
Leerstof voortentamen natuurkunde van de CCVX

In dit document worden de globale eindtermen gespecificeerd van het
programma van het voortentamen natuurkunde van de Centrale
Commissies Voortentamen te beginnen met het voortentamen van april
2017.

Deze specificatie is gebaseerd op de eindtermen van het programma
voor het Centraal Examen en het Schoolexamen zoals dat in het
middelbaar onderwijs wordt afgenomen voor het vak natuurkunde vanaf mei 2016 op het v.w.o.
Het voortentamen tentamineert zowel de examenstof die behoort tot het Centraal Examen als
de leerstof die hoort tot het Schoolexamen.

Zolang deze lijst op de site van de CCVX staat is deze lijst automatisch ook actueel.

Indien de leerstof voor het voortentamen natuurkunde afwijkt van de leerstof van het op dat
moment geldende programma van het Centraal Examen of Schoolexamen geldt altijd het
programma van de CCVX.

Tijdens het voortentamen mag gebruikt gemaakt worden van het Binas boekje. Veel van de
formules die tot de leerstof behoren zijn terug te vinden in dat boekje. Maar als een formule die
tot de leerstof behoort niet in Binas voorkomt, moet de kandidaat die wel (uit zijn hoofd !)
kennen.

datum: 20 augustus 2020

leerstof voortentamen natuurkunde CCVX - 1

1. Het voortentamen natuurkunde van de CCVX

Het voortentamen bestaat uit een schriftelijk examen.
Het voortentamen wordt afgenomen in een zitting van 3 uur.

De leerstof bestaat uit de volgende domeinen:
 • Domein A Vaardigheden
 • Domein B Golven
 • Domein C Beweging en wisselwerking
 • Domein D Lading en veld
 • Domein E Straling en materie
 • Domein F Quantumwereld en relativiteit
 • Domein H Natuurwetten en modellen
 • Domein I Onderzoek en ontwerp

Het voortentamen natuurkunde heeft betrekking op de domeinen B tot en met I in combinatie
met de vaardigheden uit domein A met uitzondering van die onderdelen die zich naar hun aard
niet lenen voor schriftelijke examinering, waaronder vaardigheden die uitdrukkelijk een
computer als werkstation vereisen.

Voor voorbeelden van examenvragen wordt verwezen naar de voorbeeldtentamens op de
website van de CCVX (www.ccvx.nl) en naar de schriftelijke examens uit het verleden. Het type
vragen kan enigszins afwijken van de vragen op basis van de huidige interpretatie van de
eindtermen door het College voor Toetsing en Examens (CvTE) doordat er bij de
voortentamens van de CCVX meer nadruk ligt op het verrichten van berekeningen en minder
nadruk op taal- en leesvaardigheid.

In de hierna volgende specificatie van de leerstof voor het voortentamen natuurkunde van de
CCVX zijn aangegeven:
 • de domeinen en subdomeinen die getoetst worden;
 • per subdomein één geglobaliseerde eindterm;
 • een specificatie van de geglobaliseerde eindtermen waar nodig aangevuld met

voorbeeldcontexten en deelconcepten.
De genoemde voorbeeldcontexten zijn “minimaal” bedoeld; het is uitdrukkelijk niet bedoeld als
een uitsluiting van andere mogelijke voorbeeldcontexten.

leerstof voortentamen natuurkunde CCVX - 2

2. De leerstof van het voortentamen

Domein A - Vaardigheden

De vaardigheden zijn onderverdeeld in drie categoriën:

Subdomeinen A1 t/m A4: Algemene vaardigheden;
Subdomeinen A5 t/m A9: Natuurwetenschappelijke, wiskundige en technische vaardigheden
Subdomeinen A10 t/m A15: Natuurkunde specifieke vaardigheden.

Subdomein A1 - Informatievaardigheden gebruiken
De kandidaat kan doelgericht informatie zoeken, beoordelen, selecteren en verwerken.

Subdomein A2 - Communiceren
De kandidaat kan adequaat schriftelijk, mondeling en digitaal in het publieke domein
communiceren over onderwerpen uit het desbetreffende vakgebied.

Subdomein A3 - Reflecteren op leren
De kandidaat kan bij het verwerven van vakkennis en vakvaardigheden reflecteren op eigen
belangstelling, motivatie en leerproces.

Subdomein A4 - Studie en beroep
De kandidaat kan aangeven op welke wijze natuurwetenschappelijke kennis in studie en
beroep wordt gebruikt en kan mede op basis daarvan zijn belangstelling voor studies en
beroepen onder woorden brengen.

Subdomein A5 - Onderzoeken
De kandidaat kan in contexten vraagstellingen analyseren, gebruik makend van relevante
begrippen en theorie, vertalen in een vakspecifiek onderzoek, dat onderzoek uitvoeren, en uit
de onderzoeksresultaten conclusies trekken. De kandidaat maakt daarbij gebruik van
consistente redeneringen en relevante rekenkundige en wiskundige vaardigheden.

