH3(aq) → NH+
4 (aq) + OH−(aq)

a) Skryf neer watter reaktant die basis is en watter een die suur is.

b) Dui die gekonjugeerde suur-basispare aan.

c) In jou eie woorde verduidelik wat bedoel word met die term gekonjugeerde
suur-basispaar.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1a. 27FJ 1b. 27FK 1c. 27FM 1d. 27FN 2. 27FP

www.everythingscience.co.za m.everythingscience.co.za

13.2 Suur-basis reaksies ESE6Y

Die reaksie tussen ‘n suur en ‘n basis staan bekend as ‘n neutralisasie reaksie. Wanneer
‘n suur en ‘n basis met mekaar reageer vorm daar dikwels water as produk. Ons gaan
nou na ‘n paar voorbeelde van suur-basisreaksies kyk.

1. Soutsuur reageer met natriumhidroksied om natriumchloried (tafelsout) en water
te vorm. Natriumchloried is saamgestel uit Na+ katione van die basis (NaOH)
en Cl− anione van die suur (HCl).

HCl (aq) + NaOH (aq) → H2O (l) + NaCl (aq)

447Hoofstuk 13. Reaksietipes

http://www.everythingscience.co.za/@@emas.search?SearchableText=27FH
http://www.everythingscience.co.za/
http://www.everythingscience.co.za/@@emas.search?SearchableText=27FJ
http://www.everythingscience.co.za/@@emas.search?SearchableText=27FK
http://www.everythingscience.co.za/@@emas.search?SearchableText=27FM
http://www.everythingscience.co.za/@@emas.search?SearchableText=27FN
http://www.everythingscience.co.za/@@emas.search?SearchableText=27FP
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6Y

FEIT
Bysteke is suur en het ‘n
pH tussen 5 en 5,5. Dit
kan verlig word deur
verbindings soos
natriumbikarbonaat of
melk van magnesia aan te
wend. Beide basisse help
om die suurheid van die
bysteek te neutraliseer.

2. Waterstofbromied reageer met kaliumhidroksied om kaliumbromied (‘n sout) en
water te vorm. Kaliumbromied is saamgestel uit K+ katione van die basis (KOH)
en Br− anione van die suur (HBr).

HBr (aq) + KOH (aq) → H2O (l) + KBr (aq)

3. Soutsuur reageer met ammoniak om ammoniumchloried (‘n sout) te vorm. Am-
moniumchloried is saamgestel uit NH+

4 katione van die basis (NH3) en Cl−

anione van die suur (HCl).

HCl (aq) + NH3(aq) → NH4Cl (aq)

Jy sal opmerk dat die basis in die eerste twee voorbeelde OH− ione bevat, en daarom
was die produkte sout en water. NaCl (tafelsout) en KBr is beide soute. In die derde
voorbeeld, tree NH3 ook op as ‘n basis ongeag of dit OH− ione het. ‘n Sout word
steeds as produk gevorm, maar geen water vorm nie.

Dit is belangrik om te besef hoe handig hierdie neutralisasiereaksies is. Let op die
voorbeelde hieronder:

• Huishoudelike gebruik

Kalsiumoksied (CaO) is ‘n basis (alle metaaloksiede is basisse) wat in grond in-
gewerk word om suurheid tee te werk. Verpoeierde kalksteen (CaCO3) kan ook
gebruik word maar die werking is baie stadiger en minder effektief. Hierdie
verbindings kan ook op groter skaal in die landbou en in riviere gebruik word.

Kalksteen (wit klip of kalsiumkarbonaat) word in put toilette (veldtoilette) ge-
bruik. Die kalk is ‘n basis en help om die suur afval te neutraliseer.

• Biologiese gebruike

Maagsuur (bv. soutsuur) speel ‘n belangrike rol in die vertering van voedsel.
Indien ‘n persoon egter ‘n maagseer het, of te veel suur in die maag het, kan
die sure baie pyn veroorsaak. Teensuurmiddels word geneem om die suur te
neutraliseer sodat dit nie soveel brand nie. Voorbeelde van teensuurmiddels is
aluminiumhidroksied, magnesiumhidroksied (“Melk van Magnesia”) en natrium-
bikarbonaat (“koeksoda”). Teensuurmiddels kan ook gebruik word om sooibrand
te verlig.

• Industriële gebruike

Basiese kalsiumhidroksied (kalkwater)kan gebruik word om skadelike suur SO2

gas, wat vrygestel word deur steenkool kragsentrales wat fossielbrandstof brand,
te absorbeer

Algemene eksperiment: Suur-basis reaksies

Doel:

DIe ondrsoek van suur-basis reaksies

Apparaat en materiaal:

• Volumetriese fles

• ellenmeyerflesse

448 13.2. Suur-basis reaksies

• natriumhidroksiedoplossing

• soutsuuroplossing

• pipette

• indikator

Metode:

20 ml
NaOH (aq)

vul tot by
die mark

plaas 20 ml in
’n ellenmeyerfles

indikator

plaas
10 ml HCl

het die
kleur verander?

indien nie voeg
5 ml HCl

1. Gebruik die pipet om 20 ml van die natriumhidroksie-
doplossing na die volumetriese fles oor te dra. Vul die
fles tot by die merk met gedistileerde water en skud dit
goed.

2. Plaas 20 ml van die natriumhidroksied in ‘n ellenmey-
erfles en voeg ‘n paar druppels indikator by die oplos-
sing.

3. Voeg stadig 10 ml soutsuur by. Stop sodra die kleur
verander. Indien die kleur nie verander nie voeg nog
5 ml by. Hou aan om om 5 ml hoeveelhede by te voeg
tot jy ‘n kleurverandering waarneem.

Waarnemings:

Die oplossing verander van kleur na ‘n bepaalde hoeveelheid soutsuur bygevoeg is.

In die bostaande eksperiment gebruik jy ‘n indikator om te sien wanneer die indikator
die basis geneutraliseer het. Indikators is chemiese verbindings wat kleur verander
afhangende van of dit in ‘n suur of basis is.

Informele eksperiment:Indikators

Doel:

Die bepaling van watter plante en voedsel soos indikators optree.

Apparaat en materiaal:

• Possible indikators: Rooi kool, beet, bessies (b.v. mulberries), kerriepooier, rooi
druiwe, uie, tee (rooibos of normaal), koeksoda, vanilla essens

• sure (bv. asyn, soutsuur), basisse (bv. ammoniak (in baie huishoudelike skoon-
maakmiddels)) om te toets

• Bekers

449Hoofstuk 13. Reaksietipes

Metode:
1. Neem ‘n klein hoeveelheid van jou eerste moontlike indikator (moet nie die uie,

vanila essens of koeksoda gebruik nie). Kook die stof tot die water van kleur
verander het.

2. Filtreer die oorblywende oplossing in ‘n beker en maak seker om geen plantma-
triaal indi ebeker te kry nie. (Jy kan die oplossing ook deur ‘n sif of vergietes
skink)

3. Skink die helfte van die gekleurde oplossing in ‘n tweede beker.

4. Plaas een beker op ‘n A4 bladsy met die opskrif “sure”. Plaas die ander beker op
‘n A4 bladsy met die opskrif “basisse”.

5. Herhaal met al die moontlike indikatore (behalwe die uie, vanilla essens en
koeksoda)

6. Skink versigtig 5 ml suur in al die bekers op die basis bladsy. Skryf neer wat jy
waarneem.

7. Skink versigtig 5 ml basis in al die bekers op die basis bladsy. Skryf neer wat jy
waarneem.

Indien ky meer as een suur of basis het sal die stappe herhaal moet word om
vars indikator monsters vir die tweede suur of basis te verkry. Jy kan ook minder
van die gevormde gekleurde oplossing vir elkeen van die toetse gebruik.

8. Neem waar hoe uie en vanilla essens ruik. Plaas ‘n klein stukkie ui in ‘n beker
om ‘n suur te toets. Skink 5 ml suur in die beker. Waai met jou hand oor die bek
van die beker om die damp na jou neus te waai. Wat neem jy waar in verband
met die reuk van die ui? Herhaal die toets met vanilla essens.

9. Plaas ‘n klein stukkie van ‘n ui in ‘n beker om met ‘n basis te toets. Skink 5 ml
basis in die beker. Waai met jou hand oor die bek van die beker om die damp na
jou neus te waai. Wat neem jy waar in verband met die reuk van die ui? Herhaal
die toets met vanilla essens.

10. Plaas finaal ‘n teelepel koeksoda in ‘n beker. Skink versigtig 5 ml suur in die
beker. Skryf jou waarnemings neer. Herhaal die eksperiment met ‘n basis.

Waarnemings:

Verbinding Kleur Resultate met suur Resultate met basis
Rooi kool
Beet
Bessies
Kerriepoeier
Tee
Rooi druiwe
Uie
Vanilla essens
Koeksoda

Jy sal waarneem dat sommige van die stowwe van kleur verander in die teenwoor-
digheid van of ‘n suur of ‘n basis. Die koeksoda borrel of skuim wanneer die suur-
oplossing bygevoeg word, maar geen reaksie word waargeneem wanneer die basis
bygevoeg word nie. Vanilla essens en uie behoort hul kenmerkende reuk te verloor in
‘n basis.

450 13.2. Suur-basis reaksies

FEIT
Vanilla en uie is bekend
as olfaktoriese (reuk)
indikators. Olfaktoriese
indikators verloor hul
karakteristieke reuk
wanneer dit met sure of
basisse gemeng word.

Ons gaan ou na drie spesifieke suur-basisreaksies kyk. In elkeen van die tipes suur-
basisreaksies bly die suur dieselfde maar die tipe basis verander. Ons gaan kyk na die
tipe produkte wat vorm wanneer die suur met elkeen van die basisse reageer en hoe
die algemene reaksie lyk.

Suur en metaalhidroksied ESE6Z

Wanneer ‘n suur met ‘n metaalhidroksied reageer word sout en water gevorm. Ons
het dit reeds vinnig uitgelig. Sommige voorbeelde is:

• HCl (aq) + NaOH (aq) → H2O (l) + NaCl (aq)

• 2HBr (aq) +Mg(OH)2(aq) → 2H2O (l) +MgBr2(aq)

• 3HCl (aq) + Al(OH)3(aq) → 3H2O (l) + AlCl3(aq)

Ons kan ‘n algemene reaksievergelyking vir die tipe reaksie soos volg skryf

nH+(aq) +M(OH)n(aq) → nH2O (l) +Mn+(aq)

Waar n die groepnommer van die metaal en M die metaal is.

Oefening 13 – 3:

1. Skryf ‘n gebalanseerde vergelyking vir die reaksie tussen HNO3 en KOH.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 27FQ

www.everythingscience.co.za m.everythingscience.co.za

Suur en metaaloksied ESE72

Wanneer ‘n suur met ‘n metaaloksied reageer word ‘n sout en water ook gevorm. ‘n
Paar voorbeelde is:

• 2HCl (aq) + Na2O (aq) → H2O (l) + 2NaCl

• 2HBr (aq) +MgO → H2O (l) +MgBr2(aq)

• HCl (aq) + Al2O3(aq) → 3H2O (l) + 2AlCl3(aq)

Wons kan die algemene reaksievergelyking vir die reaksie tussen ‘n metaaloksied en
‘n suur soos volg skryf:

2yH+(aq) +MxOy(aq) → yH2O (l) + xMn+(aq)

451Hoofstuk 13. Reaksietipes

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE6Z
http://www.everythingscience.co.za/@@emas.search?SearchableText=27FQ
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE72

Waar n idie groepnommer van die metaal is. Die x en y verteenwoordig die verhou-
ding waartoe die metaal met die oksied kombineer, en hang af van die valensie van
die metaal.

Oefening 13 – 4:

1. Skryf ‘n gebalanseerde vergelyking vir die reaksie tussen HBr en K2O.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 27FR

www.everythingscience.co.za m.everythingscience.co.za

Suur en metaalkarbonaat ESE73

Algemene eksperiment: Die reaksie van sure met karbonate.

Apparaat en materiaal:

• Klein hoeveelhede koeksoda (natriumbikarbonaat)

• soutsuur (verdun) en asyn

• retortstaander

• twee proefbuise

• een rubber prop vir die proefbuis

• geleidingsbuis

• helder kalkwater (kalsiumhidroksied in water)

Die eksperiment word opgestel soos hieronder aangetoon.

452 13.2. Suur-basis reaksies

http://www.everythingscience.co.za/@@emas.search?SearchableText=27FR
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE73

koeksoda en sout-

suur

kalkwater

geleidingsbuis

rubber prop

Metode:

1. Druk die geleidingsbuis versigtig deur die rubberprop.

2. Skink helder kalkwater in een van die proefbuise.

3. Skink versigtig ‘n klein hoeveelheid soutsuur in die ander proefbuis.

4. Voeg ‘n klein hoeveelheid natriumkarbonaat by die suur en seël die proefbuis
met die rubberprop. Plaas die ander punt van die geleidingsbuis in die proefbuis
wat die helder kalkwater bevat.

5. Neem waar wat gebeur met die kleur van die kalkwater.

6. Herhaal die bostaande stappe maag gebruik die keer asyn.

Waarnemings:

Die helder kalkwater kleur melkerig wat beteken dat koolstofdioksied gevorm het. Jy
kan dit moontlik nie sien met die soutsuur nie aangesien die reaksie te vinnig plaas-
vind.

Wanneer ‘n suur met ‘n metaalkarbonaat reageer vorm ‘n sout, koolstofdioksied en
water. Bestudeer die volgende voorbeelde:

• Salpetersuur reageer met natriumkarbonaat om natriumnitraat, koolstofdioksied
en water te vorm.

2HNO3(aq) + Na2CO3(aq) → 2NaNO3(aq) + CO2(g) + H2O (l)

• Swaelsuur reageer met kalsiumkarbonaat om kalsiumsulfaat, koolstofdioksied en
water te vorm.

H2SO4(aq) + CaCO3(aq) → CaSO4(s) + CO2(g) + H2O (l)

• Soutsuur reageer met kalsiumkarbonaat om kalsiumchloried, koolstofdioksied en
water te vorm.

2HCl (aq) + CaCO3(s) → CaCl2(aq) + CO2(g) + H2O (l)

453Hoofstuk 13. Reaksietipes

Oefening 13 – 5:

1. Skryf ‘n gebalanseerde vergelyking vir die reaksie tussen HCl en K2CO3.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 27FS

www.everythingscience.co.za m.everythingscience.co.za

Deur gebruik te maak van dit wat ons in verband met sure geleer het kan ons nou kyk
na die bereiding van sommige soute.

Algemene eksperiment: Vervaardiging van soute

Doel:

Die vervaardiging van soute deur gebruik te maak van suur-basis reaksies.

Materiale:

• soutsuur (1 mol·dm−3), swaelsuur(verdun), natriumhidroksied, koper(II)oksied,
kalsiumkarbonaat

• bekers, skaal/balans, tregters, filtreerpapier, bunsenbrander, maatsilinder

Metode:

WAARSKUWING!

Gebruik handskoene en veiligheidsbrille wanneer daar met swaelsuur gewerk word.
Werk in ‘n goed geventilerde kamer.

Doel 1

1. Meet 20 ml soutsuur af in ‘n beker.

2. Meet 20 ml natriumhidroksied af en voeg dit versigtig in die beker met die sout-
suur.

3. Verhit die oplossing wat vorm versigtig tot al die water verdamp het. Jy behoort
‘n wit poeier oor te hê.

454 13.2. Suur-basis reaksies

http://www.everythingscience.co.za/@@emas.search?SearchableText=27FS
www.everythingscience.co.za
m.everythingscience.co.za

Doel 2

1. Voeg versigtig 25 ml swaelsuur in ‘n skoon beker.

2. Voeg ‘n klein hoeveelheid (van ongeveer 0,5 g) koper(II)oksied in die beker wat
die swaelsuur bevat. Roer die oplossing

3. Na al die koper(II)oksied opgelos het, voeg ons nog ‘n klein hoeveelheid ko-
per(II)oksied by. Herhaal die stap tot geen verdere oplossing van vastestof voor-
kom nie en daar ‘n klein hoeveelheid onopgeloste vastestof oorbly.

