

Dit zijn de leerdoelen die zijn opgesteld op basis van het boek Nova nask 1 4 vmbo-KGT.

De leerdoelen zijn ingedeeld per paragraaf van het boek.

Achter ieder leerdoel staat of het leerdoel een link heeft met een einddoel uit de Syllabus Centraal examen 2019. Indien een leerdoel een link heeft met vmbo K, dan staat er een K achter het leerdoel, heeft het leerdoel een link met vmbo GT, dan staat er een T achter het leerdoel. Indien er een link is dan is de het desbetreffende nummer uit de syllabus opgenomen. Is dit niet het geval, dan staat er een “-“ achter het leerdoel.

In het geval van domeinen die alleen verplicht zijn op het schoolexamen, is een link gezocht met de leerdoelen voor de staatsexamenkandidaten. Deze zijn te vinden op de site van DUO (<https://duo.nl/images/natuur-en-scheikunde-1-vmbo-kb-2019.pdf> en <https://duo.nl/images/natuur-en-scheikunde-i-vmbo-tl-gl-2019.pdf>).

H1 Krachten

Paragraaf 1.1		
Leerdoel	Niveau	Syllabus
Je kunt de uitwerkingen van een kracht benoemen.	-	-
Je kunt kracht meten met een krachtmeter/veerunster.	KT	NASK1/K9/1
Je kunt de drie onderdelen van een krachtpijl benoemen.	KT	NASK1/K9/1
Je kunt verschillende soorten krachten herkennen.	KT	NASK1/K9/1
Je kunt de werking en toepassing van verschillende soorten krachten beschrijven.	KT	NASK1/K9/1
+ Je kunt het verschil beschrijven tussen zwaartekracht en gewicht.	-	-

Paragraaf 1.2		
Leerdoel	Niveau	Syllabus
Je kunt trekkrachten en drukkrachten in een constructie onderscheiden.	T	NASK1/V2/4
Je kunt voor een aantal bouwmaterialen benoemen tegen welke krachten ze goed bestand zijn.	T	NASK1/V2/4
Je kunt benoemen welke eisen een rol spelen bij de keuze van een bouw materiaal.	-	-
+ Je kunt bij een aantal soorten bruggen benoemen welke krachten optreden.	T	NASK1/V2/4

Paragraaf 1.3		
Leerdoel	Niveau	Syllabus
Je kunt in geval van evenwicht de bijbehorende krachten beschrijven.	-	-
Je kunt de netto-kracht/resultante samenstellen van krachten die langs een lijn werken.	KT	NASK1/K9/6
Je kunt twee krachten die niet op een lijn liggen samenstellen door gebruik te maken van een parallellogram.	T	NASK1/V2/4
+ Je kunt meer dan twee krachten samenstellen die niet op een lijn liggen door gebruik te maken van de kop-staartmethode.	T	NASK1/V2/4

Paragraaf 1.4		
Leerdoel	Niveau	Syllabus
Je kunt twee krachten ontbinden die op een lijn liggen.	KT	NASK1/K9/6
Je kunt twee krachten die niet op een lijn liggen ontbinden door gebruik te maken van een parallellogram.	T	NASK1/V2/4
+ Je kunt het verband uitleggen tussen de hoek van een helling en te overwinnen zwaartekracht op een voorwerp.	T	NASK1/V2/4

H2 Warmte

Paragraaf 2.1		
Leerdoel	Niveau	Syllabus
Je kunt benoemen dat de energie die in een brandstof zit chemische energie is.	KT	NASK1/K6/6
Je kunt de verbrandingswarmte berekenen die vrijkomt bij het verbranden van een hoeveelheid brandstof.	KT	NASK1/K6/6
Je kunt een reactieschema opstellen voor de volledige verbranding van een aardgas.	-	-
Je kunt verschillen benoemen tussen volledige en onvolledige verbranding.	-	-
Je kunt beschrijven hoe je met een gasbrander werkt.	KT	NASK1/K6/1
+ Je kunt beschrijven welke voordelen en nadelen er zijn bij het gebruik van aardgas uit de bodem onder Groningen.	-	-