Specificatie:
De kandidaat kan gebruik makend van consistente redeneringen en relevante rekenkundige en
wiskundige vaardigheden:
 1. een natuurwetenschappelijk probleem herkennen en specificeren;
 2. een natuurwetenschappelijk probleem herleiden tot een (of meerdere)

onderzoeksvra(a)g(en);
 3. verbanden leggen tussen een onderzoeksvraag en natuurwetenschappelijke kennis;
 4. een hypothese opstellen bij een onderzoeksvraag en verwachtingen formuleren;
 5. een werkplan maken voor het uitvoeren van een natuurwetenschappelijk onderzoek ter

beantwoording van een (of meerdere) onderzoeksvra(a)g(en) door middel van verificatie
of falsificatie;

 6. voor de beantwoording van een onderzoeksvraag relevante waarnemingen verrichten en
(meet)gegevens verzamelen;

 7. meetgegevens verwerken en presenteren op een wijze die helpt bij de beantwoording
van een onderzoeksvraag;

 8. op grond van verzamelde gegevens van een uitgevoerd onderzoek conclusies trekken
die aansluiten bij de onderzoeksvra(a)g(en) van het onderzoek;

 9. de uitvoering van een onderzoek en de conclusies evalueren, gebruik makend van de
begrippen validiteit, nauwkeurigheid, reproduceerbaarheid en betrouwbaarheid;

 10. een natuurwetenschappelijk onderzoek presenteren.

Subdomein A6 - Ontwerpen
De kandidaat kan in contexten op basis van een gesteld probleem een technisch ontwerp

leerstof voortentamen natuurkunde CCVX - 3

voorbereiden, uitvoeren, testen en evalueren en daarbij relevante begrippen, theorie en
vaardigheden en valide en consistente redeneringen hanteren.

Specificatie:
De kandidaat kan gebruik makend van relevante begrippen, theorie en vaardigheden en valide
en consistente redeneringen:
 1. een technisch-ontwerpprobleem analyseren en beschrijven;
 2. voor een ontwerp een programma van eisen en wensen opstellen;
 3. verbanden leggen tussen natuurwetenschappelijke kennis en taken en eigenschappen

van een ontwerp;
 4. verschillende (deel)uitwerkingen geven voor taken en eigenschappen van een ontwerp;
 5. een beargumenteerd ontwerpvoorstel doen voor een ontwerp, rekening houdend met het

programma van eisen, prioriteiten en randvoorwaarden;
 6. een prototype van een ontwerp bouwen;
 7. een ontwerpproces en -product testen en evalueren, rekening houdend met het

programma van eisen;
 8. voorstellen doen voor verbetering van een ontwerp;
 9. een ontwerpproces en -product presenteren.

Subdomein A7 - Modelvorming
De kandidaat kan in contexten een relevant probleem analyseren, inperken tot een hanteerbaar
probleem, vertalen naar een model, modeluitkomsten genereren en interpreteren, en het model
toetsen en beoordelen. De kandidaat maakt daarbij gebruik van consistente redeneringen en
relevante rekenkundige en wiskundige vaardigheden.

Specificatie:
De kandidaat kan gebruik makend van consistente redeneringen en relevante rekenkundige en
wiskundige vaardigheden:
 1. relevante grootheden en relaties in een probleemsituatie identificeren en selecteren;
 2. door het doen van aannamen en het maken van vereenvoudigingen een

natuurwetenschappelijk probleem inperken tot een onderzoekbare vraagstelling;
 3. bij een natuurwetenschappelijk probleem een model selecteren dat geschikt is om het

probleem te bestuderen;
 4. een bestaand rekenmodel omzetten naar een computermodel;
 5. een beargumenteerde schatting maken voor waarden en foutmarges van

modelparameters op basis van gegevens;
 6. toetsbare verwachtingen formuleren over het gedrag van een model;
 7. een model met een geschikte tijdstap doorrekenen;
 8. een model evalueren op basis van uitkomsten, verwachtingen en (meet)gegevens,

rekening houdend met eventuele foutmarges in modelparameters;
 9. een modelstudie presenteren.

Subdomein A8 - Natuurwetenschappelijk instrumentarium
De kandidaat kan in contexten een voor de natuurwetenschappen relevant instrumentarium
hanteren, waar nodig met aandacht voor risico’s en veiligheid; daarbij gaat het om instrumenten
voor dataverzameling en -bewerking, vaktaal, vakconventies, symbolen, formuletaal en
rekenkundige bewerkingen.

Specificatie:
De kandidaat kan:
 1. informatie verwerven en selecteren uit schriftelijke, mondelinge en audiovisuele bronnen

mede met behulp van ICT,
 • gegevens halen uit grafieken, tabellen, tekeningen, simulaties, schema’s en

diagrammen;
 • grootheden, eenheden, symbolen, formules en gegevens opzoeken in geschikte

tabellen;

leerstof voortentamen natuurkunde CCVX - 4

 2. informatie, gegevens en meetresultaten analyseren, weergeven en structureren in
grafieken, tekeningen, schema’s, diagrammen en tabellen mede met behulp van ICT;

 3. uitleggen wat bedoeld wordt met de significantie van meetwaarden en uitkomsten van
berekeningen weergeven in het juiste aantal significante cijfers,
 • bij het optellen en aftrekken van meetwaarden wordt de uitkomst gegeven met

evenveel decimalen als de gegeven meetwaarde met het kleinste aantal
decimalen;

 • bij het delen en vermenigvuldigen wordt de uitkomst gegeven in evenveel
significante cijfers als de gegeven meetwaarde met het kleinste aantal significante
cijfers;

 • als de logaritme van een meetwaarde wordt genomen, krijgt het antwoord
evenveel decimalen als de meetwaarde significante cijfers heeft;

 • gehele getallen die verkregen zijn door discrete objecten te tellen, vallen niet
onder de regels van significante cijfers (dit geldt ook voor mathematische
constanten en geldbedragen);

 4. aangeven met welke technieken en apparaten de belangrijkste grootheden uit de
natuurwetenschappen worden gemeten;

 5. verantwoord omgaan met materialen, instrumenten, organismen en milieu.