4. Filtreer die oplossing en gooi die filtreerpapier weg.

5. Verhit die filtraat versigtig. Jy behoort ‘n klein hoeveelheid vastestof te verkry.

Doel 3

1. Meet 20 ml soutsuur in ‘n nuwe beker.

2. Voeg ‘n klein hoeveelheid (ongeveer 0,5 g) kalsiumkarbonaat in die beker wat
die soutsuur bevat. Roer die oplossing.

3. Na al die kalsiumkarbonaat opgelos het, voeg ons nog ’n klein hoeveelheid
kalsiumkarbonaat by. Herhaal die stap tot geen verdere oplossing van vastestof
voorkom nie en daar ’n klein hoeveelheid onopgeloste vastestof oorbly.

4. Filtreer die oplossing en gooi die filtreerpapier weg.

5. Verhit die filtraat versigtig. Jy behoort ‘n klein hoeveelheid vastestof te verkry.

Waarnemings:

In die eerste reaksie (hidrochloried met natrium hidroksied) was die mengsel helder.
As die mengsel verhit word, is ’n klein hoeveelheid wit poeier sigbaar. Hierdie poeier
is natriumchloried.

In die tweede reaksie (swaelsuur met koper(II)oksied) was die mengsel blou van kleur.
As hierdie mengsel verhit word is ’n klein hoeveelheid wit poeier sigbaar. Hierdie
poeier is kopersulfaat.

In die derde reaksie (soutsuur met kalsiumkarbonaat) was die mengsel helder. As
hierdie mengsel verhit word is ’n klein hoeveelheid wit poeier sigbaar. Hierdie poeier
is kalsiumsulfaat.

Probeer die reaksie vergelykings neerskryf van die drie bogenoemde reaksies.

Gevolgtrekking:

Ons gebruik suur-basis reaksies om verskillende soute te vorm.

455Hoofstuk 13. Reaksietipes

WENK
Jy kan dit as volg onthou:
oksidasie en verloor (van
elektrone) albei ’n “o” in
het, end reduksie en die
bykry (van elektrone)
albei ’n “r” in het.

Oefening 13 – 6: Sure en basisse

Vir elk van die volgende reagense beskryf watter tipe suur-basis-reaksie die paar van
die reaktante ondergaan en skryf die gebalanseerde reaksievergelyking.

1. HNO3 en Ca(OH)2

2. HCl en BeO

3. HI en K2CO3

4. H3PO4 en KOH

5. HCl en MgCO3

6. HNO3 en Al2O3

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 27FT 2. 27FV 3. 27FW 4. 27FX 5. 27FY 6. 27FZ

www.everythingscience.co.za m.everythingscience.co.za

13.3 Redoksreaksies ESE74

As jy ’n stukkie geroesde metaal sien, is dit die
eind resultaat van ’n redoksreaksie (yster en suurstof
vorm ysteroksied).

As sekere reaksies gebeur, vind daar uitruiling van elektrone plaas. Dit is die uitruiling
van elektrone wat lei tot die verandering in lading wat ons gesien het in graad 10
(hoofstuk 18, reaksies in wateroplossings). Wanneer ’n atoom elektrone bykry word
dit meer negatief en wanneer dit elektrone verloor, word dit meer positief.

Oksidasie is die verlies van elektrone vanaf ’n atoom, terwyl reduksie die bykry van
elektrone by ’n atoom is. In ’n reaksie gebeur hierdie twee prosesse saam sodat een
element of verbinding elektrone bykry, terwyl ’n ander element of verbinding elek-
trone verloor. Dis hoekom ons dit ’n redoksreaksie noem. Dis ’n verkorte manier om
reduksie-oksidasie te sê!

DEFINISIE: Oksidasie

Oksidasie is die verlies van elektrone by ’n molekule, atoom of ioon.

DEFINISIE: Reduksie

Reduksie is die bykry van elektrone by ’n molekule, atoom of ioon.

Voor ons na redoksreaksies kyk moet ons eers leer hoe om te kan sien dat dit ’n
redoks reaksie is. In graad 10 het jy geleer dat ’n redoksreaksie te doen het met die
verandering in lading op ’n atoom. Nou gaan ons kyk hoekom die verandering in
lading gebeur.

456 13.3. Redoksreaksies

http://www.everythingscience.co.za/@@emas.search?SearchableText=27FT
http://www.everythingscience.co.za/@@emas.search?SearchableText=27FV
http://www.everythingscience.co.za/@@emas.search?SearchableText=27FW
http://www.everythingscience.co.za/@@emas.search?SearchableText=27FX
http://www.everythingscience.co.za/@@emas.search?SearchableText=27FY
http://www.everythingscience.co.za/@@emas.search?SearchableText=27FZ
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE74

WENK
Jy sal oplet dat sommige
elemente altyd dieselfde
oksidasiegetal het, terwyl
ander elemente se
oksidasiegetalle kan
verander afhangende van
die verbinding waarin
hulle is.

Oksidasiegetalle ESE75

Deur elemente ’n oksidasiegetal te gee, is dit moontlik om te bepaal of die element
elektrone verloor of bykry gedurende die chemiese reaksie. Hierdie verloorde elek-
trone in een gedeelte van die reaksie moet balanseer met die toename van elektrone
in ’n ander gedeelte van die reaksie.

DEFINISIE: Oksidasiegetal

Oksidasiegetal is die lading ’n atoom moet hê as dit in ’n samestelling met ione was.

Die reëls wat jy moet weet aangaande oksidasiegetalle is hieronder gelys.

1. ’n Molekule met slegs een element het altyd ’n oksidasiegetal van nul, omdat dit
neutraal is.

Byvoorbeeld, die oksidasiegetal van waterstof in H2 is 0. Die oksidasiegetal van
broom in Br2 is ook 0.

2. Mono-atomiese ione (ione met slegs een element of atoom) het ’n oksidasiegetal
wat gelyk is aan die lading op die ioon.

Byvoorbeeld, die chloried-ioon Cl− het ’n oksidasiegetal van −1 en die magnesium-
ioon Mg2+ het ’n oksidasiegetal van +2.

3. In ’n molekule of verbinding sal die som van die oksidasiegetalle van al die
elemente in die molekule of verbinding nul wees.

Die som van die oksidasiegetalle van die elemente in water sal byvoorbeeld 0
wees.

4. In ’n poli-atomiese ioon is die som van die oksidasie nommers gelyk aan die
lading.

Die som van die oksidasiegetalle vir die elemente in die sulfaat-ioon (SO2−
4) sal

byvoorbeeld −2 wees.

5. ’n Suurstofatoom het gewoonlik ’n oksidasiegetal van −2. Een uitsondering is in
peroksiede (byvoorbeeld waterstofperoksied) waar suurstof ’n oksidasiegetal van
−1 het.

Suurstof in water het byvoorbeeld ’n oksidasiegetal van −2, terwyl dit in water-
stofperoksied (H2O2) ’n oksidasiegetal van −1 het.

6. Die oksidasiegetal van waterstof is dikwels +1. Een uitsondering is in die me-
taalhidriede, waar die oksidasiegetal −1 is.

Die oksidasiegetal van die waterstofatoom in water is byvoorbeeld +1, terwyl
die oksidasiegetal van waterstof in litiumhidried (LiH) is −1.

7. Die oksidasiegetal van fluoor is −1.

457Hoofstuk 13. Reaksietipes

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE75

Uitgewerkte voorbeeld 1: Oksidasiegetalle

VRAAG

Gee die oksidasiegetal van swael in ’n sulfaat (SO2−
4) ioon

OPLOSSING

Stap 1: Bepaal die oksidasiegetal vir elke atoom

Suurstof sal ’n oksidasiegetal van −2 hê. (Reël 5, hierdie is nie ’n peroksied nie.) Die
oksidasiegetal van swael is op hierdie stadium nog onseker aangesien swael nie ’n
vaste oksidasiegetal het nie.

Stap 2: Bepaal die oksidasiegetal van swael deur gebruik te maak van die feit dat die
oksidasiegetalle van atome moet optel om die lading van die verbinding te gee.

In die poli-atomiese SO2−
4 ioon moet die som van die oksidasiegetalle −2 wees (reël

4).

Laat die oksidasiegetal van swael x wees. Ons weet dat suurstof ’n oksidasiegetal van
−2 het, en aangesien daar vier suurstofatome in die sulfaat-ioon is, is die som van die
oksidasiegetalle van hierdie vier suurstofatome −8.

Saamgevat gee hierdie:

x+ (−8) = −2

x = −2 + 8

= +6

Dus is die oksidasiegetal van swael +6.

Stap 3: Skryf die finale antwoord neer

In die sulfaat-ioon is die oksidasiegetal van die swael +6.

Uitgewerkte voorbeeld 2: Oksidasiegetalle

VRAAG

Gee die oksidasiegetalle van beide elemente in ammoniak(NH3).

OPLOSSING

Stap 1: Bepaal die oksidasiegetal vir elke atoom

Waterstof sal ’n oksidasiegetal van +1 hê (reël 6, ammoniak is nie ’n metaalhidried
nie). Op hierdie stadium weet ons nog nie wat die oksidasiegetal van stikstof is nie.

Stap 2: Bepaal die oksidasiegetal van stikstof deur gebruik te maak van die feit dat
die oksidasiegetalle van atome moet optel om die lading van die verbinding te gee.

458 13.3. Redoksreaksies

In die verbinding NH3, moet die som van die oksidasiegetalle 0 wees (reël 3).

Laat die oksidasiegetal van stikstof x wees. Ons weet dat waterstof ’n oksidasiegetal
van +1 het, en aangesien daar drie waterstofatome in die ammoniakmolekule is, is die
som van die oksidasiegetalle van hierdie drie waterstofatome +3.

Saamgevat gee hierdie:

x+ (+3) = 0

= −3

Dus is die oksidasiegetal van stikstof −3.

Stap 3: Skryf die finale antwoord neer

Waterstof het ’n oksidasiegetal van +1 en stikstof het ’n oksidasiegetal van −3.

Uitgewerkte voorbeeld 3: Oksidasiegetalle

VRAAG

Gee die oksidasiegetalle van al die atome in natriumchloried (NaCl).

OPLOSSING

Stap 1: Bepaal die oksidasiegetal vir elke atoom

Hierdie is ’n ioniese verbinding wat bestaan uit Na+- en Cl−-ione. Deur reël 2 te
gebruik is die oksidasiegetal van die natrium-ioon +1, en vir die chloor-ioon is dit −1.

Hierdie gee ons dan ’n som van 0 vir die verbinding.

Stap 2: Skryf die finale antwoord neer

Die oksidasiegetalle vir natrium is +1, en vir chloor is dit −1.

Oefening 13 – 7: Oksidasiegetalle

1. Gee die oksidasiegetalle van elkeen van die elemente in die volgendde chemiese
verbindings:

a) MgF2 b) CaCl2 c) CH4 d) MgSO4

2. Vergelyk die oksidasiegetalle van:

459Hoofstuk 13. Reaksietipes

WENK
Die woord spesie word in
chemie gebruik om ’n
verbinding, ’n ioon, ’n
atoom, of ’n element aan
te dui.

a) stikstof in:
NO2 en NO

b) koolstof in:
CO2 en CO

c) chroom in:
Cr2O2−

7 en CrO−
4

d) suurstof in:
H2O en H2O2

e) waterstof in:
NaH en H2O

3. Gee die oksidasiegetalle van elkeen van die elemente in al die verbindings. Dui
aan of daar enige verskil is tussen die oksidasiegetal van die element in die
reagens en die element in die produk.

a) C (s) + O2(g) → CO2(g)

b) N2(g) + 3H2(g) → 2NH3(g)

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1a. 27G2 1b. 27G3 1c. 27G4 1d. 27G5 2a. 27G6 2b. 27G7
2c. 27G8 2d. 27G9 2e. 27GB 3a. 27GC 3b. 27GD

www.everythingscience.co.za m.everythingscience.co.za

Redoksreaksies ESE76

Nou dat ons weet hoe om die oksidasiegetal van ’n verbinding te bepaal gaan ons kyk
na hoe om hierdie kennis in reaksies toe te pas.

Oksidasie en reduksie

Deur te kyk hoe die oksidasiegetal van ’n element verander tydens ’n reaksie kan ons
maklik sien of die element geoksideer word (elektrone verloor) of gereduseer word
(elektrone bygekry).

As die oksidasiegetal van ’n spesie meer positief word, is die spesie geoksideer, en as
die oksidasiegetal van ’n spesie meer negatief word, is die spesie gereduseer.

Ons sal die reaksie van magnesium met chloor as ’n voorbeeld gebruik.

Die chemiese vergelyking vir hierdie reaksie is:

Mg (aq) + Cl2(aq) → MgCl2(aq)

As ’n reagens, het magnesium ’n oksidasiegetal van zero, maar as deel van die produk
magnesiumchloried, het hierdie element ’n oksidasiegetal van +2. Magnesium het
twee elektrone verloor en is dus geoksideer (let op hoe die oksidasiegetal meer positief
word). Ons kan hierdie as ’n halfreaksie skryf. Die halfreaksie vir hierdie verandering
is:

Mg → Mg2+ + 2e−

460 13.3. Redoksreaksies

http://www.everythingscience.co.za/@@emas.search?SearchableText=27G2
http://www.everythingscience.co.za/@@emas.search?SearchableText=27G3
http://www.everythingscience.co.za/@@emas.search?SearchableText=27G4
http://www.everythingscience.co.za/@@emas.search?SearchableText=27G5
http://www.everythingscience.co.za/@@emas.search?SearchableText=27G6
http://www.everythingscience.co.za/@@emas.search?SearchableText=27G7
http://www.everythingscience.co.za/@@emas.search?SearchableText=27G8
http://www.everythingscience.co.za/@@emas.search?SearchableText=27G9
http://www.everythingscience.co.za/@@emas.search?SearchableText=27GB
http://www.everythingscience.co.za/@@emas.search?SearchableText=27GC
http://www.everythingscience.co.za/@@emas.search?SearchableText=27GD
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE76

As ’n reagens, het chloor ’n oksidasiegetal van zero, maar as deel van die produk mag-
nesiumchloried het hierdie element ’n oksidasiegetal van −1. Elke chlooratoom het ’n
elektron bygekry, en hierdie element is dus gereduseer (let op hoe die oksidasiegetal
meer negatief word). Die halfreaksie vir hierdie verandering is:

Cl2 + 2e− → 2Cl−

DEFINISIE: Halfreaksie

’n Halfreaksie is òf die oksidasie- òf die reduksiegedeelte van die redoksreaksie.

In die twee halfreaksies van ’n redoksreaksie is die aantal elektrone wat geskenk is
presies dieselfde as die aantal elektrone wat ontvang is. Ons gaan hierdie beginsel
gebruik om ons te help om redoksreaksies te balanseer.

Twee verdere terme wat ons in redoksreaksies gebruik en wat jy mag teëkom is redu-
seermiddels en oksideermiddels.

’n Element wat geoksideer is, word ’n reduseermiddel genoem, terwyl ’n element wat
gereduseer is, ’n oksideermiddel genoem word.

Jy kan hierdie onthou deur daaraan te dink dat wanneer ’n verbinding geoksideer
word, veroorsaak dit dat die ander verbinding gereduseer word (die elektrone moet
iewers heen gaan, en hulle gaan na die verbinding wat gereduseer word).

Redoksreaksies

DEFINISIE: Redoksreaksie

’n Redoksreaksie is een wat oksidasie en reduksie behels, en waar daar altyd ’n veran-
dering is in die oksidasiegetalle van die betrokke elemente.

Informele eksperiment: Redoksreaksie - verplasingsreaksie

Doel:

Om die redoksreaksie tussen kopersulfaat en sink te ondersoek.

Materiale:

• ’n Paar korrels sink

• 15 ml koper(II)sulfaatoplossing (blou
kleur)

• glasbeker kopersulfaat
oplossing

sink korrels

461Hoofstuk 13. Reaksietipes

Metode:

Voeg die sinkkorrels by die kopersulfaatoplossing en neem waar wat gebeur. Wat
gebeur met die sinkkorrels? Wat gebeur met die kleur van die oplossing?

Resultate:

• Die sink word oordek met ’n lagie wat soos koper lyk.

• Die kopersulfaatoplossing word helderder.