Paragraaf 2.2		
Leerdoel	Niveau	Syllabus
Je kunt warmtebronnen herkennen.	KT	NASK1/K6/1
Je kunt berekenen hoeveel warmte een elektrische warmtebron levert.	KT	NASK1/K6/6
Je kunt het verband tussen temperatuur, tijd en warmte verklaren.	KT	NASK1/K6/3
Je kunt graden Celsius en kelvin naar elkaar omrekenen.	KT	NASK1/K6/3
Je kunt de werking van een bimetaalthermometer beschrijven.	KT	NASK1/K12/1
+ Je kunt beschrijven welke brandstoffen je lichaam gebruikt.	-	-

Paragraaf 2.3		
Leerdoel	Niveau	Syllabus
Je kunt beschrijven hoe warmtetransport door geleiding plaatsvindt.	KT	NASK1/K6/2
Je kunt beschrijven hoe warmtetransport door stroming plaatsvindt.	KT	NASK1/K6/2
Je kunt beschrijven hoe warmtetransport door straling plaatsvindt.	KT	NASK1/K6/2
+ Je kunt beschrijven hoe je op zonne-energie kunt koken.	-	-

Paragraaf 2.4		
Leerdoel	Niveau	Syllabus
Je kunt beschrijven op welke drie manieren warmteverlies bij een huis ontstaat.	KT	NASK1/K6/4
Je kunt uitleggen waardoor in een goed geïsoleerd huis minder verwarmd hoeft te worden.	-	-
Je kunt de werking van warmte-isulerende maatregelen uitleggen.	KT	NASK1/K6/4
+ Je kunt uitleggen wat een koudebrug in een spouwmuur is.	-	-

H3 Energie

Paragraaf 3.1		
Leerdoel	Niveau	Syllabus
Je kunt een aantal energie-omzetters met bijbehorende energiesoorten benoemen.	-	-
Je kunt energieomzettingen weergeven in een energie-stroomdiagram.	-	-
Je kunt soorten energie beschrijven.	KT	NASK1/K6/6
Je kunt de voorvoegsels kilo, mega, giga en tera naar elkaar omrekenen.	KT	NASK1/K3/6
Je kunt berekeningen maken met het verband tussen energie, vermogen en tijd.	KT	NASK1/K6/F
+ Je kunt uitleggen hoe een kerncentrale werkt.	KT	NASK1/K5/9

Paragraaf 3.2		
Leerdoel	Niveau	Syllabus
Je kunt een aantal fossiele brandstoffen benoemen.	-	-
Je kunt uitleggen wat hernieuwbare energie/duurzame energie is.	-	-
Je kunt energiebronnen beschrijven.	-	-
Je kunt voordelen en nadelen benoemen van het gebruik van windturbines.	-	-
+ Je kunt beschrijven hoe aardwarmte gebruikt kan worden om huizen te verwarmen en te koelen.	-	-

Paragraaf 3.3		
Leerdoel	Niveau	Syllabus
Je kunt beschrijven wat de oorzaken en gevolgen zijn van het versterkt broeikaseffect.	KT	NASK1/K6/5
Je kunt beschrijven wat de oorzaken en gevolgen zijn van zure regen en smog.	KT	NASK1/K6/5
Je kunt de problemen van kernafval beschrijven.	-	-
Je kunt uitleggen wat horizonvervuiling is.	-	-
+ Je kunt beschrijven welke informatie op een energielabel voor auto's staat.	-	-

Paragraaf 3.4		
Leerdoel	Niveau	Syllabus
Je kunt uitleggen wat meetwaarden zijn.	-	-
Je kunt uitkomsten van berekeningen weergeven met het correcte aantal significante cijfers.	-	-
Je kunt een aantal soorten energie berekenen.	KT	NASK1/K6/6
Je kunt bij berekeningen met energie de wet van behoud van energie toepassen.	KT	NASK1/K6/6
+ Je kunt de energieomzettingen in een heilmachine beschrijven.	KT	NASK1/K6/6

Paragraaf 3.5		
Leerdoel	Niveau	Syllabus
Je kunt twee manieren beschrijven om energie te besparen.	-	-
Je kunt rendement uitleggen aan de hand van een energie-stroomdiagram.	KT	NASK1/K6/6
Je kunt het rendement van een apparaat berekenen aan de hand van de gebruikte energie.	KT	NASK1/K6/6
Je kunt het rendement van een apparaat berekenen aan de hand van het opgenomen vermogen en het afgegeven vermogen.	KT	NASK1/K6/6
Je kunt beschrijven hoe het rendement van een cv-ketel verbeterd kan worden.	-	-
+ Je kunt de kenmerken van warmtekrachtkoppeling beschrijven.	-	-