Subdomein A9 - Waarderen en oordelen
De kandidaat kan in contexten een beargumenteerd oordeel geven over een situatie in de
natuur of een technische toepassing, en daarin onderscheid maken tussen wetenschappelijke
argumenten, normatieve maatschappelijke overwegingen en persoonlijke opvattingen.

Specificatie:
De kandidaat kan:
 1. een beargumenteerd oordeel geven over een situatie waarin natuurwetenschappelijke

kennis een belangrijke rol speelt, dan wel een beargumenteerde keuze maken tussen
alternatieven bij vraagstukken van natuurwetenschappelijke aard;

 2. onderscheid maken tussen wetenschappelijke argumenten, normatieve
maatschappelijke overwegingen en persoonlijke opvattingen;

 3. feiten met bronnen verantwoorden;
 4. de betrouwbaarheid beoordelen van informatie en de waarde daarvan vaststellen voor

de beantwoording van het betreffende vraagstuk.

Subdomein A10 - Kennisontwikkeling en -toepassing
De kandidaat kan in contexten analyseren op welke wijze natuurkundige en technologische
kennis wordt ontwikkeld en toegepast.

Subdomein A11 - Technisch-instrumentele vaardigheden
De kandidaat kan op een verantwoorde wijze omgaan met voor de natuurkunde relevante
materialen, instrumenten, apparaten en ICT-toepassingen.

Specificatie:
De kandidaat kan:
 1. gebruik maken van kennis over materialen, meetinstrumenten en apparaten voor het in

de praktijk uitvoeren van experimenten en technisch ontwerpen met betrekking tot de in
de domeinen genoemde vakinhoud,
 • in elk geval de volgende materialen, meetinstrumenten en apparaten:

- meetlint, maatglas, stopwatch en weegschaal;
- stemvork, toongenerator, oscilloscoop, GM-teller;
- krachtmeter, luchtkussenbaan, stroboscoop;
- (vloeistof)thermometer, veer;
- filters, spectroscoop;
- elektroscoop, voedingsapparaat, regelbare weerstand.

 2. gebruik maken van kennis over ICT-toepassingen voor het uitvoeren van experimenten

leerstof voortentamen natuurkunde CCVX - 5

en modelstudies met betrekking tot de in de domeinen genoemde vakinhoud,
 • in elk geval de volgende toepassingen:

- computer met sensoren, lichtpoortje;
- videometen, meetprogrammatuur;
- modelleerprogrammatuur;
- programmatuur voor het verwerken en analyseren van meetgegevens.

Subdomein A12 - Rekenkundige en wiskundige vaardigheden
De kandidaat kan een aantal voor de natuurkunde relevante rekenkundige en wiskundige
vaardigheden correct en geroutineerd toepassen bij voor de natuurkunde specifieke
probleemsituaties.

Specificatie:
De kandidaat kan:
 1. basisrekenvaardigheden uitvoeren,

 • rekenen met verhoudingen, procenten, breuken, machten en wortels;
 • de omtrek en de oppervlakte berekenen van een cirkel, een driehoek en een

rechthoek;
 • de oppervlakte berekenen van een bol;
 • het volume berekenen van een balk, een cilinder en een bol;
 • absolute waarde toepassen;

 2. wiskundige technieken toepassen,
 • herleiden van formules;
 • redeneren met evenredigheden (recht, omgekeerd, kwadratisch, omgekeerd

kwadratisch);
 • oplossen van lineaire en tweedegraads vergelijkingen;
 • oplossen van twee lineaire vergelijkingen met twee onbekenden;
 • toepassen van log(x), ln(x), e , e , a , x , sin(x) en cos(x);–ax ax x a

 • in een rechthoekige driehoek met twee zijdes of met één zijde en één hoek
gegeven, de overige zijdes en hoeken uitrekenen, gebruik makend van sinus,
cosinus, tangens en de stelling van Pythagoras;

 • grafisch optellen en ontbinden van vectoren;
 • grafieken tekenen bij een meetserie;
 • functievoorschriften opstellen van lineaire verbanden, evenredige verbanden

(recht, omgekeerd, kwadratisch, omgekeerd kwadratisch) en wortelverbanden;
 • grafieken tekenen met behulp van een functievoorschrift;
 • aflezen van diagrammen, waaronder logaritmische diagrammen, dubbel-

logaritmische diagrammen en diagrammen met asonderbrekingen;
 • interpoleren en extrapoleren in diagrammen en tabellen;
 • differentiëren van lineaire en kwadratische functies, machtsfuncties, sinusfuncties

en cosinusfuncties;
 • tekenen van de raaklijn aan een kromme en de steilheid bepalen;
 • de oppervlakte onder een grafiek bepalen;
 • relaties van de vorm y = ax , y = ax , y = ax , y = ax door2 –1 –2 ½

coördinatentransformatie weergeven als een rechte lijn door de oorsprong;
 3. berekeningen uitvoeren met bekende grootheden en relaties en daarbij de juiste

formules en eenheden hanteren,
 • formules zoals vermeld bij de vakinhoudelijke subdomeinen;
 • substitueren van formules;
 • in natuurkundige formules eenheden afleiden en controleren.

Subdomein A13 - Vaktaal
De kandidaat kan de specifieke vaktaal en vakterminologie interpreteren en produceren,
waaronder formuletaal, conventies en notaties.