Cu2+ ione van die CuSO4 oplossing is gereduseer om kopermetaal te vorm. Dit is wat
jy op die sinkkorrels gesien het. Die reduksie van die koper-ione (met ander woorde,
hulle verwydering vanuit die kopersulfaatoplossing), verklaar ook die kleurverandering
van die oplossing (koper-ione in oplossing is blou). Die vergelyking vir hierdie reaksie
is:

Cu2+(aq) + 2e− → Cu (s)

Sink is geoksideer om Zn2+-ione te vorm, wat ’n helder oplossing gee. Die vergelyking
vir hierdie reaksie is:

Zn (s) → Zn2+(aq) + 2e−

Die volle reaksie is:

Cu2+(aq) + Zn (s) → Cu (s) + Zn2+(aq)

Gevolgtrekking:

’n Redoksreaksie het plaasgevind. Cu2+-ione is gereduseer en die sink is geoksideer.
Hierdie is ’n verplasingsreaksie aangesien die sink die koper-ione vervang om sinksul-
faat te vorm.

Informele eksperiment: Redoksreaksie - sintesereaksie

Doel:

Om die redoksreaksie wat plaasvind wanneer magnesium in lug gebrand word te on-
dersoek.

Materiale:

’n Stuk magnesiumlint; bunsenbrander; tang; glasbeker.

462 13.3. Redoksreaksies

Metode:

WAARSKUWING!

Moenie direk na die vlam kyk nie

1. Steek die bunsenbrander aan en gebruik die tang om die magnesiumlint in die
vlam te hou.

2. Hou die brandende stuk magnesium oor die beker. Wat neem jy waar?

Resultate:

Die magnesium brand met ’n helder wit vlam. Wanneer die magnesium oor ’n beker
gehou word, word ’n fyn poeier in die beker waargeneem. Hierdie is magnesiumok-
sied.

Die volle reaksie is:

2Mg (s) + O2(g) → 2MgO (s)

Gevolgtrekking:

’n Redoksreaksie het plaasgevind. Magnesium is geoksideer en die suurstof is geredu-
seer. Hierdie is ’n sintesereaksie, aangesien ons magnesiumoksied vanuit magnesium
en suurstof gemaak het.

Informele eksperiment: Redoksreaksie - ontbindingsreaksie

Doel:

Om die ontbinding van waterstofperoksied te ondersoek.

Materiale:

Verdunde waterstofperoksied (omtrent 3%); mangaandioksied; proefbuise; ’n water-
bakkie; stopper en glasleweringsbuis, bunsenbrander

463Hoofstuk 13. Reaksietipes

WAARSKUWING!

Waterstofperoksied kan chemiese brande veroorsaak. Werk baie versigtig daarmee.

Metode:

1. Plaas ’n klein hoeveelheid (omtrent 5 mL) waterstofperoksied in ’n proefbuis.

2. Stel die apparaat op soos hierbo aangedui.

3. Voeg baie versigtig ’n klein hoeveelheid (omtrent 0,5 g) mangaandioksied by die
proefbuis wat waterstofperoksied bevat.

Resultate:

Jy behoort gas waar te neem wat in die tweede proefbuis opborrel. Hierdie reaksie
gebeur redelik vinnig.

Die volle reaksie is:

2H2O2(aq) → 2H2O (l) + O2(g)

Gevolgtrekking:

’n Redoksreaksie het plaasgevind. H2O2 is beide gereduseer en geoksideer in hierdie
ontbindingsreaksie.

Sien video: 27GF op www.everythingscience.co.za

Deur gebruik te maak van wat ons geleer het van oksidasiegetalle en redoksreaksies
kan ons redoksreaksies balanseer op dieselfde manier as wat jy geleer het om ander
reaksies te balanseer. Die volgende uitgewerkte voorbeelde sal jou wys hoe om dit te
doen.

464 13.3. Redoksreaksies

http://www.everythingscience.co.za/@@emas.search?SearchableText=27GF
http://www.everythingscience.co.za/

Uitgewerkte voorbeeld 4: Die balansering van redoksreaksies

VRAAG

Balanseer die volgende redoksreaksie:

Fe2+(aq) + Cl2(aq) → Fe3+(aq) + Cl−(aq)

OPLOSSING

Stap 1: Skryf ’n reaksie vir elke verbinding neer

Fe2+ → Fe3+

Cl2 → Cl−

Stap 2: Balanseer die atome aan elke kant van die pyl

Ons maak seker dat die atome aan elke kant van die pyl gebalanseerd is:

Fe2+ → Fe3+

Cl2 → 2Cl−

Stap 3: Voeg elektrone by om die ladings te balanseer

Ons voeg nou elektrone by elke reaksie by sodat die ladings balanseer.

Ons voeg die elektrone by aan die kant met die groter positiewe lading.

Fe2+ → Fe3+ + e−

Cl2 + 2e− → 2Cl−

Stap 4: Balanseer die aantal elektrone

Ons maak seker dat die aantal elektrone in beide reaksies dieselfde is.

Die reaksie vir yster het een elektron, maar die reaksie vir chloor het twee elektrone.
Dus moet ons die reaksie vir yster met 2 vermenigvuldig om seker te maak dat die
ladings belanseer.

2Fe2+ → 2Fe3+ + 2e−

Cl2 + 2e− → 2Cl−

Ons het nou die twee halfreaksies vir hierdie redoksreaksie.

465Hoofstuk 13. Reaksietipes

Die reaksie vir yster is die oksidasie-halfreaksie, aangesien yster meer positief word
(elektrone verloor). Die reaksie vir chloor is die reduksie-halfreaksie, aangesien chloor
meer negatief word (elektrone bykry).

Stap 5: Kombineer die twee halfreaksies

2Fe2+ → 2Fe3+ + 2e−

+ Cl2 + 2e− → 2Cl−

2Fe2+ +Cl2 + 2e− → 2Fe3+ + 2Cl− + 2e−

Stap 6: Skryf die finale antwoord neer

Die uitkansellering van die elektrone lewer:

2Fe2+(aq) + Cl2(aq) → 2Fe3+(aq) + 2Cl−(aq)

Let daarop dat ons die koëffisiënte voor die yster-ione los, aangesien die lading aan
die linkerkant dieselfde as aan die regterkant van die redoksreaksie moet wees.

In die voorbeeld hierbo het ons nie nodig gehad om te weet of die reaksie in ’n suur-
of basiese medium (oplossing) plaasvind nie. As daar egter waterstof of suurstof in die
reaktante en nie in die produkte is nie (of as daar waterstof of suurstof in die produkte
maar nie in die reagense is nie), moet ons weet in watter medium die reaksie plaasvind.
Dit sal ons help om die redoksreaksie te balanseer.

As die redoksreaksie in ’n suurmedium plaasvind, dan kan ons watermolekules aan
enige kant van die reaksievergelyking toevoeg om die aantal suurstofatome te laat ba-
lanseer. Ons kan ook waterstof-ione byvoeg om die aantal waterstofatome te balanseer.
Ons doen dit omdat ons die netto ioonvergelyking vir redoksreaksies neerskryf (wat
slegs die ione wat betrokke is wys, en dikwels net die ione wat die elemente bevat
wat van oksidasiegetal verander), en nie die netto reaksievergelyking (wat al die ver-
bindings toon wat in die reaksie betrokke is) nie. As ’n Brønstedsuur in water opgelos
is, sal daar vrye waterstof-ione in die oplossing wees.

As die redoksreaksie in ’n basiese medium plaasvind, dan kan ons watermolekules
aan enige kant van die reaksievergelyking toevoeg om die aantal suurstofatome te laat
balanseer. Ons kan ook hidroksied-ione (OH−) byvoeg om die aantal waterstofatome
te balanseer. Ons doen dit omdat ons die netto ioonvergelyking vir redoksreaksies
neerskryf (wat slegs die ione wat betrokke is wys, en dikwels net die ione wat die
elemente bevat wat van oksidasiegetal verander), en nie die netto reaksievergelyking
(wat al die verbindings toon wat in die reaksie betrokke is) nie. As ’n Brønsted-basis in
water opgelos is, sal daar vrye hidroksied-ione in die oplossing wees.

466 13.3. Redoksreaksies

Uitgewerkte voorbeeld 5: Die balansering van redoksreaksies

VRAAG

Balanseer die volgende redoksreaksie:

Cr2O
2−
7 (aq) + H2S (aq) → Cr3+(aq) + S (s)

Die reaksie vind in ’n suurmedium plaas.

OPLOSSING

Stap 1: Skryf ’n reaksie vir elke verbinding neer

Cr2O
2−
7 → Cr3+

H2S → S

Stap 2: Balanseer die atome aan elke kant van die pyl

Ons maak seker dat die atome aan elke kant van die pyl gebalanseerd is:

In die eerste reaksie het ons 2 chroomatome en 7 suurstofatome aan die linkerkant.
Aan die regterkant het ons 1 chroomatome en geen suurstofatome. Aangesien ons in
’n suurmedium werk, kan ons water aan die regterkant byvoeg om die aantal suurstof-
atome te balanseer. Ons vermenigvuldig ook die chroomatome aan die regterkant met
2 om die aantal chroomatome te laat balanseer.

Cr2O
2−
7 → 2Cr3+ + 7H2O

Ons het nou waterstofatome aan die regeterkant, maar nie aan die linkerkant nie, so
ons moet nou 14 waterstof-ione by die linkerkant byvoeg (ons mag dit doen aangesien
die reaksie in ’n suurmedium is):

Cr2O
2−
7 + 14H+ → 2Cr3+ + 7H2O

Ons gebruik nie water om die waterstowwe te laat balanseer nie, aangesien dit sal
veroorsaak dat die aantal suurstofatome ongebalanseerd is.

Vir die tweede deel van die reaksie het ons nodig om 2 waterstof-ione by die regterkant
by te voeg om die aantal waterstowwe te laat balanseer:

H2S → S + 2H+

Stap 3: Voeg elektrone by om die ladings te balanseer

Ons voeg nou elektrone by elke reaksie by sodat die ladings balanseer.

Ons voeg die elektrone by aan die kant met die groter positiewe lading.

Cr2O
2−
7 + 14H+ + 6e− → 2Cr3+ + 7H2O

467Hoofstuk 13. Reaksietipes

H2S → S + 2H+ + 2e−

Stap 4: Balanseer die aantal elektrone

Ons maak seker dat die aantal elektrone in beide reaksies dieselfde is.

Die reaksie vir chroom het 6 elektrone, terwyl die reaksie vir swael 2 elektrone het.
Ons moet dus die reaksie vir swael met 3 vermenigvuldig om te verseker dat die ladings
balanseer.

Cr2O
2−
7 + 14H+ + 6e− → 2Cr3+ + 7H2O

3H2S → 3S + 6H+ + 6e−

Ons het nou die twee halfreaksies vir hierdie redoksreaksie.

Die reaksie wat swael insluit is die oksidasiehalfreaksie, aangesien swael meer posi-
tief word (dit verloor elektrone). Die reaksie vir chroom is die reduksiehalfreaksie,
aangesien chroom meer negatief word (dit kry elektrone by).

Stap 5: Kombineer die twee halfreaksies

Ons kombineer die twee halfreaksies

Cr2O
2−
7 + 14H+ + 6e− → 2Cr3+ + 7H2O

+ 3H2S → 3S + 6H+ + 6e−

Cr2O
2−
7 + 14H+ + 6e− + 3H2S → 2Cr3+ + 7H2O+ 3S + 6H+ + 6e−

Stap 6: Skryf die finale antwoord neer

Die uitkansellering van die elektrone en watersof-ione lewer:

Cr2O
2−
7 (aq) + 3H2S (aq) + 8H+(aq) → 2Cr3+(aq) + 3S (s) + 7H2O (l)

In Graad 12 sal ons elektrochemiese reaksies bestudeer, en kyk na die rol wat elektro-
noordrag in hierdie soort reaksies speel.

Oefening 13 – 8: Redoksreaksies

1. Beskou die volgende chemiese vergelykings:

Fe (s) → Fe2+(aq) + 2e−

4H+(aq) + O2(g) + 4e− → 2H2O (l)

468 13.3. Redoksreaksies

Watter een van die volgende stellings is korrek?

a) Fe is geoksideer en H+ is gereduseer

b) Fe is gereduseer en O2 is geoksideer

c) Fe is geoksideer en O2 is gereduseer

d) Fe is gereduseer en H+ is geoksideer

(DoE Graad 11 Vraestel 2, 2007)

2. Watter een van die volgende is ’n redoksreaksie?

a) HCl (aq) + NaOH (aq) → NaCl (aq) + H2O (l)

b) AgNO3(aq) + NaI (aq) → AgI (s) + NaNO3(aq)

c) FeCl3(aq)+ 2H2O (l)+ SO2(aq) → H2SO4(aq)+ 2HCl (aq)+ 2FeCl2(aq)

d) BaCl2(aq) +MgSO4(aq) → MgCl2(aq) + BaSO4(aq)

3. Balanseer die volgende redoksreaksies:

a) Zn (s) + Ag+(aq) → Zn2+(aq) + Ag (s)

b) Cu2+(aq) + Cl−(aq) → Cu (s) + Cl2(g)

c) Pb2+(aq) + Br−(aq) → Pb (s) + Br2(aq)

d) HCl (aq) +MnO2(s) → Cl2(g) +Mn2+(aq)

Die reaksie vind in ’n suurmedium plaas.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 27GG 2. 27GH 3a. 27GJ 3b. 27GK 3c. 27GM 3d. 27GN

www.everythingscience.co.za m.everythingscience.co.za

13.4 Opsomming ESE77

Sien aanbieding: 27GP op www.everythingscience.co.za

• Daar is baie verskillende tipes reaksies wat kan plaasvind. Hierdie sluit in suur-
basis en redoksreaksies.

• Die Arrhenius definisie van sure en basisse definiëer ’n suur as ’n stof wat die
konsentrasie van hidronium-ione in ’n oplossing (H3O+) verhoog. ’n Basis is
’n stof wat die konsentrasie van hidroksied-ione in ’n oplossing (OH−) verhoog.
Hierdie beskrywing is egter net van toepassing op stowwe wat in water is.

• Die Brønsted-Lowry model definiëer sure en basisse in terme van hul vermoë
om protone te skenk of te ontvang.

• ’n Brønsted-Lowry suur is ’n stof wat protone afstaan (waterstofkatione H+), en
word daarom ’n proton donor genoem.

469Hoofstuk 13. Reaksietipes

http://www.everythingscience.co.za/@@emas.search?SearchableText=27GG
http://www.everythingscience.co.za/@@emas.search?SearchableText=27GH
http://www.everythingscience.co.za/@@emas.search?SearchableText=27GJ
http://www.everythingscience.co.za/@@emas.search?SearchableText=27GK
http://www.everythingscience.co.za/@@emas.search?SearchableText=27GM
http://www.everythingscience.co.za/@@emas.search?SearchableText=27GN
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE77
http://www.everythingscience.co.za/@@emas.search?SearchableText=27GP
http://www.everythingscience.co.za/

• ’n Brønsted-Lowry basis is ’n stof wat protone opneem (waterstofkatioon H+), en
word daarom ’n proton akseptor genoem.

• ’n Amfoteriese stof is een wat òf as ’n suur òf as ’n basis kan optree. Water (H2O)
is ’n voorbeeld van ’n amfiprotiese stof.

• ’n Amfiprotiese stof is een wat kan reageer as òf ’n protonskenker (Brønsted-
Lowry suur) òf as protonontvanger (Brønsted-Lowry basis). HCO−

3 en HSO−
4 is

voorbeelde van amfiprotiese stowwe.

• ’n Gekonjugeerde suur-basispaar verwys na twee verbindings in ’n reaksie (een
reagens en een produk) wat transformeer of verander na ’n ander verbinding
deur die wins of verlies van ’n proton.

• Die reaksie tussen ’n suur en ’n basis is ’n neutralisasie reaksie.

• Sure en basisse word huishoudelik gebruik (byvoorbeeld kalsiumkarbonaat om
suur grond te behandel), in biologie (byvoorbeeld in teensuurmiddels vir maags-
were), en in die industrie (byvoorbeeld vir die absorbering van skadelike SO2

gasse).

• Indikators is chemiese verbindings wat van kleur verander afhangende van of
hulle in ’n suur of ’n basis is.