H4 Elektriciteit

Paragraaf 4.1		
Leerdoel	Niveau	Syllabus
Je kunt het begrip gesloten stroomkring uitleggen.	KT	NASK1/K5/2
Je kunt het verschil benoemen tussen geleiders en isolatoren.	KT	NASK1/K5/4
Je kunt een aantal spanningsbronnen benoemen	-	-
Je kunt de weerstand van een lampje berekenen.	KT	NASK1/K5/6
Je kunt de wet van Ohm uitleggen.	KT	NASK1/K5/6
+ Je kunt de weerstand van een draad uitrekenen met behulp van de soortelijke weerstand.	-	-

Paragraaf 4.2		
Leerdoel	Niveau	Syllabus
Je kunt het verschil uitleggen tussen een benzinemotor en een elektromotor.	-	-
Je kunt berekeningen maken met het verband tussen vermogen, spanning en stroomsterkte.	KT	NASK1/K5/8
Je kunt berekeningen maken met het verband tussen energie, vermogen en tijd.	KT	NASK1/K5/8
Je kunt berekenen hoe lang een apparaat op een accu kan werken.	KT	NASK1/K5/F
+ Je kunt uitleggen hoe je zonnepanelen moet schakelen zodat ze een grote stroomsterkte en een grote spanning leveren.	-	-

Paragraaf 4.3		
Leerdoel	Niveau	Syllabus
Je kunt de opwekking en opslag van energie in een auto beschrijven.	-	-
Je kunt de onderdelen van een dynamo benoemen.	KT	NASK1/K5/12
Je kunt de werking van de dynamo uitleggen.	KT	NASK1/K5/12
+ Je kunt de massa beschrijven als onderdeel van een stroomkring.	-	-

Paragraaf 4.4		
Leerdoel	Niveau	Syllabus
Je kunt beschrijven hoe elektriciteit voor het elektriciteitsnet wordt opgewekt en hoe het wordt getransporteerd.	KT	NASK1/K5/13
Je kunt de onderdelen van een transformator benoemen.	KT	NASK1/K5/13
Je kunt de werking van een transformator uitleggen.	KT	NASK1/K5/13
Je kunt aan de hand van de verhoudingen in het aantal windingen de spanningsverhoging of spanningsverlaging door een transformator berekenen.	KT	NASK1/K5/F
Je kunt een ideale transformator beschrijven.	-	-
+ Je kunt de werking van een adapter beschrijven.	-	-

Paragraaf 4.5		
Leerdoel	Niveau	Syllabus
Je kunt onderdelen van de meterkast benoemen.	KT	NASK1/K5/1
Je kunt het energieverbruik van een apparaat berekenen.	KT	NASK1/K5/8
Je kunt het opgenomen vermogen van een apparaat berekenen.	KT	NASK1/K5/8
Je kunt de kenmerken van kortsluiting en overbelasting beschrijven.	KT	NASK1/K5/2
Je kunt veiligheidsmaatregelen in de huisinstallatie beschrijven.	KT	NASK1/K5/1
+ Je kunt de functies van een slimme energiemeter beschrijven.	-	-

H5 Geluid

Paragraaf 5.1		
Leerdoel	Niveau	Syllabus
Je kunt herkennen dat geluid ontstaat bij een geluidsbron.	KT	NASK1/K8/2
Je kunt herkennen dat geluid zich verplaatst van een geluidsbron via een tussenstof naar een ontvanger.	KT	NASK1/K8/2
Je kunt de afgelegde weg van geluid berekenen met gebruik van de geluidssnelheid.	KT	NASK1/K8/2
Je kunt de afgelegde weg van geluid bij echo berekenen met gebruik van de geluidssnelheid.	KT	NASK1/K8/2
Je kunt de werking van een echolood beschrijven.	KT	NASK1/K8/2
+ Je kunt berekenen hoever de bliksem bij je vandaan inslaat.	KT	NASK1/K8/2