Subdomein A14 - Vakspecifiek gebruik van de computer

leerstof voortentamen natuurkunde CCVX - 6

De kandidaat kan de computer gebruiken bij modelleren en visualiseren van verschijnselen en
processen, en voor het verwerken van gegevens.

Subdomein A15 - Kwantificeren en interpreteren
De kandidaat kan fysische grootheden kwantificeren en mathematische uitdrukkingen in
verband brengen met relaties tussen fysische begrippen.

Specificatie:
De kandidaat kan:
 1. gebruik maken van beredeneerde schattingen voor onbekende grootheden bij het

oplossen van natuurkundige vraagstukken;
 2. vooraf de orde van grootte van een grootheid of uitkomst inschatten en achteraf

beoordelen in hoeverre de uitkomst van een vraagstuk juist kan zijn;
 3. redeneren met natuurkundige verbanden.

Domein B - Golven

Bekend verondersteld:
De kandidaat kan:

 • een numeriek model ontwerpen en gebruiken.
De kandidaat kent:

 • een modeltaal voor een computermodel in modelregels of in grafische weergave;
 • de volgende verschijnselen:

- geluid;
- echo;

 • de volgende verbanden:
- het verband tussen de amplitude van een oscillogram en de geluidssterkte van
de geregistreerde toon;
- het verband tussen de frequentie van een oscillogram en de toonhoogte van de
geregistreerde toon.

Subdomein B1 - Informatieoverdracht
De kandidaat kan in contexten eigenschappen van trillingen en golven gebruiken bij het
analyseren en verklaren van onder andere informatieoverdracht.

Specificatie:
De kandidaat kan:
 1. trillingsverschijnselen analyseren en grafisch weergeven,

 • aan de hand van een numeriek model het verband laten zien tussen de
natuurkundige voorwaarde van een harmonische trilling (kracht evenredig met en
tegengesteld gericht aan de uitwijking) en de wiskundige beschrijving ervan
(sinusfunctie);

 • vakbegrippen: periode, gereduceerde fase, faseverschil;
 2. berekeningen maken aan de eigentrilling van een massa-veersysteem,

 • vakbegrippen: eigenfrequentie, resonantie;
 3. golfverschijnselen analyseren en grafisch weergeven,

 • vakbegrippen: gereduceerde fase, faseverschil, lopende golf,
voortplantingssnelheid, geluidsnelheid, lichtsnelheid, transversaal, longitudinaal;

 4. bij een staande golf het verband tussen de golflengte en de lengte van het trillende
medium analyseren,
 • vakbegrippen: knoop, buik, grondtoon, boventoon;
 • minimaal in de context: muziekinstrumenten;

 5. uit (u,t) en (u,x)-diagrammen de fysische eigenschappen (zie specificaties 1 en 3) van de
trillingen en golven bepalen,
 • minimaal in de context: cardiogram;

 6. informatieoverdracht tussen een zender en ontvanger beschrijven,

leerstof voortentamen natuurkunde CCVX - 7

 • vakbegrippen: radiogolf, draaggolf, amplitudemodulatie, frequentiemodulatie,
digitale codering, bemonsteringsfrequentie, bandbreedte, kanaalscheiding, bit,
datatransfer rate;

 • minimaal in de context: telecommunicatie (tv, radio, telefoon).
De volgende formules horen bij deze specificaties:

 niet: uitrekenen t als u gegeven is

Subdomein B2 - Medische beeldvorming
De kandidaat kan eigenschappen van ioniserende straling en de effecten van deze straling op
mens en milieu beschrijven. Ook kan de kandidaat medische beeldvormingstechnieken
beschrijven en analyseren aan de hand van fysische principes en de diagnostische functie van
deze beeldvormingstechnieken voor de gezondheid toelichten.

Specificatie:
De kandidaat kan:
 1. uitzending, voortplanting en opname van elektromagnetische straling beschrijven,

 • vakbegrippen: absorptie, emissie, elektromagnetische golf, foton;
 2. de verschillende soorten ioniserende straling, hun ontstaan en hun eigenschappen

benoemen, evenals de risico's van deze soorten straling voor mens en milieu, en
berekeningen maken met (equivalente) dosis,
 • de activiteit op een bepaald moment berekenen en bepalen uit een (N,t)-diagram;
 • de vergelijking opstellen van een kernreactie;
 • vakbegrippen: stralingsbron, radioactief verval, isotoop, kern, proton, neutron,

elektron, atomaire massaeenheid, ioniserend en doordringend vermogen, dracht,
röntgenstraling, á-, â- en ã-straling, kosmische straling, achtergrondstraling,
bestraling, besmetting, effectieve totale lichaamsdosis in relatie tot
stralingsbeschermingsnormen, dosimeter;

 • minimaal in de contexten: nucleaire diagnostische geneeskunde,
stralingsbescherming;

 3. problemen oplossen waarbij de halveringstijd of halveringsdikte een rol speelt,
 • vakbegrippen: doorlaatkromme, vervalkromme;
 • minimaal in de context: medische diagnostiek;

 4. medische beeldvormingstechnieken aan de hand van hun natuurkundige achtergrond
beschrijven, voor- en nadelen van deze technieken noemen en op grond daarvan in
gegeven situaties een keuze voor een techniek beargumenteren,
 • beeldvormingstechnieken: röntgenopname, CT-scan, MRI-scan, PET-scan,

echografie en nucleaire diagnostiek;
 • natuurkundige achtergronden: halveringsdikte van menselijke weefsels,

magnetisch veld en resonantie, annihilatie, creatie van een elektron-positronpaar,
ultrasone geluidsgolf, geluidsnelheid in menselijke weefsels, absorptie,
transmissie, terugkaatsing, tracer.