• Wanneer ’n suur met ’n metaalhidroksied reageer word ’n sout en water gevorm.
Die sout bestaan uit ’n katioon van die basis, en ’n anioon van die suur. ’n
Voorbeeld van ’n sout is kaliumchloried (KCl), wat die produk is van ’n reaksie
tussen kaliumhidroksied (KOH) en soutsuur (HCl).

• Wanneer ’n suur met ’n metaaloksied reageer word ’n sout en water gevorm. ’n
Voorbeeld is die reaksie tussen magnesiumoksied (MgO) en soutsuur (HCl).

• Wanneer ’n suur met ’n metaalkarbonaat reageer, word ’n sout, water en koolstof-
dioksied gevorm. ’n Voorbeeld is die reaksie tussen kalsuimkarbonaat (CaCO3)
en soutsuur (HCl).

• Oksidasie is die verlies van elektrone deur ’n molekule, atoom of ioon.

• Reduksie is die aanwins van elektrone deur ’n molekule, atoom of ioon.

• ’n Redoksreaksie is een wat oksidasie en reduksie behels, en waar daar altyd ’n
verandering is in die oksidasiegetalle van die elemente wat betrokke is. Redoks-
reaksies behels die oordrag van elektrone vanaf een verbinding na ’n ander.

• ’n Oksidasiegetal is die lading wat ’n atoom sou hê indien dit in ’n verbinding
wat uit ione bestaan sou wees.

• As die oksidasiegetal van ’n spesie meer positief word, is die spesie geoksideer,
en as die oksidasiegetal van die spesie meer negatief word, is die spesie geredu-
seer.

• ’n Halfreaksie is òf die oksidasie òf die reduksiegedeelte van ’n redoksreaksie.
In die twee halfreaksies van ’n redoksreaksie is die aantal elektrone wat geskenk
word presies dieselfde as die aantal elektrone wat ontvang word.

• ’n Element wat geoksideer is word ’n reduseermiddel genoem, terwyl ’n element
wat gereduseer is ’n oksideermiddel genoem word.

470 13.4. Opsomming

Oefening 13 – 9:

1. Gee een woord of term vir die volgende beskrywings:

a) ’n Chemiese reaksie waartydens elektrone oorgedra word.

b) ’n Stof wat protone opneem, word ’n protonontvanger (of protonakseptor)
genoem.

c) Die verlies van elektrone deur ’n molekule, atoom of ioon.

d) ’n Stof wat òf as ’n suur òf as ’n basis kan optree.

2. Gegewe die volgende reaksie:

HNO3(aq) + NH3(aq) → NH+
4 (aq) + NO−

3 (aq)

Watter van die volgende stellings is waar?

a) HNO3 ontvang protone en is ’n Brønsted-Lowry basis

b) HNO3 ontvang protone en is ’n Brønsted-Lowry suur

c) NH3 skenk protone en is ’n Brønsted-Lowry suur

d) HNO3 skenk protone en is ’n Brønsted-Lowry suur

3. Wanneer chloorwater (Cl2 opgelos in water) by ’n oplossing van kaliumbromied
gevoeg word, word broom geproduseer. Watter een van die volgende stellings
aangaande hierdie reaksie is korrek?

a) Br is geoksideer

b) Cl2 is geoksideer

c) Br− is die oksideermiddel

d) Cl− is die oksideermiddel

(IEB Vraestel 2, 2005)

4. Gegewe die volgende reaksie:

H2SO3(aq) + KOH (aq) → K2SO3(aq) + H2O (l)

Watter stof reageer as die suur en watter stof as die basis?

5. Gebruik gebalanseerde chemiese vergelykings om te verduidelik hoekom HSO−
4

amfoteries is.

6. Magnesiamelk is ’n voorbeeld van ’n teensuurmiddel en is slegs effens in water
oplosbaar. Magnesiamelk het die chemiese formule Mg(OH)2 en word geneem
as ’n poeier wat in water opgelos is. Skryf ’n gebalanseerde vergelyking neer om
te toon hoe die teensuurmiddel met soutsuur (die belangrikste suur wat in die
maag gevind word) reageer.

7. In ’n eksperiment is natriumkarbonaat gebruik om ’n soutsuuroplossing te neu-
traliseer. Skryf ’n gebalanseerde chemiese vergelyking vir hierdie reaksie neer.

8. Skryf ’n gebalanseerde vergelyking vir die reaksie waarin fosforigsuur (H3PO4)
met kalsiumoksied (CaO) reageer.

471Hoofstuk 13. Reaksietipes

9. Dui die suur-basispare in die volgende vergelyking aan:

HCO−
3 (aq) + H2O → CO2−

3 (aq) + H3O
+(aq)

10. Beskou die volgende vergelyking:

2H2O2(l) → 2H2O (l) + O2(g)

a) Wat is die oksidasiegetal van die suurstofatoom in elk van die volgende
verbindings?

i. H2O2

ii. H2O
iii. O2

b) In die bostaande reaksie, tree die waterstofperoksied (H2O2) as ’n oksideer-
middel of ’n reduseermiddel of beide op? Gee ’n rede vir jou antwoord.

11. Gevorderde vraag: Sink reageer met waterige kopersulfaat (CuSO4(aq)) om sink-
sulfaat (ZnSO4(aq)) en koper-ione te vorm. Wat is die oksidasiegetal van elke
element in hierdie reaksie?

12. Balanseer die volgende redoksreaksies:

a) Pb (s) + Ag+(aq) → Pb2+(aq) + Ag (s)

b) Zn2+(aq) + I−(aq) → Zn (s) + I2(g)

c) Fe3+ (aq) + NO2(aq) → Fe (s) + NO−
3 (aq)

Die reaksie vind in ’n suurmedium plaas.

13. ’n Nikkel-kadmiumbattery word in verskeie draagbare toestelle soos sakreke-
naars gebruik. Die battery werk met behulp van ’n redoksreaksie. Die verge-
lyking vir die reaksie is:

Cd (s) + NiO(OH) (s) → Cd(OH)2(s) + Ni(OH)2(s)

Hierdie reaksie vind in ’n basiese medium plaas. Balanseer die vergelyking.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1a. 27GQ 1b. 27GR 1c. 27GS 1d. 27GT 2. 27GV 3. 27GW
4. 27GX 5. 27GY 6. 27GZ 7. 27H2 8. 27H3 9. 27H4

10. 27H5 11. 27H6 12a. 27H7 12b. 27H8 12c. 27H9 13. 27HB

www.everythingscience.co.za m.everythingscience.co.za

472 13.4. Opsomming

http://www.everythingscience.co.za/@@emas.search?SearchableText=27GQ
http://www.everythingscience.co.za/@@emas.search?SearchableText=27GR
http://www.everythingscience.co.za/@@emas.search?SearchableText=27GS
http://www.everythingscience.co.za/@@emas.search?SearchableText=27GT
http://www.everythingscience.co.za/@@emas.search?SearchableText=27GV
http://www.everythingscience.co.za/@@emas.search?SearchableText=27GW
http://www.everythingscience.co.za/@@emas.search?SearchableText=27GX
http://www.everythingscience.co.za/@@emas.search?SearchableText=27GY
http://www.everythingscience.co.za/@@emas.search?SearchableText=27GZ
http://www.everythingscience.co.za/@@emas.search?SearchableText=27H2
http://www.everythingscience.co.za/@@emas.search?SearchableText=27H3
http://www.everythingscience.co.za/@@emas.search?SearchableText=27H4
http://www.everythingscience.co.za/@@emas.search?SearchableText=27H5
http://www.everythingscience.co.za/@@emas.search?SearchableText=27H6
http://www.everythingscience.co.za/@@emas.search?SearchableText=27H7
http://www.everythingscience.co.za/@@emas.search?SearchableText=27H8
http://www.everythingscience.co.za/@@emas.search?SearchableText=27H9
http://www.everythingscience.co.za/@@emas.search?SearchableText=27HB
www.everythingscience.co.za
m.everythingscience.co.za

HOOFSTUK 14

Die litosfeer

14.1 Inleiding 474

14.2 Die litosfeer 474

14.3 Die mynbedryf en mineraal verwerking 481

14.4 Energiebronne 490

14.5 Opsomming 491

14 Die litosfeer

14.1 Inleiding ESE78

In Graad 10 het ons die elemente bestudeer. Ons het geleer van die verskillende
elemente en die verbindings wat uit die elemente gemaak kan word. Waar kom al
hierdie elemente vandaan? Waar het die mens dit gevind en hoe het hy dit gebruik?

Hierdie hoofstuk sal die deel van die aarde ondersoek wat as die litosfeer bekend
staan. Ons sal uitvind wat die litosfeer is en hoe die elemente in die litosfeer versprei
is.

14.2 Die litosfeer ESE79

As ons ’n deursnit van die Aarde neem, sal ons sien dat ons planeet uit ’n aantal
lae bestaan, naamlik die kern in die middel (wat bestaan uit die binne en buitenste
deel van die kern), die mantel, die boonste mantel, die kors en die atmosfeer (Figuur
14.1). Die kern bestaan hoofsaaklik uit yster. Die mantel, wat tussen die kern en die
kors lê, bestaan uit gesmelte gesteentes, genoem magma, wat in gedurige beweging is
as gevolg van konveksiestrome. Die kors is die dun, harde buitelaag wat op die magma
van die mantel “dryf”. Die boonste deel van die mantel en die kors maak die litosfeer
uit (lito beteken tipe gesteentes en sfeer verwys na die vorm van die Aarde).

474 14.1. Inleiding

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE78
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE79

Figuur 14.1: ’n Deursnit van die Aarde toon die verskillende lae

DEFINISIE: Litosfeer

Die litosfeer is die soliede buitenste deel van ons planeet. Die litosfeer sluit die kors en
die boonste deel van die mantel in en bestaan uit materiaal van beide die kontinente
en die oseane op die Aarde se oppervlak.

Die litosfeer is vir ons baie belangrik aangesien dit die deel van die Aarde is waarop
ons woon en wat vir ons toeganklik is. Dit is die deel van die Aarde wat ons onder-
hou, wat ons voorsien van voedsel en ’n rykdom materiale om te gebruik. Ons gaan
vervolgens uitvind hoe die mens geleidelik bewus geword het van hierdie rykdom van
minerale onder sy voete en hoe hy geleer het om dit tot sy voordeel te gebruik.

Geskiedenis van die mensdom ESE7B

Die vroeë geskiedenis van die mensdom kan in verskillede periodes verdeel word: die
Steentydperk of Paleolitiese periode (vanaf ongeveer 2,6 miljoen jaar tot 10 000 jaar
gelede); die Bronstydperk of Mesolitiese periode (vanaf ongeveer 10 000 vC tot 100
nC); en die Ystertydperk of Neolitiese periode (ongeveer 100 nC tot 1200 nC). Op baie
plekke in die wêreld het hierdie tydperke oorvleuel en is dit belangrik om te verstaan
dat dit baie veralgemeende datums is.

Die Steentydperk kan verder in drie periodes verdeel word: die vroeë Steentydperk (2,6
miljoen – 300 000 jaar gelede); die Middel Steentydperk (ongeveer 300 000 – 50 000
jaar gelede); en die Latere Steentydperk (ongeveer 50 000 – 10 000 jaar gelede).

475Hoofstuk 14. Die litosfeer

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE7B

FEIT
Die grootste Ystertydperk
terrein in Suid Afrika is by
Mapungubwe in die
Limpopo Provinsie.
Mapungubwe (bewoon
vanaf ongeveer 1000 –
1300 nC) word beskou as
die oeroue hoofstad van
’n Afrika koning. Die
terrein is herontdek in
1932 en het homself
bewys as ’n juweel van
skatte vir argeologiese
bewyse van ’n gevorderde
samelewing. Die
oorblyfsels van koninklike
begraafplase, huise,
gereedskap, kuns en
landbou implemente is
hier gevind.
Goud-bedekte juwele,
beelde en artifakte (wat
vermoedelik aan lede van
die koninklike familie
behoort het) is ook hier
gevind.

OuderdomTyd Inligting
Belangrikste
materi-
aal

Beeld

Vroeë
Steen-
tydperk

2,6 miljoen-
300 000 jaar
gelede

Basiese gereedskap van klip is ge-
bruik. Die mens het hoofsaaklik
rots en klip gebruik wat hy rondom
hom kon vind. Bewyse hiervoor
is by die Sterkfontein grotte in die
Wieg van die Mensdom gevind.

Klip

Middel
Steen-
tydperk

300 000 -
50 000 jaar
gelede

Die mens het geleer om vuur te
gebruik om klip mee te behan-
del voordat dit as gereedskap ge-
maak word vir gebruik. Gereed-
skap van klip is gedurende hier-
die tydperk meer verfyn. Bewyse
hiervoor is gevind by Swartkrans
(Wieg van die Mensdom), Mon-
tagu Grot (Klein Karoo), Klasies Ri-
viermond (Tsitsikama), Stilbaai en
Blombos Grot (Suid Kaap).

Klip
behan-
del met
vuur

Latere
Steen-
tydperk

50 000 -
10 000 jaar
gelede

Die mens begin kyk na ander ma-
teriale wat vryelik beskikbaar is.
Hy begin werk met verskillende
stowwe om te sien hoe hierdie
stowwe met gesteentes kan ver-
bind. Bewyse hiervoor is gevind
in die Melkhoutboom Grot in die
Suurberg bergreeks (Oos Kaap).

Gesteentes
met an-
der
natuur-
like
materi-
ale

Bronstyd-
perk

10 000 vC -
100 nC.

Die Bronstydperk sien die eerste
gebruik van koper en brons vir die
vervaardiging van gereedskap en
wapens. Bewyse hiervoor is ge-
vind in Noord Afrika.

Koper
en tin

Ystertyd-
perk

100 nC -
1200 nC.

Primitiewe mynbou vir grond-
stowwe vind plaas gedurende hier-
die tydperk. Kookoonde word ge-
bruik om metaal te verhit sodat dit
gesmelt kan word as wapens en
gereedskap. Bewyse hiervoor is
gevind by Melville Koppies en by
Mapungubwe (Limpopo)

Yster en
ander
metale

Tabel 14.1: Die verskillende ouderdomme van beskawing.

Aan die einde van die Ystertydperk het die mens baie ander maniere begin ondersoek
om by die kosbare metale wat hulle gesoek het uit te kom. Die ontginning van die
minerale het meer algemeen geraak en die mens het begin soek na nuwe bronne vir
die metale en minerale wat benodig word.

Baie verskillende kulture in Afrika het goud, diamante en ander edelmetale vir verskil-
lende dinge gebruik. ’n Groot hoeveelheid van hierdie artefakte is van hierdie mense
gesteel en na Europa geneem deur koloniste en ontdekkers wat van Europa af gekom
het. Daar word nou gepoog om hierdie gesteelde artefakte aan die mense van wie dit
gesteel is, terug te besorg, maar baie museums hou nog vas aan hulle versamelings.

476 14.2. Die litosfeer

FEIT
Die diepste myn in die
wêreld is tans die
TauTona Myn (of Western
Deep No. 3 skag) buite
Carletonville, Gauteng.
Met AngloGold Ashanti
as eienaars, het dit ’n
diepte van 3,9 km met
tonnels van ongeveer
800 km . Op daardie
diepte bereik die rotslaag
temperature van tot 60◦C
en lugverkoelers moet
gebruik word om die lug
in die myn af te koel
vanaf 55◦C tot 28◦C.

Toe die koloniste en ontdekkingsreisigers hulle in Afrika vestig, het hulle begin kyk
hoe hulle die natuurlike hulpbronne wat hulle gevind het, kon gebruik.

Alhoewel diamante lank reeds aan die inheemse bevolking van Suid Afrika bekend
was, het koloniste dit eers in die 1860’s op ’n plaas buite Kimberley (Noord Kaap)
gevind. Duisende hoopvolle diamantprospekteerders het op die oorspronklike kop-
pie waar die diamante ontdek is toegesak en intensief daar gedelf. Hierdie gebied
is vandag die Groot Gat in Kimberley - een van die grootste mensgemaakte gate in
die wêreld. Verskeie kleiner mynmaatskappye smelt in 1888 saam om De Beers te
vorm - die maatskappy wat vandag nog die wêreldwye diamant mynboubedryf en die
verkope daarvan domineer.