Paragraaf 5.2		
Leerdoel	Niveau	Syllabus
Je kunt aan de hand van een oscilloscoopbeeld of een beeld gemaakt met de computer de trillingstijd van een toon aflezen.	KT	NASK1/K8/4
Je kunt de frequentie van een toon berekenen.	KT	NASK1/K5/4
Je kunt de gehoor grenzen van het menselijk gehoor benoemen.	KT	NASK1/K8/4
Je kunt beschrijven wat ultrasoon geluid is.	-	-
Je kunt de verandering van de toonhoogte van een snaarinstrument in verband brengen met de lengte en de dikte van de snaar en de spankracht in de snaar.	KT	NASK1/K8/3
+ Je kunt de trillingstijd van de grondtoon bepalen van een grillig oscilloscoopbeeld.	-	-

Paragraaf 5.3		
Leerdoel	Niveau	Syllabus
Je kunt op een beeld van een oscilloscoop zachte en harde geluiden van elkaar onderscheiden.	KT	NASK1/K8/2
Je kunt geluidsterkte meten met een decibel-meter.	KT	NASK1/K8/5
Je kunt het verschil uitleggen tussen dB en dB(A).	KT	NASK1/K8/5
Je kunt de gehoordrempel en pijngrens beschrijven.	KT	NASK1/K5/F
Je kunt de geluidsterkte berekenen bij een veranderend aantal geluidsbronnen	-	-
+ Je kunt het verband beschrijven tussen de afstand van een geluidsbron en de geluidsterkte.	-	-

Paragraaf 5.4		
Leerdoel	Niveau	Syllabus
Je kunt de werking van een geluidssysteem en versterker beschrijven.	-	-
Je kunt de onderdelen van een microfoon benoemen.	KT	NASK1/K8/2
Je kunt de werking van een microfoon beschrijven.	KT	NASK1/K8/2
Je kunt de onderdelen van een luidspreker benoemen.	KT	NASK1/K8/7
Je kunt de werking van een luidspreker beschrijven.	KT	NASK1/K8/7
+ Je kunt het verband tussen de grootte van de luidspreker en de toonhoogte die hij produceert beschrijven.	-	-

Paragraaf 5.5		
Leerdoel	Niveau	Syllabus
Je kunt bronnen van geluidshinder benoemen.	KT	NASK1/K8/5
Je kunt voorstellen doen voor maatregelen tegen geluidshinder bij de bron, in de tussenstof en bij de ontvanger.	KT	NASK1/K8/6
Je kunt het verschil beschrijven tussen het absorberen en het terugkaatsen van geluid.	-	-
Je kunt beschrijven dat mogelijke gehoorschade afhangt van de geluidsterkte en de tijd waaraan iemand wordt blootgesteld.	KT	NASK1/K8/6
Je kunt benoemen hoe het gehoor beschermd kan worden.		NASK1/K8/6
+ Je kunt beschrijven hoe de elektrische onderdelen in een auto met zekeringen beschermd worden.	-	-

H6 Werktuigen

Paragraaf 6.1		
Leerdoel	Niveau	Syllabus
Je kunt het moment van een kracht berekenen.	T	NASK1/V2/4
Je kunt uitleggen wanneer een hefboom in evenwicht is.	-	-
Je kunt de krachten en armen berekenen bij een hefboom in evenwicht.	T	NASK1/V2/4
Je kunt de krachten en armen berekenen bij een hefboom in werktuigen.	T	NASK1/V2/4
Je kunt bij een hefboom in evenwicht beschrijven op welke manier met een kleine kracht een grote kracht wordt uitgeoefend.	KT	NASK1/K9/2
+ Je kunt de werking van een momentsleutel uitleggen.	-	-

Paragraaf 6.2		
Leerdoel	Niveau	Syllabus
Je kunt het massamiddelpunt in een balk bepalen.	T	NASK1/V1/3
Je kunt uitleggen wat het massamiddelpunt van een voorwerp is.	T	NASK1/V1/3
Je kunt de krachten en armen berekenen bij een hefboom in evenwicht, waarbij het massamiddelpunt niet boven het draaipunt ligt.	T	NASK1/V2/4
+ Je kunt uitleggen hoe in een torenkraan het evenwicht bewaard wordt.	T	NASK1/V2/4

Paragraaf 6.3		
Leerdoel	Niveau	Syllabus
Je kunt het verschil tussen vaste en losse katrollen beschrijven.	KT	NASK1/K9/3
Je kunt uitleggen hoe de kracht bij een takel verminderd kan worden.	KT	NASK1/K9/3
Je kunt voor een takel het verband uitleggen tussen het aantal touwen waaraan een voorwerp hangt, de grootte van de hijskracht en de grootte van de hijsafstand.	KT	NASK1/K5/2
+ Je kunt beschrijven welke krachten er optreden in varende hijskranen.	T	NASK1/V2/1