De volgende formules horen bij deze specificaties:

leerstof voortentamen natuurkunde CCVX - 8

Domein C - Beweging en wisselwerking
Bekend verondersteld:
De kandidaat kan:

 • eenvoudige berekeningen maken met de volgende formule:

De kandidaat kent:
 • de volgende verschijnselen:

- de opbouw van ons zonnestelsel: zon, maan en planeten;
 • het volgende vakbegrip:

- energieopslag.

Subdomein C1 - Kracht en beweging
De kandidaat kan in contexten de relatie tussen kracht en bewegingsveranderingen kwalitatief
en kwantitatief analyseren en verklaren met behulp van de wetten van Newton.

Specificatie:
De kandidaat kan:
 1. berekeningen maken aan eenparige rechtlijnige bewegingen;
 2. eigenschappen van bewegingen bepalen aan de hand van plaats-tijddiagrammen en

snelheidtijddiagrammen,
 • de volgende bewegingen herkennen: eenparige rechtlijnige beweging, eenparig

versnelde / vertraagde beweging, vrije val, valbeweging met wrijving;
 • uit een (x,t)-diagram de gemiddelde snelheid bepalen;
 • uit een (x,t)-diagram de snelheid op een bepaald moment bepalen, gebruik

makend van het inzicht dat de snelheid de afgeleide is van de plaats naar de tijd;
 • uit een (v,t)-diagram de (val)versnelling op een bepaald moment bepalen, gebruik

makend van het inzicht dat de versnelling de afgeleide is van de snelheid naar de
tijd;

 • uit een (v,t)-diagram de verplaatsing en de gemiddelde snelheid bepalen met
behulp van de oppervlakte;

 3. krachten op een systeem analyseren zowel aan de hand van een vectortekening als met
behulp van goniometrische relaties, waaronder het samenstellen van en ontbinden in
componenten en het bepalen van de grootte en/of richting van krachten,
 • krachten: zwaartekracht, schuifwrijvingskracht, rolweerstandskracht,

luchtweerstandskracht, normaalkracht, spankracht, spierkracht, veerkracht;
 4. de eerste wet van Newton uitleggen en toepassen,

 • vakbegrip: traagheid;
 5. de tweede wet van Newton uitleggen en toepassen;
 6. de derde wet van Newton uitleggen en toepassen,

 • vakbegrippen: actiekracht, reactiekracht, gewicht;
 7. op grond van een analyse van krachten een geschikt numeriek model voor een

beweging kiezen en het model gebruiken om de beweging te analyseren.
De volgende formules horen bij deze specificaties:

 met v constant

leerstof voortentamen natuurkunde CCVX - 9

Subdomein C2 - Energie en wisselwerking
De kandidaat kan in contexten de begrippen energiebehoud, rendement, arbeid en warmte
gebruiken om energieomzettingen te beschrijven en te analyseren.

Specificatie:
De kandidaat kan:
 1. berekeningen maken met betrekking tot kracht, verplaatsing, arbeid, snelheid en

vermogen,
 • de arbeid bepalen uit een kracht-verplaatsingsdiagram;

 2. energieomzettingen bij bewegingen analyseren,
 • de wet van behoud van energie en de relatie tussen arbeid en kinetische energie

toepassen;
 • minimaal de bewegingen: vrije val, valbeweging met wrijving, verticale worp,

trilling en stuiterbeweging;
 • energieën: kinetische energie, zwaarte-energie, veerenergie, chemische energie,

warmte;
 • vakbegrippen: potentiële energie, (positieve en negatieve) arbeid, wrijvingsarbeid,

periodieke beweging;
 • minimaal in de contexten: energiegebruik en energiebesparing in het verkeer, de

bewegende mens.
De volgende formules horen bij deze specificaties:

Subdomein C3 - Gravitatie
De kandidaat kan ten minste in de context van het heelal bewegingen analyseren en verklaren
aan de hand van de gravitatiewisselwerking.

Specificatie:
De kandidaat kan:
 1. cirkelbewegingen met constante baansnelheid analyseren,

 • berekeningen maken aan de middelpuntzoekende kracht alleen in situaties waarin
slechts één kracht de rol van middelpuntzoekende kracht heeft;

 • vakbegrippen: omlooptijd, baanstraal, baansnelheid;
 2. bewegingen van voorwerpen in een gravitatieveld analyseren met behulp van de

gravitatiekracht en de gravitatie-energie,

leerstof voortentamen natuurkunde CCVX - 10

 • aan de hand van een numeriek model de bewegingen van planeten, kometen en
andere hemellichamen analyseren;

 • het verband toepassen tussen ontsnappingssnelheid en de massa en straal van
een hemellichaam;

 • uitleggen hoe de valversnelling aan het planeetoppervlak afhangt van de massa
en de straal van de planeet;

 • vakbegrippen: gravitatiewisselwerking, ellipsbaan, geostationaire baan;
 • minimaal in de contexten: maan, planeet, satelliet.

De volgende formules horen bij deze specificaties:

Domein D - Lading en veld
Bekend verondersteld:
De kandidaat kan:

 • schakelschema’s tekenen en interpreteren.
De kandidaat kent:

 • de volgende vakbegrippen:
- geleider, isolator.