Gedurende dieselfde tyd (1880) ontdek die koloniste goudriwwe net suid van wat
vandag bekend staan as Johannesburg. ’n Stormloop van goudprospekteerders na die
gebied lei tot die geboorte van Johannesburg. ’n Groot arbeidsmag was nodig om
diep in die rotslae te grawe om sodoende die erts, wat die goud bevat, te kry. Vandag
nog word ’n groot aantal werkers deur die goudmyne in diens geneem maar, (soos
in die geval van die diamantbedryf), as gevolg van tegnologiese ontwikkeling oor die
afgelope 150 jaar, word baie van hulle werk nou vergemaklik deur die gebruik van
industriële mynbou masjinerie.

Baie boere en van die inheemse bevolking is gedwing om in die nuwe diamant- en
goudmyne te werk. Van hulle is geforseer om hulle huise te verlaat om op die myne
te gaan werk. As gevolg van swak werkstoestande en mynrampe wat plaasgevind het,
is baie van hulle op die myne dood.

Groepsbespreking: Minerale en die reg om dit te besit

Baie van die inheemse bevolking deel die algemene siening dat die land en alles
wat dit kan oplewer aan almal behoort om gelyk verdeel te word. Hierdie produk is
dikwels noodsaaklik vir die oorlewing van hierdie mense.

Toe die koloniste na Suid Afrika toe gekom het, is die inheemse bevolking grootliks
gëıgnoreer en uitgebuit vir hulle kennis en die arbeid wat hulle kon verskaf. ’n Groot
aantal wandade is teen hierdie mense gepleeg.

Die inheemse bevolking staan nou op en eis dat dit wat regmatig aan hulle behoort,
aan hulle teruggegee moet word. Organisasies (soos die VN werkgroep oor inheemse
bevolkings) is gestig om aan hierdie aangeleentheid aandag te gee.

Net na die stigting van De Beers verklaar hulle dat al die diamante in die gebied aan
hulle behoort en dat enigeen wat in besit van diamante betrap word, doodgemaak
kan word as gevolg van die onwettige verkryging daarvan. Ander groot mynhuise het
probeer om die reg tot die minerale wat hulle produseer te bekom.

Bespreek in groepe of in die klas of ’n paar uitverkore mense die reg tot die besit
van die grond en die minerale wat dit bevat kan hê. Aan wie behoort die minerale?
Behoort groot maatskappy die regte besit? Of behoort dit aan al die mense?

477Hoofstuk 14. Die litosfeer

Elemente en minerale ESE7C

Noudat ons weet wat die mensdom gebruik het om gereedskap en skuiling te maak kyk
ons na waarom hy die materiale gekies het wat gebruik is. Vroeër (vroeë en middel
steentydperk) het die mensdom enige iets gebruik wat hy maklik in die hande kon
kry. Later (laat steentydperk tot vandag) het die mens begin wonder hoe verskillende
materiale verbeter kon word. So wat presies is die litosfeer en hoe het die mens hierdie
kennis gebruik?

Die aardkors bestaan uit ongeveer 80 elemente waarvan meer as 2000 in verskillende
verbindings en minerale voorkom. Tog bestaan die grootste hoeveelheid van die massa
van die materiaal waaruit die aarde bestaan net uit 8 van hierdie elemente. Daar is
suurstof (O), silikon (Si), aluminium (Al), yster (Fe), kalsium (Ca), natrium (Na),
kalium (K) en magnesium (Mg). Hierdie elemente word selde in ’n suiwer vorm aan-
getref en is gewoonlik deel van meer komplekse minerale. ’n Mineraal is ’n verbinding
wat deur geologiese prosesse gevorm word wat tot spesifieke strukture aanleiding gee.
’n Mineraal kan ’n suiwer element wees, maar gewoonlik bestaan minerale uit ’n kom-
binasie van verskillende elemente. Een voorbeeld hiervan is kwarts Dit is ’n mineraal
wat uit silikon en suurstof bestaan. Nog voorbeelde word in Tabel 14.2 gewys.

Element
Mees algemene
mineraal

Chemie

Goud
Calaverite of sui-
wer element

Au (suiwer element) of
AuTe2 (Calaverite, ’n
goud mineraal)

Yster Hematiet Fe2O3 (ysteroksied)

Koper
Suiwer element
of chalcocite

Cu (suiwer element) of
Cu2S (kopersulfied)

Koolstof
Diamant, grafiet,
steenkool

C (suiwer element)

Platinum
Suiwer element,
verbind met an-
der elemente

Pt (suiwer element)

Sink Sfaleriet ZnS

Mangaan Mangaandioksied MnO2

Chroom Chromiet FeCr2O4

Tabel 14.2: Tabel wat voorbeelde van metale en die chemie betrokke aandui.

478 14.2. Die litosfeer

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE7C

DEFINISIE: Mineraal

Minerale is natuurlike verbindings wat deur geologiese prosesse gevorm is. Die term
“mineraal” omskryf beide die materiaal se chemiese samestelling en struktuur. By die
samestelling van minerale is van suiwer elemente tot komplekse verbindings betrokke.

In hierdie hoofstuk beskou ons hoofsaaklik metaal minerale (goud, koper en yster).
Dar is ook nie-metaal minerale (sand en steen) en brandstof minerale (steenkool en
olie).

’n Gesteente is ’n kombinasie van een of meer minerale. Graniet is byvoorbeeld ’n
gesteente wat bestaan uit minerale soos SiO2, Al2O3, CaO, K2O, Na2O en ander.
Daar is drie verskillende tipe gesteentes: stollings-, sedimentêre en metamorfiese.
Stollingsgesteentes (byvoorbeeld graniet en basalt) word gevorm wanneer magma as
lawa die oppervlak van die Aarde se kors bereik en dan stol. Sedimentêre gesteentes
(soos byvoorbeeld sandsteen en kalksteen) vorm wanneer stukkies van die materiaal,
organiese stowwe of ander afgesakte deeltjies hier saamgepers word tot dit oor ’n
lang tydperk stol. Metamorfiese gesteentes word gevorm wanneer enige ander tipes
gesteentes aan intense hitte en temperatuur blootgestel word. Voorbeele sluit in leiklip
en marmer.

Onderstaande figuur wys hoe verskillende tipes gesteentes in die litosfeer gevorm
word.

Baie van die elemente waarin ons belangstel (bv. goud, yster, koper) is oneweredig
deur die litosfeer versprei. Op plekke waar hierdie elemente volop voorkom is dit

479Hoofstuk 14. Die litosfeer

FEIT
’n Edelsteen (wat ook ’n
juweel, semi-kosbare
gesteentes of kosbare
gesteente genoem word)
is baie aantreklik en’n
kosbare mineraal wat,
wanneer dit gesny en
poleer is gebruik kan
word in juwele en ander
versierings. Voorbeelde
van edelstene sluit in
ametis, diamant, kat ogies
en saffier.

winsgewend om hierdie elemente uit te haal (deur byvoorbeeld te myn) vir ekono-
miese redes. Waar die konsentrasie egter klein is, is die koste om hierdie elemente te
ontgin groter as die wins wat gemaak kan word wanneer dit verkoop word. Gesteentes
wat waardevolle minerale bevat word ertse genoem. Die mensdom stel veral in ertse
belang waarin metaalelemente voorkom asook in daardie minerale wat gebruik kan
word om energie te vervaardig.

Figuur 14.2: Ligging van minerale in Suid-Afrika

DEFINISIE: Erts

’n Erts is ’n sekere volume gesteentes wat genoeg minerale bevat sodat dit die moeite
werd is om dit te myn.

Sien video: 27HC op www.everythingscience.co.za

Aktiwiteit:

Die volgende diagram wys die voorkoms van alle elemente.

480 14.2. Die litosfeer

http://www.everythingscience.co.za/@@emas.search?SearchableText=27HC
http://www.everythingscience.co.za/

Beskou die diagram en beantwoord die volgende vrae:

1. Noem drie van die raarste metale.

2. Noem vier elemente wat gesteentes vorm.

3. Watter element is die raarste?

4. Watter element is die mees algemeenste?

5. Vind die volgende elemente in die prentjie: goud, koper, yster, mangaan, plati-
num, sink, chroom, fosfor, suurstof en koolstof. Watter van hierdie is die mees
volop? Watter van hierdie elemente is die raarste?

6. Klassifiseer die volgende elemente as gesteentevormend, raarste metale en an-
der: goud, koper,yster, mangaan, platinum, sink, chroom, suurstof en koolstof.

14.3 Die mynbedryf en mineraal verwerking ESE7D

Noudat jy weet waar die mensdom die minerale wat gebruik word vandaan kry, kan
ons kyk hoe hierdie minerale bekom word. Ons het gesien dat minerale nie sommer
net rondlê en wag om opgetel te word nie, maar eerder dat hulle in die aardkors in
rotse ingebed is in verbinding met ander elemente.

Soos die mens meer kennis bekom het en nuwe ondekkings gemaak het, het tegnieke
om erts te ontgin verbeter. Dit het grootliks daartoe bygedra dat die hoeveelheid

481Hoofstuk 14. Die litosfeer

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE7D

FEIT
Inheemse mense het baie
keer unieke maniere om
mineraalafsettings te vind,
soos om dieregedrag dop
te hou, of te let op die
weligheid van sekere
plantsoorte.

FEIT
Steenkoolmyners het
gebruiklik ‘n kanarie
saam met hulle in die
myn afgeneem. As die
kanarie doodgaan het
hulle geweet dat daar ‘n
hoë vlak van gas aan die
opbou was en dat dit nie
veilig was om onder in
die myn aan te bly nie.

minerale wat ontgin kan word dramaties vermeerder het. Groot tonnels begin deur die
Aarde sny waarmee minerale diep ondergrond ontgin word. Nuwe prosesvaardighede
beteken dat dat nuwe soorte metale gemyn kan word.

Die belangrikste stadiums in die mynbedryf is verkenning, ontginning, verwerking,
vervaardiging en bemarking. Ons sal vlugtig aandag skenk aan verkenning, ontginning
en verfyning.

Verkenning ESE7F

Outydse mense was nie besorg oor of die erts wat hulle ontgin het vir hulle geld sou
inbring nie. Al waaroor hulle omgegee het, was om toegang tot die metale en minerale
wat hulle sou help om te eet, warm te bly en die naburige stamme te oorwin, te verkry.

In modern tye maak geld saak en die eerste stap in mynbou is om ‘n mineraalerts neer-
slag van geskikte grootte te vind. Diamande word byvoorbeeld in Kimberley aangetref
en gouderts in Johannesburg. Hierdie neerslae was groot genoeg vir die ekonomiese
ontginning van goud en diamant.

Die verkryging van erts ESE7G

Sodra ‘n geskikte hoeveelheid erts gevind is, kan die ontginning begin. In die ou tyd
was mynwerk en mineraalprossessering baie primitief en die metode wat hoofsaaklik
gebruik is was om met die hand te grawe.

Mynbou word hoofsaaklik in oppervlak- en ondergrondse mynbou verdeel. Mine-
rale word dikwels in rivierbeddings, strandsand en ander sanderige gebiede gevind.
Hulle staan as spoelafsettings bekend. Hierdie minerale kan redelik eenvoudig deur
oppervlak mynboutegnieke verwyder word. Ander minerale kom in lang stroke wat as
are bekend staan, of in pype voor. Ondergrondse mynboutegnieke word gebruik om
toegang tot hierdie minerale te verkry.

Oppervlakmynbou sluit dagboumyne, groefmynbou, stroopmynbou en ”landfill mi-
ning̈ın. Steenkool en koper word dikwels so ontgin.

Ondergrondse mynbou bestaan hoofsaaklik uit die grawe van tonnels en skagte in
die aardkors. Goud word dikwels op hierdie manier gemyn. Ondergrondmyn is ge-
vaarliker as oppervlakmynbou, omdat tonnels ineen kan tuimel en gevaarlike gasse
ondergronds kan opbou.

Ons sal binnekort verder na oppervlak- en ondergrondse mynbou kyk.

Mineraalwinning ESE7H

Sodra die erts ontgin is, word dit gewoonlik fyner gemaak sodat dit makliker verwerk
kan word. Die mineraal moet dan uit die erts gehaal word.

Outydse mense het vinnig geleer dat vuur gebruik kon word om die metale te louter.
Hierdie tegniek staan as smeltwerk bekend. Dit was die vroegste metode wat gebruik
is om die mineraal uit die erts te win.

482 14.3. Die mynbedryf en mineraal verwerking

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE7F
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE7G
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE7H

Smeltwerk omvat die verhitting van die erts tot by ’n baie hoë temperatuur, dikwels
in ’n hoogoond. ’n Reduseermiddel word gewoonlik bygevoeg en die mineraal word
verwyder deur die gebruik van chemiese reaksies.

In moderne tye word verskeie nuwe tegnieke buiten smeltwerk gebruik om minerale
uit die erts te win. Die mees algemene metodes is flottering, uitloging en die gebruik
van redoksreaksies.

Uitloging behels die meng van die erts met ’n vloeistof wat spesiaal uitgesoek is sodat
dit óf die mineraal óf die ongewenste minerale oplos. Die vloeistof is dikwels ’n suur.

Flotasie behels die gebruik van lugborrels om waardevolle minerale van die onge-
wenste rots te skei. Die waardevolle mineraal kleef aan die lugborrels en styg na die
bokant van die mengsel van waar dit verwyder kan word.

Die volgende tabel bevat verskeie metale en die tipiese metodes wat gebruik word om
hulle te ontgin.

Metaal Mynboutegniek Mineraalwinningtegnieke
Goud Ondergrondse mynbou (skagmyn-

bou) en oppervlakmynbou
Goudsianidering word gebruik.
Die erts word chemies behandel
om die goud uit te loog.

Yster Oppervlakmynbou (dagboumyn-
bou)

Smeltwerk en chemiese reduksie

Fosfaat Oppervlakmynbou (dagboumyn-
bou).

Behandeling met suur

Steenkool Oppervlakmynbou (dagboumyn-
bou). Ondergrondse mynbou
word nou meer algemeen.

Steenkool word in byna suiwer
vorm gewin

Diamante Oppervlakmynbou (spoelafset-
tings) en ondergrondse mynbou
(pyp ontginning).

Diamante word in byna suiwer
vorm uit rotse gewin

Koper Oppervlakmynbou (dagboumyn-
bou)

Uitloging word gebruik om koper
deur die gebruik van suur te gewin

Platinum Ondergrondse mynbou (skagmyn-
bou)

Chemiese metodes en as ’n bypro-
duk van kopermynbou.

Sink Ondergrondse mynbou (skagmyn-
bou)

Smeltwerk en uitloging

Chroom Oppervlakmynbou (dagboumyn-
bou) en ondergrondse mynbou
(skagmynbou)

Smeltwerk, redoksreaksies

Asbes Oppervlakmynbou (dagboumyn-
bou)

Word in redelike suiwer vorm ge-
win

Mangaan Oppervlakmynbou (dagboumyn-
bou) en ondergrondse mynbou
(skagmynbou)

Smeltwerk en chemiese prosesse

Tabel 14.3: Tabel wat die ontgin en mineraalwinningtegnieke vir verskeie minerale aandui

Nou sal ons goudontginning in meer besonderhede bespreek om ’n beter begrip van
die mynbouproses te kry.

483Hoofstuk 14. Die litosfeer

Goudontginning ESE7J

Goud is lankal reeds bekend by die imheemse bevolkings van Afrika, maar in die laat
1800’s het koloniste goudriwwe ontdek en begin om die bronne te ontgin. Sedertdien
speel goud ‘n baie belangrike rol (soms ‘n kontroversiële een) in Suid-Afrika se ge-
skiedenis en ekonomie. Die ontdekking daarvan het baie buitelanders na Suid-Afrika
gebring, wat gelok is na beloftes van rykdom. Hulle het klein mynbou dorpies aangelê
wat later tot groter nedersetting, dorpe en stede gegroei het. Een van eerste van hierdie
nedersettings was die begin van die huidige Johannesburg, ook bekand as Egoli, die
Plek van Goud.