Subdomein D1 - Elektrische systemen
De kandidaat kan in contexten elektrische schakelingen analyseren met behulp van de wetten
van Kirchhoff. Daarbij kan de kandidaat energieomzettingen analyseren.

Specificatie:
De kandidaat kan:
 1. het verschijnsel elektrische stroom uitleggen als verplaatsing van lading ten gevolge van

een aangelegde spanning,
 • de definities van stroomsterkte, spanning en soortelijke weerstand gebruiken;
 • vakbegrippen: vrij elektron, ion, elementaire lading, spanningsbron, batterij, accu;

 2. de wetten van Kirchhoff toepassen als wetten voor behoud van stroomsterkte in een
punt en van spanning in een kring;

 3. stroomkringen analyseren en daarbij voor serie- en parallelschakelingen berekeningen
maken over spanning, stroomsterkte, weerstand en geleidbaarheid,
 • bij gemengde schakelingen beredeneren en berekeningen maken;
 • de juiste aansluitwijze van stroommeter en spanningsmeter toepassen;
 • de volgende componenten toepassen binnen een schakeling: diode, LDR, NTC,

PTC, ohmse weerstand, lamp, motor, verwarmingselement, zekering,
aardlekschakelaar;

 • vakbegrippen: stroomdeling, spanningsdeling, kortsluiting;
 4. het vermogen en het rendement van energieomzettingen in een elektrische stroomkring

analyseren,
 • berekeningen aan elektrische energie in joule en in kilowattuur;
 • minimaal in de contexten: lichtbronnen en apparaten in huis (gloeilamp,

spaarlamp, LED, elektromotor, verwarmingselement en kWh-meter),
energiegebruik, energiebesparing.

De volgende formules horen bij deze specificaties:

voor een punt in een schakeling:

leerstof voortentamen natuurkunde CCVX - 11

voor een stroomkring:

voor een serieschakeling:

voor een parallelschakeling:

Subdomein D2 - Elektrische en magnetische velden
De kandidaat kan in contexten elektromagnetische verschijnselen beschrijven, analyseren en
verklaren met behulp van elektrische en magnetische velden.

Specificatie:
De kandidaat kan:
 1. een elektrisch veld beschrijven als gevolg van de aanwezigheid van elektrische lading,

 • richting van het elektrisch veld bepalen;
 • vakbegrippen: afstotende en aantrekkende elektrische kracht, homogeen en

radiaal elektrisch veld, veldlijn;
 2. het verband tussen spanning en kinetische energie toepassen op een geladen deeltje in

een homogeen elektrisch veld,
 • elektrische energie als vorm van potentiële energie gebruiken;
 • eenheid elektronvolt uitleggen;
 • minimaal in de contexten: röntgenbuis, lineaire versneller;

 3. een magnetisch veld beschrijven als gevolg van de aanwezigheid van bewegende
elektrische lading,
 • richting van het magnetisch veld bepalen bij een permanente magneet, een

rechte stroomdraad en een spoel;
 • vakbegrippen: homogeen en inhomogeen magnetisch veld, veldlijn,

elektromagneet;
 • minimaal in de context: aardmagnetisch veld;

 4. het effect van een magnetisch veld op een elektrische stroom en op bewegende lading
beschrijven,
 • grootte en richting van de lorentzkracht bepalen;
 • minimaal in de contexten: elektromotor, luidspreker;

 5. elektromagnetische inductieverschijnselen in verschillende situaties analyseren,
 • gebruik maken van de definitie van flux;
 • toepassen van het inzicht dat de inductiespanning rechtevenredig is met het

aantal windingen en met de fluxverandering per tijdseenheid;
 • minimaal in de volgende situaties: een bewegende magneet in een spoel en een

draaiend draadraam in een homogeen magneetveld;
 • minimaal in de contexten: dynamo, microfoon.

De volgende formules horen bij deze specificaties:

leerstof voortentamen natuurkunde CCVX - 12

Domein E - Straling en materie

Subdomein E1 - Eigenschappen van stoffen en materialen
De kandidaat kan fysische eigenschappen van gassen, vloeistoffen en materialen beschrijven
en kan deze eigenschappen verklaren en analyseren aan de hand van deeltjesmodellen.

vakbegrippen:
deeltjesmodellen, reële en ideale gassen, gaswetten, Van der Waalskracht, verdamping,
dampdruk, uitzetten van een stof, warmtecapaciteit, soortelijke warmte, warmtetransport.

Specificatie:
De kandidaat kan:
 1. het moleculaire model van materie gebruiken bij het verklaren van fasen en

faseovergangen,
 • vakbegrippen: gas, vloeistof, vaste stof, smelten, stollen, verdampen,

condenseren, sublimeren;
 2. warmtetransport verklaren met behulp van materiemodellen,

 • het verband tussen de warmtestroom en de thermische geleidbaarheid van een
stof uitleggen en eenvoudige berekeningen aan de warmtestroom maken. (Onder
warmtestroom wordt verstaan: de hoeveelheid warmte die per tijdseenheid door
een wand gaat. Hierbij mag de invloed van de luchtlagen aan weerszijden van de
wand verwaarloosd worden.);

 • vakbegrippen: geleiding, stroming, straling;
 • minimaal in de context: energiebesparing door isolatie;

 3. temperatuurveranderingen van een stof beschrijven als gevolg van het toe- of afvoeren
van warmte,
 • temperatuur beschrijven in termen van beweging van deeltjes en uitleggen dat er

een absoluut nulpunt bestaat;
 • soortelijke warmte als stofeigenschap;
 • omrekenen van graden celcius naar kelvin en omgekeerd;

 4. het verband tussen de dichtheid en de soortelijke warmte bij metalen beschrijven en
verklaren,
 • vakbegrip: atomaire massa;

 5. het verband tussen de warmtegeleiding en elektrische geleiding bij metalen beschrijven
en verklaren,
 • vakbegrip: geleidingselektron;

 6. spanning-rekdiagrammen interpreteren in termen van elastische en plastische
vervorming en berekeningen maken aan elastische vervormingen,
 • vakbegripen: treksterkte, spanning, rek, elasticiteitsmodulus;

 7. macroscopische verschijnselen in stoffen verklaren aan de hand van de eigenschappen
van moleculen en hun wisselwerking:
 • ideale en reële gassen;
 • vloeistoffen, vaste stoffen;
 • fase en faseovergangen;
 • kinetische opvatting van druk, inwendige energie en temperatuur.

 8. beschrijven hoe druk wordt gemeten en hoe drukverschillen stroming kunnen
veroorzaken:
 • manometer, barometer, bloeddrukmeter;
 • overdruk, onderdruk.

 9. de algemene gaswet voor een ideaal gas toepassen:
 • absolute temperatuurschaal;

leerstof voortentamen natuurkunde CCVX - 13

 • berekenen van druk, volume of temperatuur;
 • diagram van druk en volume;
 • diagram van druk en temperatuur.

 10. volumeveranderingen van een stof beschrijven als gevolg van het toe- of afvoeren van
warmte,
 • lineaire uitzettingscoëfficiënt, kubieke uitzettingscoëfficiënt;

De volgende formules horen bij deze specificaties:

De kandidaat kan aan de hand van toepassingen van geometrische optica en golfoptica
eigenschappen van licht beschrijven en analyseren. De kandidaat kan de eigenschappen van
licht analyseren en toepassen op technieken om beelden vast te leggen.

vakbegrippen:
geometrische optica: breking, spiegelen, brekingsindex, grenshoek, dispersie;
golfoptica: frequentie, golflengte, golfsnelheid, interferentie, buiging, tralie, staande golven.

De kandidaat heeft kennis van:
 • divergente, convergente en evenwijdige lichtbundels, schaduwvorming;
 • spiegelende en diffuse terugkaatsing;

Specificatie
De kandidaat kan:
 11. berekeningen maken met de brekingswetten:

 • tekenen van de lichtweg;
 • hoek van inval, hoek van breking, brekingsindex;
 • grenshoek.

 12. met de brekingswetten het doorgeven van licht door een glasvezelkabel en de
kleurschifting in een prisma beschrijven.

 13. aangeven welke technieken en principes gebruikt worden om beeld en geluid vast te
leggen en over te brengen: digitale techniek; magneetband en compactdisc.

 14. voorbeelden noemen van toepassingen van ultrasoon geluid en laserlicht in de
gezondheidszorg:
 • echografie;
 • glasvezeltechniek.

contexten:
fototoestel, telescoop, projector (beamer), microscoop, glasvezelkabel, menselijk oog,
technieken om beeld en geluid over te brengen of vast te leggen, laser.
De volgende formules horen bij deze specificaties:

leerstof voortentamen natuurkunde CCVX - 14

i = t

leerstof voortentamen natuurkunde CCVX - 15

Subdomein E2 - Elektromagnetische straling en materie
De kandidaat kan in astrofysische en andere contexten de wisselwerking tussen straling en
materie beschrijven en verklaren aan de hand van de begrippen atoomspectrum, absorptie,
emissie en stralingsenergie.

Specificatie:
De kandidaat kan:
 1. het atoommodel van Bohr beschrijven en toepassen,

 • uit energieniveauschema's golflengtes en frequenties van spectraallijnen bepalen;
 • absorptie- en emissiespectra verklaren;
 • vakbegrippen: foton, grondtoestand, aangeslagen toestand, ionisatie-energie;

 2. het licht van sterren analyseren,
 • een hertzsprung-russelldiagram gebruiken om sterren te classificeren naar

temperatuur, totaal stralingsvermogen en grootte;
 • de radiale snelheid van sterren analyseren aan de hand van het spectrum;
 • een uitspraak doen over de aanwezigheid van elementen in sterren aan de hand

van het spectrum;
 • vakbegrippen: fraunhoferlijn, roodverschuiving en blauwverschuiving;

 3. het verband tussen de uitgezonden golflengtes en de temperatuur beschrijven en
toepassen,
 • de wet van Wien toepassen;
 • vakbegrippen: planck-kromme, continu spectrum;
 • minimaal in de contexten: gloeilampen, sterren;

 4. verklaren hoe de op aarde waargenomen intensiteit van een ster samenhangt met het
totale stralingsvermogen van de ster en de afstand tot de ster,
 • de wet van Stefan-Boltzmann toepassen;
 • vakbegrip: zonneconstante;
 • minimaal in de context: zon;

 5. beschrijven hoe in het totale spectrum van elektromagnetische straling waarnemingen
aan het heelal worden verricht vanaf de aarde en vanuit de ruimte,
 • de verschillende onderdelen van het elektromagnetisch spectrum en de

eigenschappen van deze stralingssoorten beschrijven: gammastraling,
röntgenstraling, ultraviolet, (zichtbaar) licht, infrarood, radiogolven, microgolven;

 • instrumenten: optische telescoop, radiotelescoop, ruimtetelescoop.
De volgende formules horen bij deze specificaties:

leerstof voortentamen natuurkunde CCVX - 16

Domein F - Quantumwereld en relativiteit

Subdomein F1 - Quantumwereld
De kandidaat kan in contexten de golf-deeltjedualiteit en de onbepaaldheidsrelatie van
Heisenberg toepassen, en de quantisatie van energieniveaus in enkele voorbeelden verklaren
aan de hand van een eenvoudig quantumfysisch model.