Die meeste van Suid-Afrika se goud is gekonsentreed in die Goue Koepel (Golden
Arc), wat strek van Johannesburg tot Welkom. Geoloë glo dat hierdie gebied miljoene
jare gelede ‘n massiewe binnelandse meer was. Riviere wat in hierdie meer ingevloei
het het sand, slik, spoelklippe en fyn deeltjies goud saamgebring en dit oor ‘n lang
periode hier gestort. Uiteindelik het hierdie neerslae geakkumuleer (opgehoop) en
gekompakteer (saamgepers) om gouddraende sedimentêre rots of goudriwwe te vorm.
Dit is as gevolg van hierdie komplekse, maar unieke reeks omstandighede dat Suid-
Afrika se goudneerslae so gekonsentreed is in daardie gebied. In ander lande soos
Zimbabwe kom goud in kleiner ertsneste (“pockets”) wat oor ‘n gebied versprei is,
voor.

Die ontginning van goud ESE7K

’n Aantal verskillende tegnieke kan gebruik word om goud en ander minerale te ont-
gin. Die drie mees algemene metodes in Suid-Afrika is panspoeling, dagboumynbou
(gewoonlik nie vir goud gebruik nie) en skagmynbou.

1. Panspoeling

Panspoeling vir goud is ’n tegniek wat gebruik word om goud te sorteer uit
ander sedimente. Wye, plat panne word gevul met sand en gruis (dikwels uit
rivierbeddings) wat goud kan bevat. Water word bygevoeg en die panne word
geskud. Omdat goud digter as die gruis en ander materiaal versamel dit op die
bodem van die pan en kan so gesorteer word. Pelgrimsrus in Mpumalanga was
die eerste plek in Suid-Afrika waar goud so gesif is.

2. Oppervlakmynbou (dagboumynbou)

Hierdie tipe mynbou bedrywighede vind op die oppervlak van die aarde plaas.
By oopgroef myne word die boonste grond eers verwyder en langs die groef
geplaas. Dan word die boonste lae gesteentes verwyder sodat die dieper meer
waardevolle mineraal lae sigbaar is. Die waardevolle gesteentes word met plof-
stof opgeblaas sodat kleiner rotse vorm. Die rotse word op groot lorries gelaai
waarna hulle weggery, vergruis en geprosesser word. Enige minerale wat naby
die oppervlak gevind word (selfs tot by 1000 m) kan gemyn word deur oppervlak
myntegnieke te gebruik. Wanneer die minerale egter dieper voorkom, soos die
meeste goud in Suid Afrika, word van ondergrondse mynbou gebruik gemaak.

3. Ondergrondse mynbou (skagmynbou).

Suid Afrika se dun, maar uitgebreide goud-riwwe is in ’n steil helling onder
die grond geleë wat beteken dat sommige goudneerslae baie diep voorkom en
moeilik is om te bereik. Skag myne is nodig om die gouderts te bereik. Na
die aanvanklike boordery word plofstof gebruik. Die mynskag word toegerus

484 14.3. Die mynbedryf en mineraal verwerking

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE7J
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE7K

en word tonnels word vanuit die hoofskag gegrawe waardeur die goudrif bereik
word. Skagmyne is gevaarlik en dit is nodig om die tonnels te versterk sodat
rotsstortings nie tonnels laat intuimel nie. Die tonnels is ook baie warm en die
hoë druk kompliseer mynboubedrywighede in mynskagte sodat dit baie duur en
gevaarlik is. ’n Diagram wat ’n oopgroefmyn en ’n mynskag illustreer word in
Figuur 14.3 gewys.

1

2

3 4

5

1

2

3

5

Goudlaag naby die oppervlak

Oopgroefmynbou by vlak goudlaag

Skuins maak van goudlae

Tonnel van hoofskag vir toegang tot goud

Hoof ondergrondse skag

Goud neerslae

4

Figuur 14.3: Diagram wat ’n oopgroef- en skagmynbou wys.

Die verwerking van gouderts ESE7M

Vir elke ton erts wat gemyn word, word ’n baie klein hoeveelheid (ongeveer 5 g) goud
ontgin. Daar is ’n aantal verskillende metodes waarvolgens goud uit die erts gehaal
kan word, maar een van die mees algemene metodes word die sianied proses genoem.

Tydens die sianied proses word die erts vergruis en ’n sianied oplossing (CN−) word
bygevoeg sodat die gouddeeltjies in die erts opgelos word. Die goud word in hierdie
stap geoksideer. Sinkstof word dan by die sianied oplossing gevoeg. Die sink vervang
die goud sodat die goud uit die oplossing neerslaan. Hierdie proses word in Figuur
14.4 gewys.

485Hoofstuk 14. Die litosfeer

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE7M

STAP 1 - Die erts word vergruis totdat dit soos ’n fyn poeier lyk

STAP 2 - ’n Natriumsianiedoplossing (NaCN) word met die fyn vergruisde erts gemeng.

4Au + 8NaCN + O2 + 2H2O → 4NaAu(CN)2 + 4NaOH

Goud word geoksideer.

STAP 3 - Die goudbevattende oplossing kan nou deur

filtrasie geskei word van die oorblywende vaste erts.

STAP 4 - Sink word bygevoeg. Sink verplaas goud uit die goudsianiedoplossing

Dit is die reduksie gedeelte van die reaksie.

Figuur 14.4: Vloeidiagram wat aandui hoe goud verwerk word.

Eienskappe en gebruike van goud ESE7N

As gevolg van goud se uiteenlopende en unieke eienskappe het dit ’n aantal gebruike.
Hieronder is ’n lys van sommige van die eienskappe wat van goud ’n waardevolle
metaal maak.

• Blink

Goud se pragtige voorkoms maak dit ’n gunsteling metaal vir gebruik in juwe-
liersware.

• Duursaam

Goud verweer en korrodeer nie, wat beteken dit verloor nie regtig waarde nie.
Dit word soms in tandheelkunde gebruik om krone vir tande te maak.

• Smeebaar en pletbaar

Aangesien goud gebuig en maklik vervorm word en omdat dit maklik platgedruk
kan word om baie dun velle te vorm, is dit nuttig vir gebruik in dun draadjies en
goudvelle.

• Goeie geleier

Goud is ’n goeie geleier van elektrisiteit en word dus in transistors, rekenaar
stroombane en telefoon verbindings.

• Hittegolf weerkaatser

Goud weerkaats hitte baie doeltreffend en word dus in ruimtepakke en voertuie
gebruik. Dit word ook in die beskermende buitelaag van kunsmatige satelliete
gebruik. Een van die meer ongewone gebruike van goud is in brandbestryding,
waar ’n dun lagie goud in die maskers van brandweermanne geplaas word om
hulle teen hitte te beskerm.

486 14.3. Die mynbedryf en mineraal verwerking

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE7N

Oefening 14 – 1: Goudontginning

1. In Mapungubwe in die Limpopo Provinsie word goud al sedert 1200 gemyn.
Vandag is Suid Afrika ’n wereldleier in tegnologie vir die mynboubedryf. Die
volgende vloeidiagram illustreer seker van die belangrikste stappe in die ontgin-
ning van goud uit die erts.

Goud-
draende erts

NaAu(CN)2 Goud
presipitaat

Suiwer goudA B C

a) Naam van die proses aangedui deur A.

b) Tydens die proses A, word goud uit die erts verwyder. Word goud tydens
die proses geoksideer of gereduseer?

c) Gebruik oksidasiegetalle en verduidelik jou antwoord in die vraag hierbo.

d) Noem die chemiese stof wat in proses B gebruik word.

e) Tydens die smeltproses (soos deur C in die diagram gëıllustreer) word goud
na ’n hoogoond gestuur. Waarom dink jy is hierdie proses nodig? Verdui-
delik wat tydens hierdie proses met die goud gebeur.

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1. 27HD

www.everythingscience.co.za m.everythingscience.co.za

Mynbou en die omgewing ESE7P

Die impak van die goudmynboubedryf op die omgewing

Hoe dit ookal sy, ten spyte van die ongelooflike waarde van goud en die bruikbaar-
heid in ’n verskeidenheid toepassings is daar aan alle mynboubedrywighede ’n omge-
wingsprys te betaal. Die volgende is net ’n paar voorbeelde van die invloed van die
goudmynbedryf op die omgewing.

• Hulpbron verbruik

Die goudmynbedryf benodig groot hoeveelhede elektrisiteit en water. Elektrisi-
teit word dikwels opgewek deur die gebruik van nie-hernubare bronne.

• Vergiftigde water

As mynbou nie streng gemonitor word nie kan sure en ander chemikalieë wat
in die vervaardiging van goud gebruik word in nabygeleë waterbronne soos ri-
vier lek, wat die diere, plante en mense wat op die drinkwater staatmaak kan
benadeel.

• Verandering van die landskap

487Hoofstuk 14. Die litosfeer

http://www.everythingscience.co.za/@@emas.search?SearchableText=27HD
www.everythingscience.co.za
m.everythingscience.co.za
http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE7P

Dit is hoofsaaklik van toepassing op die oppervlakmyne (oopgroefmyne), waar
groot hoeveelhede grond en rots uitgegrawe word om by die mineraalbronne uit
te kom. Die vorm van die landskap kan verander wanneer groot hoeveelhede
rots uit die Aarde opgegrawe word en op die oppervlak gestapel word. Dit word
mynhope genoem. Oopgroefmyne skep ook baie groot gate (kuile) wat die vorm
van die land verander.

• Lugbesoedeling

Stof vanaf oopgroefmyne en skadelike gasse soos swaweldioksied en stikstof-
dioksied wat as gevolg van mynboubedrywighede vrygestel word, dra by tot
lugbesoedeling.

• Bedreiging van natuurlike gebiede

Mynboubedrywighede spoel dikwels na beskermde areas oor en bedreig die
biodiversiteit in die gebiede waar hulle bedryf word.

Groepsbespreking: Mynrehabilitasie

Daar is ’n groeiende beklemtoning van die noodsaaklikheid daarvan om ou myne wat
nie meer gebruik word nie te rehabiliteer. As dit te moeilik is om die gebied te herstel
om soos voor die myn gevestig is te lyk, moet daar op ’n nuwe tipe landskap vir die
area besluit word. Enige mynrehabilitasie program moet daarna streef om die volgende
te bereik:

• verseker die gebied is veilig en stabiel

• verwyder besoedelaars wat die gebied besmet

• herstel biodiversiteit wat daar was voordat die myn gevestig is

• herstel waterweë na wat hulle voorheen was

Daar is verskillende maniere waarop hierdie doelwitte bereik kan word. Plante kan
byvoorbeeld gebuik word om metale uit besoedelde grond en water te verwyder en
dit kan ook help om die grond te stabiliseer sodat ander plantegroei daar kan vestig.
Landkontoere kan help om dreinering in die gebied te herstel.

In groepe van 3-4, bespreek die volgende vrae:

1. Wat is die hoofvoordele van mynrehabilitasie?

2. Wat is sommige van die uitdagings wat tydens die rehabilitasie van ’n mynbou-
gebied ondervind kan word?

3. Stel ’n paar kreatiewe planne voor wat gebruik kan word om mynbou maatskap-
pye aan te moedig om ou mynbougebiede te rehabiliteer.

4. Een rehabilitasieprojek wat wye media dekking gekry het is die rehabilitasie van
die duine wat deur Richards Bay Minerals (RBM) vir titanium gemyn is. As ’n
groep, doen julle eie navorsing om meer van hierdie projek uit te vind.

• Wat het RBM gedoen om die duine te rehabiliteer?

488 14.3. Die mynbedryf en mineraal verwerking

• Was die projek suksesvol?

• Wat was ’n paar van die uitdagings?

Groepsbespreking: Mynbou en Mapungubwe

Lees die volgende inligting oor Mapungubwe:

Weens die geskiedenis verbonde aan die terrein is Mapungubwe in die 1980’s tot
Nasionale Erfenisterrein verklaar en in 2003 tot Wêreld Erfenisterrein. In 1995 is die
omliggende area tot Nasionale Park verklaar. Tans word die terrein bedreig deur ’n
Australiese mynmaatskappy wat die regte bekom het om ’n oop- en ’n ondergrondse
myn minder as 6km van die grens van die Nasionale Park te bou. Daar heers groot
kommer dat mynbedrywighede ’n negatiewe impak op die ekosisteme en fauna en
flora rondom Mapungubwe kan hê, en dat dit die bewaring van die terrein kan belem-
mer. Verskeie omgewingsagentskappe het ’n saak by die hof aanhangig gemaak in ’n
poging om die beplande myn te verbied en die omgewing rondom Mapungubwe te
beskerm.

Bespreek as ’n klas of die voorgestelde mynbedrywighede moet voortgaan of nie. Deel
die klas in twee spanne in. Wys een span as v́ır die mynaktiwiteite, en die ander
daartéén. Elke span moet feite relevant tot hulle argument vind en dan die argument
aan die ander span bied. Aan die einde van die bespreking moet gevolgtrekkings
gemaak word of die mynbedrywighede moet voortgaan of nie.

Ander minerale ESE7Q

Ons het hoofsaaklik gefokus op die proses betrokke by die ontginning van goud. Maar
goud is nie die enigste mineraal van belang vir die mens nie. Baie ander minerale is
nuttig, bv. koper, yster en platinum.

Aktiwiteit: Ander mynbouaktiwiteite

Kies een van die minerale vanuit die lys hieronder en vind inligting oor hoe die mi-
neraal gebruik word. Gebruik die inligting in hierdie hoofstuk oor goudontginning en
probeer soortgelyke inligting opspoor oor die mineraal wat jy gekies het. Beskryf jou
bevindinge in ’n verslag. Indien moontlik moet die klas in groepe ingedeel word en
aan elke groep moet ’n verskillende mineraal toegeken word.

• Yster

• Fosfaat

• Steenkool

• Diamant

• Koper

• Platinum

• Sink

• Chroom

• Asbes

• Mangaan

489Hoofstuk 14. Die litosfeer

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE7Q

14.4 Energiebronne ESE7R

Tans maak ons hoofsaaklik staat op olie- en steenkoolbronne om in ons energiebe-
hoeftes te voorsien. Maar hierdie bronne is nie-hernubare energiebronne en het baie
nadelige uitwerkings op die omgewing. Alternatiewe energiebronne word voortdu-
rend ondersoek om te bepaal of hulle in ons groeiende energiebehoeftes kan voorsien.
Indien ons hierdie alternatiewe ignoreer gaan ons eendag nie meer olie- en steenkool-
reserwes oor hê nie.

Een van die mees gedebatteerde onderwerpe rakende energiebronne is klimaatsver-
andering. Wetenskaplikes en omgewingsbewustes verskil oor die oorsake en effekte
daarvan en of dit werklik bestaan of nie.

Aktiwiteit: Klimaatsverandering

Klimaatsverandering is ’n beduidende en voortdurende verandering in die versprei-
ding van weerpatrone oor tydperiodes wat kan wissel van dekades tot millenia. Dit
word beskou as veranderings in weergebeurtenisse van uiterstes (fratsstorms, tornado’s,
tsunami’s, ens.) en veranderings in die gemiddelde weersomstandighede by stede en
streke.

Wetenskaplikes versamel data oor klimaatsverandering deur middel van yskernboring,
fauna en flora-rekords, glasiale en periglasiale prosesse, isotopiese analises en baie
ander metodes. Elkeen van hierdie metodes verskaf unieke inligting oor hoe die aarde
se klimaat met die verloop van tyd verander het.

Baie faktore bëınvloed die aarde se klimaat, bv. die hoeveelheid sonbestraling wat
ontvang word, veranderings in die aarde se wentelbaan, veranderings op die aarde se
oppervlakte, soos kontinentverskuiwing en die grootte van die pool-yskappe, ens. Al
hierdie faktore tesame maak dit moeilik om presies te bepaal wat veroorsaak ’n beson-
dere klimaatsverandering. Boonop kan hierdie effekte eeue neem om te ontwikkel.

Menslike bedrywighede soos mynbou, verbranding van fossielbrandstowwe en land-
bou het ook ’n effek op die klimaat. Wetenskaplikes stem oor die algemeen saam dat
die klimaat besig is om onherroeplik te verander en dat mense ’n groot oorsaak van
die verandering is.

Waaroor daar nie eenstemmigheid is nie, is hoe groot die effek van mense is en hoe-
veel van ’n probleem dit is. Tans is globale temperature aan die styg en die ys neerslae
by die pole is besig om kleiner te word. Daar is nog geen sekerheid of mense dit bloot
vererger en of hulle die oorsaak van die verandering is.