Specificatie:
De kandidaat kan:
 1. licht als golfverschijnsel benoemen en dit toelichten,

 • uitleggen in welke situaties buiging van lichtgolven optreedt;
 • een intensiteitspatroon verklaren in termen van constructieve en destructieve

interferentie;
 2. de golf-deeltjedualiteit toepassen bij het verklaren van interferentieverschijnselen bij

elektromagnetische straling en bij materiedeeltjes,
 • berekeningen maken met de debroglie-golflengte;
 • het dubbelspleet-experiment beschrijven en de betekenis ervan uitleggen;
 • vakbegrippen: waarschijnlijkheid, waarschijnlijkheidsverdeling;
 • minimaal in de context: elektronenmicroscoop;

 3. het foto-elektrisch effect gebruiken om aan te tonen dat elektromagnetische straling
gequantiseerd is,
 • vakbegrippen: foton, uittree-energie, energiequantum;

 4. quantumverschijnselen beschrijven in termen van de opsluiting van een deeltje,
 • inschatten of er quantumverschijnselen zijn te verwachten door de debroglie-

golflengte te vergelijken met de orde van grootte van de opsluiting van het deeltje;
 • de onbepaaldheidsrelatie van Heisenberg toepassen;
 • het quantummodel van het waterstofatoom beschrijven en de mogelijke energieën

van het waterstofatoom berekenen;
 • het quantummodel van een deeltje in een één-dimensionale energieput

beschrijven en de mogelijke energieën van het deeltje berekenen;
 • vakbegrippen: bohrstraal, nulpuntsenergie;

 5. het quantum-tunneleffect beschrijven aan de hand van een eenvoudig model en daarbij
aangeven hoe de kans op tunneling afhangt van de massa van het deeltje en de hoogte
en breedte van de energie-barrière,
 • minimaal in de contexten: Scanning Tunneling Microscope (STM), alfa-verval.

De volgende formules horen bij deze specificaties:

n (E in eV)

Domein H - Natuurwetten en modellen
De kandidaat kan in voorbeelden die vallen binnen de subdomeinen van het voortentamen
fundamentele natuurkundige principes en wetmatigheden herkennen, benoemen en toepassen.
Ook kan de kandidaat een model hanteren en de grenzen van de toepasbaarheid en
betrouwbaarheid van een bepaald model voor een fysisch verschijnsel beoordelen.

Specificatie:
De kandidaat kan:
 1. in voorbeelden die passen bij de specificaties van de domeinen uit deze leerstof

omschrijving fundamentele natuurkundige principes en wetmatigheden herkennen,
benoemen en toepassen waaruit blijkt dat de kandidaat overzicht heeft over de gehele

leerstof voortentamen natuurkunde CCVX - 17

leerstof en onderwerpen uit de verschillende domeinen met elkaar kan combineren.
 • principes: universaliteit, schaalonafhankelijkheid, denken in ordes van grootte,

analogie;
 • wetmatigheden: behoudswetten, wetten van Newton, kwadratenwet;
 • vakbegrippen: natuurwet, natuurconstante, verband, vergelijking;

 2. voorbeelden die passen bij de specificaties van de domeinen uit deze
leerstofomschrijving gebruiken om toe te lichten hoe het begrip model in de natuurkunde
wordt gehanteerd en de grenzen van de toepasbaarheid en betrouwbaarheid van een
bepaald model voor een fysisch verschijnsel beoordelen,
 • het inzicht toepassen dat een model een vereenvoudigde weergave van de

werkelijkheid is en dit relateren aan de beperkte toepasbaarheid van het model;
 • onderscheid maken tussen een denkmodel, schaalmodel, numeriek model en

computermodel;
 • vakbegrip: iteratief proces;

 3. modelstructuren herkennen in computermodellen en het gedrag van deze
modelstructuren toelichten en onderzoeken en aan de hand van voorbeelden uitleggen
waar grenzen aan de voorspelbaarheid uit voortkomen,
 • modelstructuren: verval en groei (1e orde), oscillaties en bewegingen (2e orde);
 • vakbegrippen: rekencapaciteit, stapgrootte, beginvoorwaarde.

Domein I - Onderzoek en ontwerp

Subdomein I1 - Experiment
De kandidaat kan in contexten die vallen binnen subdomeinen van het voortentamen
onderzoek doen door middel van experimenten en de resultaten analyseren en interpreteren.

Subdomein I2 - Modelstudie
De kandidaat kan in contexten die vallen binnen subdomeinen van het voortentamen
onderzoek doen door middel van modelstudies en de modeluitkomsten analyseren en
interpreteren.

Subdomein I3 - Ontwerp
De kandidaat kan in contexten die vallen binnen subdomeinen van het voortentamen op basis
van een gesteld probleem een ontwerp voorbereiden, uitvoeren, testen en evalueren.

leerstof voortentamen natuurkunde CCVX - 18