Ten spyte van die debat moet mense bewus wees van hulle impak op die omgewing
en met maniere vorendag kom om hierdie impak te verminder.

1. Bespreek bogenoemde informasie.

2. Bespreek maniere waarop menslike aktiwiteite ’n impak het op die omgewing.

3. Bespreek maniere waarop hierdie impak verminder kan word.

490 14.4. Energiebronne

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE7R

4. Doen navorsing oor klimaatsverandering en die debatte daaroor. Analiseer die
inligting krities en maak jou eie gevolgtrekkings. Bespreek hierdie idees en ge-
volgtrekkings met jou klasmaats.

14.5 Opsomming ESE7S

Sien aanbieding: 27HF op www.everythingscience.co.za

• Die aarde se litosfeer is ’n ryk bron met baie minerale.

• Die litosfeer bestaan uit die aarde se boonste kors en mantel.

• Die minerale kan ontgin word deur middel van mynboutegnieke.

• Mense buit vir lank reeds die aarde se mineraalbronne uit.

• Mynbou en mineraalgebruik het ’n beduidende impak op die omgewing.

• Ander bronne in die litosfeer is brandstowwe.

Oefening 14 – 2:

1. Gee een woord/term vir elkeen van die volgende beskrywings:

a) Die deel van die aarde wat die kors insluit en waarin alle minerale gevind
word.

b) Die proses waartydens minerale uit die ertse ontgin word.

c) Die tydperk waartydens mense die gebruik van vuur ontdek het om die
eienskappe van steen te verbeter.

2. Lees die volgende uittreksel en antwoord die vrae wat volg:

Meer winste, meer giwwe

In die afgelope drie dekades het goudmyners gebruik gemaak van die sianied-
proses om goud van die erts te ontgin. Meer as 99% van goud kan op hierdie
wyse van die erts ontgin word. Dit stel myners in staat om goudvlokkies te
herwin wat te klein is vir die oog om te sien. Goud kan ook ontgin word uit ou
myne waar soms tot ’n derde van die goud onontgin gelaat is.

Die ongebruikte sianied kan hergebruik word, maar word gewoonlik in ’n poel
of ’n dam gestoor, of direk in ’n plaaslike rivier gestort. ’n Teelepel met twee-
persent sianied oplossing kan ’n volwasse mens se dood veroorsaak.

Mynmaatskappye dring daarop aan dat sianied opbreek wanneer dit aan sonlig
en suurstof blootgestel word, wat dit dan skadeloos laat. Hulle verwys ook na
wetenskaplike studies wat toon dat sianied wat deur visse ingesluk is nie ’bio-
akkumuleer’ nie, wat beteken dit is geen bedreiging vir enigiemand wat die
vis eet nie. In die praktyk sal ’n sianiedoplossing wat in die grond insypel nie
opbreek nie weens die afwesigheid van sonlig. Indien die sianiedoplossing baie

491Hoofstuk 14. Die litosfeer

http://www.everythingscience.co.za/@@emas.search?SearchableText=ESE7S
http://www.everythingscience.co.za/@@emas.search?SearchableText=27HF
http://www.everythingscience.co.za/

suurvormend is kan dit omskakel in sianiedgas, wat giftig vir visse is. Aan die
ander kant, indien die oplossing alkalies is breek die sianied nie op nie.

Daar is geen gerapporteerde gevalle van menslike sterftes weens sianiedstorting
nie. Solank jy nie lyke sien nie, is alles in die haak.

a) Wat is die sianied-proses?

b) Watter tipe chemiese reaksie vind plaas tydens hierdie proses: presipitasie,
suur-basis of redoks?

c) Is die oplossing na die sianied-proses suurvormend, alkalies of neutraal?

d) Hoe word die soliede goud van die oplossing herwin?

e) Verwys na die sianied-proses en bespreek die betekenis van die uittreksel
se opskrif: Meer winste, meer giwwe.

DBE voorbeeld-vraestel 2007

Dink jy jy het dit? Kry oplossings en meer oefening op ons Intelligent Practice Service

1a. 27HG 1b. 27HH 1c. 27HJ 2. 27HK

www.everythingscience.co.za m.everythingscience.co.za

492 14.5. Opsomming

http://www.everythingscience.co.za/@@emas.search?SearchableText=27HG
http://www.everythingscience.co.za/@@emas.search?SearchableText=27HH
http://www.everythingscience.co.za/@@emas.search?SearchableText=27HJ
http://www.everythingscience.co.za/@@emas.search?SearchableText=27HK
www.everythingscience.co.za
m.everythingscience.co.za

Units used in the book

Fisiese hoeveelhede
Hoeveelheid Eenheid naam Eenheid simbool
Afstand (d) meter m
Druk (p) pascal Pa
Drywing (P) watt W
Elektriese energie (E) joule J
Electriese veld (E) newtons per coulomb N·C−1

Gëınduseerde emk (E) volt V
Gewig (N) newton N
Krag (F) newton N
Konsentrasie (C) mol per kubieke desimetre mol·dm−3

Lading (q) coulomb C
Magnetiese veld (B) tesla T
Magnetiese vloed (φ) weber Wb
Massa (m) kilogram kg
Mol (n) mol mol
Potensiaalverskil (V) volt V
Stroom (I) ampere A
Spanning (T) newton N
Temperatuur (T) kelvin K
Tyd (t) sekonde s
Versnelling (a) meter per sekonde kwadraat m·s−2

Volume (V) kubieke meter m3

Weerstand (R) ohm Ω

Tabel 14.4:

Hoeveelhede gebruik in die boek

493Eenhede in die boek

Oplossings vir oefeninge

1 Vektore in twee dimensies

Oefening 1 – 2:

1. Rx = 1 N

2. Rx = 1,3 N en Ry = −1 N

3. Rx = 2 N en Ry = 3 N

4. Rx = −2,5 N en Ry = 2,5 N

5. Fx = 2,8 N en Fy = −5 N

Oefening 1 – 5: Algebräıese optel van vektore

1. 28,6 N by 53,53◦

2. 25,4 N by 159,21◦

3. 2,69 N by 328,67◦

4. 186,4◦

Oefening 1 – 6:

1. • Fx = 3,54 N, Fy = 3,54 N

• Fx = 6,81 N, Fy = 13,37 N

• Fx = −6,80 N, Fy = 9,02 N

• Fx = −52,83 N,
Fy = −113,29 N

2. • Fx = 9,22× 104 N,

Fy = 5,99× 104 N

• Fx = 13,2 GN, Fy = 7,04 GN

• Fx = −2,54 kN,
Fy = 11,01 kN

• Fx = 9,14× 106 N,
Fy = −8,52× 106 N

Oefening 1 – 7:

3. Rx = 1 N, Ry = 0 N

4. Rx = 1,6 N, Ry = 0,2 N

5. Rx = 1,4 N, Ry = 1,7 N

12. 3,25 N by 45◦

13. a) Fx = 96,29 N en Fy =
41,87 N

b) Fx = 13,95 N en Fy =
23,12 N

c) Fx = 9,02 N en Fy = −6,8 N

d) Fx = −62,97 N en Fy =
−135,04 N

e) Fx = 3,89 N en Fy = 14,49 N

f) Fx = 14,43 N en Fy = 3,71 N

g) Fx = −6,22 N en Fy = 9,43 N

h) Fx = −136,72 N en Fy =
99,34 N

495Oplossings

14. het gelyke groottes maar teenoorge-
stelde rigtings

15. 15 N noord en 7 N wes

16. 0◦

17. 4 N

18. 902,98 N

19. a) B

b) 781 N

2 Newton se wette

Oefening 2 – 1:

1. Kineties wrywingskrag = 0 N en
statiese wrywingskrag = 20 N na
links.

2. a) 0 N vir kinetiese en statiese
wrywingskragte.

b) Kinetiese wrywingskrag: 0 N

en statiese wrywingskrag: 5 N

c) 8 N

d) 4 N

e) Kinetiese wrywingskrag: 4 N
en statiese wrywingskrag: 0 N

Oefening 2 – 2:

1. �Fgy=172,30 N in die negatiewe
y-rigting, �Fgx=422,20 N in die

negatiewe x-rigting.

2. 42,61◦

Oefening 2 – 3: Kragte en beweging.

1. c) 55 N na regs 2. c) 346,41 N

Oefening 2 – 5:

2. 1700 N

3. 12 N

4. 0,1 m·s−2

5. 17,5 N

6. 20 kg

7. 0,15 m·s−2

496 Oplossings

8. 8,33 kg

9. 0,25 m·s−2 en 1 m·s−2

10. a) 40 N

b) 20 m·s−2

11. a) 5 m·s−2

b) 100 m·s−1

c) 7 s

d) 562,5 m

12. a) 100 N

b) −25 N

c) 173,2 N

13. 8,5 N

14. 4,2 m·s−2

16. 2500 N

17. 6 N

18. a) 10,2 m·s−2

19. a) −10 m·s−2

b) 10 000 N

20. 277,76 N, 113,35 N en 45◦

21. 25,53◦

22. 25,53◦

23. b) 562,5 N

24. a) −441,14 N

b) 20,97 N

Oefening 2 – 6:

1. dieselfde 2. A of B

Oefening 2 – 7:

1. 1,92× 1018 N

2. 8,80× 1017 N

3. Aarde: 5,65× 106 m, Jupiter:
1,00× 108 m

4. Jupiter: 24,8 m·s−2 Maan:
1,7 m·s−2

5. a) 7× 10-7 N

b) 1,35× 10-6 N

c) 0,52

6. a) 4,7× 1012 N

b) 9,4× 1016 N

Oefening 2 – 8:

1. a) 323,75 N

b) 326,04 N

c) 980,88 N

2. Voorwerp 2

497Oplossings

Oefening 2 – 9:

1. 5 F

2. afneem

3. r −R = 2R−R = R

4. 1
9

5. 2 M

7. 6,67× 10-12 N

8. 0,13 m

9. 0,5 kg

10. a) Newton se Universele
Gravitasiewet

b) Dit is dieselfde

c) toeneem

d) 2,37× 107 N

Oefening 2 – 10: Kragte en Newton se wette

2. a) nie-kontak

b) kontak

c) kontak

d) nie-kontak

4. versnelling

5. 2 N

6. 250

7. Die kas beweeg na links

8. 200

9. Fcos60◦ −ma in die rigting van A

10. het traagheid

12. Die resultant van die kragte is nul.

13. F

14. F is die reaksie op die krag wat die
vuurpyl op die gasse wat deur die
spuitstuk in die stert ontsnap,
uitoefen

15. beweeg na links

16. b) 19,6, 49

17. slegs toeneem

18. grafiek (b)

19. 40 N

21. 5
4a

22. Daar is zero resultante krag.

23. Die vrag het ’n gewig wat gelyk in
grootte is aan F.

24. Dit versnel na links, terwyl dit oor
die gladde horisontale oppervlak
beweeg.

25. ’n Zero resultante krag werk op die
passasier in.

26. b) 696 000 N

c) 2784 N

27. b) i. 5 m·s−2

ii. 5000 N

c) 2500 N

29. a) 11 760 N

b) −2,25 m·s−2

c) 9060 N

30. a) 1,33 m·s−2

b) 26,7 m·s−1

c) 1,25 m·s−2

d) 51,6 m·s−1

31. b) W⊥ = 16,86 N and
W|| = 24,01 N

32. c) 1171,28 kg

33. b) 0,33 m·s−2

c) Ff = 300 N

e) 50 m

498 Oplossings

34. a) −6,67 m·s−2

c) 3,0 s

d) 2 s

35. sin θ = N
w

36. Kragte F3 is die resultant van kragte
F1 en F2.

37. c) 1,63 N

38. b) i. 5497,2 N

ii. 204,17 kg

39. a) 2352 N

b) 1568 N

c) 2715,9 N

d) 1810,6 N

Oefening 2 – 11: Gravitasie

1. 9F

2. gewig van die voorwerp

3. a) 778,2 N

b) 3112,8 N

4. 8,2× 10-2 m

5. a) 448 N

b) 192 N

6. 5488 N

7. 1,6× 106 N

9. 4,1× 1022 N

11. a) Saamstaan

b) Nie saamstaan

c) Nie saamstaan

12. a) 3000 N

b) 76,53 kg

13. 1,8 N

14. b) 1,63

c) op die maan

3 Atomiese kombinasies

Oefening 3 – 5: Chemiese bindings en Lewisdiagramme

3. a) Stikstof: 5, waterstof: 1
Koolstof: 4, waterstof: 1

c) ammoniak en metaan

4. a) 6

b) 1

c) 2 enkelbindings

d) Y: suurstof en X: waterstof.

499Oplossings

Oefening 3 – 6: Molekulêre vorm

1. linieër

2. linieër

3. trigonaal bi-piramiedaal

4. oktahedries

5. linieër

6. tetrahedries

7. gebuig of hoekig

8. trigonaal planare

Oefening 3 – 7:

1. 1,0, 0,4, 3,0, 0,6 en 1,0

Oefening 3 – 8: Elektronegatiwiteit

1. a) 2,1

b) 3,0

c) Waterstof het ’n effense
positiewe lading en chloor het

’n effense negatiewe lading.

d) Polêr kovalent

e) polêr

Oefening 3 – 9:

1. a) Bindingslengte

b) Kovalente verbinding

c) Elektronegatiwiteit

2. Datiefkovalente
(koördinaatkovalente) binding

4. Ne + Ne → Ne2

6. a) 1

b) 5

c) X sou waterstof en Y sou
stikstof kon voorstel.

7. a) linieër

b) linieër

c) trigonaal planêr

d) linieër

e) tetrahedries

f) tetrahedries

g) linear

h) oktahedries

9. a) nie-polêr

b) nie-polêr

c) nie-polêr

d) polêr

500 Oplossings

4 Intermolekulêre kragte

Oefening 4 – 1:

1. dipool-dipoolkrag

2. gëınduseerde dipoolkrag

3. ioon-dipoolkrag

4. gëınduseerde dipoolkrag

Oefening 4 – 4:

1. a) Intermolekulêre krag

b) Polêre molekule

c) Spesifieke warmte

2. Die smeltpunt van NH3 sal hoër

wees as die van Cl2

3. a) slegs HI en NH3

4. a) Water

5 Geometriese Optika

Oefening 5 – 1: Strale en Weerkaatsing

3. a) E

b) C

c) D

d) B

e) A

6. B

7. 15◦

8. 45◦

9. 65◦

10. 25◦

Oefening 5 – 2: Brekingsindeks

1. 2,29× 108 m·s−1 2. kroonglas

501Oplossings

Oefening 5 – 4: Snell se Wet

2. b) 25,88◦

3. 18,08◦

4. a) minder

b) bly dieselfde

c) Na die normaal.

5. a) meer

b) bly dieselfde

c) Weg van die normaal

6. 11,87◦

7. 1,327

8. 30,34◦

9. 78,07◦

10. A: asetoon, B: gesmelte kwarts, C:
diamant, D: kunsteen, E: 80%
skuieroplossing

11. c) water

12. 48,55◦

Oefening 5 – 5: Total interne weerkaatsing en veselglas

3. nee

4. nee

5. 47,33◦

6. Dig lig sal binne in die diamant te
bly.

7. ’n glas-na-water skeidingsvlak

8. 41,8◦

9. 62,46◦

10. 2,42◦

11. 37,86◦

Oefening 5 – 6: Oefeninge aan die einde van die hoofstuk.

1. a) normaal

b) breking

c) reflection

2. a) Onwaar

b) Waar

c) Waar

4. 35◦

5. b) 27,78◦

c) opneem

d) bly dieselfde

6. saffier

6 Twee- en driedimensionele golffronte

Oefening 6 – 2:

2. blou, groen, geel, rooi 4. a) 3,4× 10-6 m

b) 2,4× 10-6 m

502 Oplossings

7 Ideale gasse

Oefening 7 – 2: Boyle se wet

1. 100 kPa

2. 112,5 kPa

3. 8,33 cm3

4. c) Ja

5. a) 217 Pa

Oefening 7 – 3: Charles se wet

2. 4,67 dm3 3. 56,67 K

Oefening 7 – 4: Druk-temperatuur verwantskap

2. 7,24 atm

3. 8,14 atm

5. 465,6 K

Oefening 7 – 5: Die algemene gasvergelyking

1. 0,87 atm

2. 0,6 atm

3. 1,26 atm

Oefening 7 – 6: Die ideale gasvergelyking

1. 8 dm3

2. 106,54 kPa

3. 0,02 mol

4. c) 193,3 kPa

5. a) 73,1 g

503Oplossings

Oefening 7 – 7:

1. a) Ideale gas

b) Charles se wet

c) Temperatuur

2. Temperatuur moet konstant gehou
word.

3. Die houer met die helium gas sal
die grootste druk uitoefen.

4. V ∝ n, met p, T konstant.

7. b) 311,775 Pa

8. 106,39 kPa

9. c) 322,0 kPa

d) 246,31 g

10. 1363,0 kPa

11. 5,78 L

12. a) 201,9 K

b) Afgeneem

13. e) Neem toe

8 Kwantitatiewe aspekte van chemiese verandering

Oefening 8 – 1:

1. 2 dm3

Oefening 8 – 2: Gasse en oplossings

1. 7 dm3

2. a) 4,56 mol·dm−3

b) 60,95 g

3. 1,105 mol·dm−3

4. 0,24 mol·dm−3

5. 0,185 mol·dm−3

Oefening 8 – 3:

1. 2,74 kg

Oefening 8 – 4:

1. 65,69%

504 Oplossings

Oefening 8 – 6:

1. 69%

Oefening 8 – 7: Stöıchiometrie

1. 1,69 kg

2. 88,69%

4. 93,5%

5. 48,6%

Oefening 8 – 8: Gasse 2

1. 2,33 dm3 2. 0,224 dm3

Oefening 8 – 9:

1. a) Beperkende reagens

b) Empiriese formule

c) Teoretiese opbrengs

d) Titrasie

2. 67,2 dm3

3. 1,8 dm3

4. 0,1 mol·dm−3

5. 58%

6. a) 2NaOH+H2SO4 →
Na2SO4 + 2H2O

b) 0,03 mol

7. 1,52 mol·dm−3

8. a) 0,0223 mol

c) 0,71 g

9. 96,9%

10. a) 88,461 g

b) 66,051 dm3

c) 78 g

12. 48,6%

13. a) 1,33 dm3

b) Ja

505Oplossings

9 Elektrostatika

Oefening 9 – 1: Elektrostatiese kragte

1. 1,3× 10-2 N

2. 0,13 N

3. 0,26 N

4. 45 N

5. 0,2

6. 8990 N

7. 4,6× 10-3 m

8. 8,77 N na regs

9. −1,79× 10-7 C

10. 3,42× 10-5 N

11. 1,53× 10-6 N

12. 1,05× 10-4 N

Oefening 9 – 2: Elektriese velde

1. 0,15 N·C−1 2. −5,8× 10-8 N·C−1

Oefening 9 – 3:

1. 8,42× 10-6 N·C−1

2. a) 1,34× 10-3 N·C−1

b) −2 nC

c) 9,99× 10-6 N·C−1

3. 3,3× 10-4 m

5. 1
3F

6. a

7. b) 1,5× 10-5 N·C−1

8. 2E

10 Elektromagnetisme

Oefening 10 – 1: Magneetvelde

3. a) Uit die bladsy uit

b) In die bladsy in

4. A-D: anti-kloksgewys, E-H
kloksgewys

506 Oplossings

Oefening 10 – 2: Faraday se wet

5. 146,9 V

6. a) −0,14 V

b) 0,22 m

7. a) 28,8

b) 9,22 s

Oefening 10 – 3:

3. a) 0,1225

b) 0,117 Wb

4. 3,4 en 0

5. 7,26

6. 9,34 V

7. a) 0,00249 V

b) 0,014 m

8. a) 0,012

9. 2,65 V

11 Elektriese stroombane

Oefening 11 – 1: Ohm se wet

1. b) reguitlyn

c) 0,13

d) Ja

Oefening 11 – 2: Ohm se wet

1. 4 Ω

2. 3 A

3. 15 V

Oefening 11 – 3: Serie en parallelle weerstand

1. 20 kΩ

2. 90 Ω

3. 0,2 kΩ

4. 6 Ω

5. a) 1,2 Ω b) 0,48 Ω c) 5 Ω d) 10 Ω

507Oplossings

Oefening 11 – 4: Ohm se wet in serie and parallelle stroombane

1. 2 Ω

2. 1,8 A

3. 0,75 A

4. 12 A

5. 30 Ω

6. a) 26 A

b) R1 = 20 A, R2 = 4 A, R3 =
2 A

Oefening 11 – 5: Serie- en parallelnetwerke

1. a) 3,33 Ω

b) 10,67 Ω

c) 2,652 Ω

2. a) 4,52 A

b) 0,59 A

3. Totaal potensiaalverskil: 12 V, R1 =
9,32 V, R2 = 2,66 V, R3 = 2,66 V,

4. a) 2,5 A

b) 3,75 V

c) 1,25 A

Oefening 11 – 6:

1. 2,00× 1012 W

2. 0,99 W

3. a) 1,5 W

b) 7,5 W

4. a) 6,48 W, 1,44 W, 2,88 W

b) 1,88 W, 1,25 W, 0,16 W,
0,32 W

c) 30,2 Ω, 0,89 W, 1,17 W,
5,83 W, 3,5 W

5. a) 2,64 A

b) 0,34 A

c) 1,7 W

6. 18,64 W, 10,72 W, 5,36 W

Oefening 11 – 7:

1. a) Potensiaalverskil

b) Elektriese drywing

c) Ohm se wet

2. 0,5 A

3. 17 Ω

4. 1,05 Ω

5. 24 W

6. 0,5 A, 1,5 V, 5 V, 2,5 V

7. a) 0,09 A

b) 2,25 V

c) 13,5 V

8. a) 38,4 Ω

b) 270 kJ

9. b) −1,014× 10-16 J

508 Oplossings

12 Energie en chemiese verandering

Oefening 12 – 1:

1. a) Energie is nodig om ’n
binding te breek

b) Energie word vrygestel
wanneer ’n binding gevorm
word.

c) ’n Binding word gevorm en
energie word vrygestel.

d) ’n Binding word gebreek

waarvoor energie benodig
word.

2. a) Eksotermies

b) Endotermies

c) Eksotermies

d) Endotermies

Oefening 12 – 2: Endotermiese en eksotermiese reaksies

1. a) Eksotermies.

b) Eksotermies

c) Endotermies.

d) Eksotermies.

e) Eksotermies.

2. a) Endotermies.

b) Eksotermies.

c) Eksotermies.

d) Endotermies.

e) Eksotermies.

f) Eksotermies.

Oefening 12 – 3: Energie en reaksies

1. Endotermies

2. a) −15 kJ

b) 0 kJ

c) 15 kJ

d) 40 kJ

Oefening 12 – 4:

1. a) Aktiveringsenergie

b) Bindingsenergie

c) Eksotermiese reaksie

d) Endotermiese reaksie

2. Energie word vrygestel as bindings
in H2O gevorm word.

3. Die energie van die produkte is
minder as die energie van die

reagense. Dit is ’n eksotermiese
reaksie(∆H > 0).

4. b

5. a) Eksotermies.

b) Endotermies.

6. c) Fotosintese

d) Endotermies.

509Oplossings

13 Reaksietipes

Oefening 13 – 1: Sure en basisse

2. c) Amfoteries

Oefening 13 – 3:

1. HNO3(aq) + KOH (aq) → KNO3 (aq) + H2O (l)

Oefening 13 – 4:

1. 2HBr (aq) + K2O (aq) → 2KBr (aq) + H2O (l)

Oefening 13 – 5:

1. 2HCl (aq) + K2CO3(aq) → 2KCl (aq) + H2O (l) + CO2(g)

Oefening 13 – 7: Oksidasiegetalle

1. a) Magnesium: +2, fluorine: −1

b) Calcium: +2, chlorine: −1

c) Waterstof: +1, koolstof: −4

d) Magnesium: +2, suurstof: −2,
sulfur: +6

Oefening 13 – 8: Redoksreaksies

1. Fe is geoksideer en O2 is
gereduseer

2. FeCl3(aq)+ 2H2O (l) + SO2(aq) →
H2SO4(aq) + 2HCl (aq) +
2FeCl2(aq)

510 Oplossings

Oefening 13 – 9:

1. a) Redoksreaksie

b) Brønsted-Lowry basis

c) Oksidasie

d) Amfoteriese stof

2. HNO3 skenk protone en is ’n
Brønsted-Lowry suur

3. Br− is die oksideermiddel(chloor is
in hierdie reaksie gereduseer)

4. H2SO3 is die Brønsted-Lowry suur
en KOH is die Brønsted-Lowry
basis.

6. 2HCl (aq) +Mg(OH)2(aq) →
MgCl2(aq) + 2H2O (l)

7. 2HCl (aq) + Na2CO3(aq) →
2NaCl (aq) + H2O (l) + CO2(g)

8. 2H3PO4(aq) + 3CaO (s) →
Ca3(PO4)2 (aq) + 3H2O (l)

10. a) i. −1

ii. −2

iii. 0

12. c) Fe3+ + 3H2O+ 3NO2 →
Fe + 3NO−

3 + 6H+

13. Cd (s) + 2NiO(OH) (s) +
2H2O (l) → Cd(OH)2(s) +
2Ni(OH)2(s) + 2OH−(aq)

14 Die litosfeer

Oefening 14 – 1: Goudontginning

1. b) Goud word geoksideer. d) Sink

Oefening 14 – 2:

1. a) Litosfeer

b) Mineraalverwerking of

-ontginning

c) Middel Steentydperk

511Oplossings

Lys van definisies

2.1 Normaalkrag . 61
2.2 Wrywingskragte . 62
2.3 Newton se eerste bewegingswet . 77
2.4 Newton se tweede wet van beweging . 83
2.5 Newton se derde bewegingswet . 105
2.6 Ewewig . 112
2.7 Newton se universele gravitasiewet . 112
3.1 Kovalente verbinding . 145
3.2 Datiefkovalente binding . 150
3.3 Valensieskilelektronpaarafstotingsteorie 152
3.4 Elektronegatiwiteit . 158
3.5 Polêre molekules . 160
3.6 Nie-polêre molekules . 160
3.7 Bindingslengte . 164
3.8 Bindingsenergie . 164
4.1 Intermolekulêre kragte . 170
4.2 Digtheid . 185
4.3 Spesifieke warmte . 189
4.4 Verdampingswarmte . 190
5.1 Ligstraal . 199
5.2 Weerkaatsingswette . 202
5.3 Spoed van lig . 206
5.4 Breking van lig . 207
5.5 Brekingsindeks . 207
5.6 Optiese digtheid . 210
5.7 Normaal . 210
5.8 Invalshoek . 210
5.9 Brekingshoek . 210
5.10 Snell se wet . 215
5.11 Grenshoek . 226
6.1 Die Huygens beginsel . 239
6.2 Diffraksie . 241
6.3 Interferensie minima . 249
7.1 Druk . 257
7.2 Temperatuur . 257
7.3 Ideale gas . 257
7.4 Werklike gas . 257
7.5 Boyle se wet . 259
7.6 Charles se wet . 267
7.7 Avogadro se wet . 281
8.1 Beperkende reagens . 303
8.2 Oormatige reagens . 303
9.1 Coulomb se wet . 323
9.2 Elektriese veld . 332
9.3 Elektriese veld . 340
10.1 Faraday se wet . 362

11.1 Ohm se wet . 377
11.2 Ekwivalente weerstand in ’n serie stroombaan 385
11.3 Ekwivalente weerstand in ’n parallelstroombaan 385
11.4 Elektriese drywing . 403
12.1 Bindingsenergie . 423
12.2 Entalpie . 423
12.3 Eksotermiese reaksie . 424
12.4 Endotermiese reaksie . 424
12.5 Aktiveringsenergie . 433
13.1 Sure . 443
13.2 Basisse . 443
13.3 Amfoteries . 444
13.4 Amfiprotiese . 445
13.5 Oksidasie . 456
13.6 Reduksie . 456
13.7 Oksidasiegetal . 457
13.8 Halfreaksie . 461
13.9 Redoksreaksie . 461
14.1 Litosfeer . 475
14.2 Mineraal . 479
14.3 Erts . 480

Erkennings vir beelde

1 Foto deur USGS op Wikipedia . 9
2 Foto deur OpenClipArt library op Wikipedia 9
3 Foto deur USnavy op Flickr . 30
4 Foto deur Heather Williams . 50
5 Foto deur Arnaud.ramey op Wikipedia 58
6 Foto deur Walt Stoneburner op Flickr . 58
7 Foto deur MountainAsh op Flickr . 59
8 Foto deur Colleen Henning . 59
9 Foto deur Splarka op Wikipedia . 59
10 Foto deur Nicola du Toit . 60
11 Foto deur Nicola du Toit . 60
12 Foto deur Nicola du Toit . 60
13 Foto deur Nicola du Toit . 60
14 Foto deur http :// www.morguefile.com/archive/display/84031 62
15 Foto deur http :// www.morguefile.com/archive/display/200857 63
16 Foto deur Sagriffin305 op Flickr . 64
17 Foto deur onbekende bydraer op Wikipedia 64
18 Foto deur Foshie op Flickr . 75
19 Afgeleide werk deur Heather Williams gebaseer op foto deur Floshie op Flickr . 76
20 Foto deur JosDielis op Flickr . 78
21 Foto deur Elvert Barnes op Flickr . 78
22 Foto deur Heather Williams . 81
23 Foto deur Nicola du Toit . 104
24 Foto deur Nicola du Toit . 107
25 Foto deur Heather Williams . 109
26 Foto deur NASA op Wikipedia . 110
27 Foto deur NASA op Wikipedia . 117
28 Foto deur Heather Williams . 140
29 Foto geskep van beelde deur Ben Mills op Wikipedia 153
30 Foto geskep van beelde deur Ben Mills op Wikipedia 154
31 Foto deur Ben Mills op Wikipedia . 170
32 Foto deur Ben Mills op Wikipedia . 171
33 Foto deur stevendepolo op Flickr . 177
34 Foto deur Umair Mohsin op Flickr . 177
35 Foto deur Ben Mills op wikipedia . 184
36 Foto deur Siona Karen op Flickr . 184
37 Photo by H Padleckas on Wikipedia . 185
38 Foto deur tanjila op Flickr . 198
39 Afgeleide werk deur Heather Williams gebaseer op foto deur jaliyaj op Flickr 199
40 Foto deur freewine op Flickr . 201
41 Foto deur Heather Williams . 211
42 Foto deur Heather Williams . 216
43 Foto deur Sai2020 op Wikipedia . 226
44 Foto deur Heather Williams . 256
45 Foto deur Grant Hillebrand . 260
46 Foto deur Heather Williams . 280

47 Foto deur Marc Spooner op Flickr . 357
48 Foto deur Gch 15 op Flickr . 358
49 Foto deur morguefile.com . 358
50 Foto deur Heather Williams . 381
51 Foto deur AndersLindgren op Flickr . 422
52 Foto deur Konstantin Leonov op Flickr 428
53 Foto deur Grant Hillebrand . 449
54 Foto deur paulnasca op Wikipedia . 456
55 Foto deur USGS op Wikipedia . 474
56 Foto deur USGS op Wikipedia . 475
57 Foto deur Nicola du Toit . 475
58 Foto deur Locutus Borg op Wikipedia . 476
59 Foto deur Locutus Borg op Wikipedia . 476
60 Foto deur Locutus Borg op Wikipedia . 476
61 Foto van Wikipedia . 476
62 Foto deur goodfriend100 op Wikipedia 476
63 Foto deur Aram Dulyan op Wikipedia . 478
64 Foto deur Wilson44691 op Wikipedia 478
65 Foto deur USDS(geology) op Wikipedia 478
66 Foto deur USDS(geology) op Wikipedia 478
67 Foto deur Aram Dulyan op Wikipedia . 478
68 Foto deur USDS(geology) op Wikipedia 478
69 Foto deur USDS(geology) op Wikipedia 478
70 Foto deur US geological survey op Wikipedia 478
71 Foto deur USGS op Wikipedia met prente van roks van Wilson44691 op Wikipedia479
72 Foto geskep van kaart op Wikipedia en data van http :// www.geoscience.org.za/images/stories/ rsadeposits . gif 480
73 Foto deur US geological survey op Wikipedia 481