Paragraaf 6.4		
Leerdoel	Niveau	Syllabus
Je kunt uitleggen hoe de druk op een ondergrond verandert bij een verandering van de grootte van het oppervlak en de grootte van de kracht.	-	-
Je kunt de druk van een voorwerp op een ondergrond berekenen.	KT	NASK1/K9/10
Je kunt de eenheden van druk in elkaar omrekenen.	KT	NASK1/K3/6
Je kunt situaties benoemen waarbij een kleine druk van belang is.	KT	NASK1/K9/10
Je kunt situaties benoemen waarbij een grote druk van belang is.	KT	NASK1/K9/10
+ Je kunt beschrijven hoe de kracht van zware lasten bij vervoer over de weg verdeeld wordt.	KT	NASK1/K9/10

H7 Stoffen

Paragraaf 7.1		
Leerdoel	Niveau	Syllabus
Je kunt mengsels en zuivere stoffen beschrijven.	-	-
Je kunt stoffen herkennen aan de hand van een aantal eigenschappen.	KT	NASK1/K4/3
Je kunt berekeningen maken met het verband tussen dichtheid, massa en volume.	KT	NASK1/K4/F
Je kunt het volume en het grondoppervlak van een balk berekenen.	KT	NASK1/K3/3
+ Je kunt uitleggen hoe struma voorkomen wordt.	-	-

Paragraaf 7.2		
Leerdoel	Niveau	Syllabus
Je kunt de fasen benoemen waarin stoffen voor kunnen komen.	KT	NASK1/K4/3
Je kunt in een (temperatuur,tijd)-diagram het smeltpunt en stolpunt van een stof aflezen.	KT	NASK1/K4/3
Je kunt beschrijven welk proces in een kokende vloeistof plaatsvindt.	-	-
+ Je kunt uitleggen waarom een mengsel een kooktraject heeft.	-	-

Paragraaf 7.3		
Leerdoel	Niveau	Syllabus/DUO
Je kunt beschrijven hoe je om moet gaan met gevaarlijke stoffen en wat je moet doen als je gevaarlijk stoffen binnen krijgt.	KT	NASK1/K4/4
Je kunt beschrijven welke informatie op etiketten en veiligheidskaarten van gevaarlijke stoffen staat.	KT	NASK1/K4/4
Je kunt pictogrammen/gevarensymbolen herkennen.	KT	NASK1/K4/4
Je kunt regels benoemen die je moet opvolgen bij het gebruik van gevaarlijke stoffen.	KT	NASK1/K4/4
Je kunt regels benoemen die die voorkomen dat gevaarlijke stoffen in het milieu terecht komen. .	-	-
+ Je kunt de risico's van het metaal kwik benoemen.	-	-

Paragraaf 7.4		
Leerdoel	Niveau	Syllabus
Je kunt processen in het dagelijks leven herkennen als chemische reactie.	KT	NASK1/K4/7
Je kunt een chemische reactie weergeven in een reactieschema.	-	-
Je kunt de kenmerken van een ontledingsreactie en van een verbrandingsreactie benoemen.	-	-
Je kunt de corrosie van een aantal metalen beschrijven.	-	-
+ Je kunt voordelen benoemen van het gebruik van waterstof als brandstof.	-	-

H8 Materialen

Paragraaf 8.1		
Leerdoel	Niveau	Syllabus
Je kunt een aantal veel gebruikte materialen benoemen.	KT	NASK1/K4/1
Je kunt van veel gebruikte materialen een aantal eigenschappen benoemen.	KT	NASK1/K4/1
Je kunt van veel gebruikte materialen praktische toepassingen benoemen.	KT	NASK1/K4/1
+ Je kunt uitleggen dat voor verschillende soorten tenten andere materialen gebruikt worden.	KT	NASK1/K4/1

Paragraaf 8.2		
Leerdoel	Niveau	Syllabus
Je kunt een aantal stappen van een productieproces beschrijven.	-	-
Je kunt beschrijven hoe van een grondstof een halffabricaat wordt gemaakt.	-	-
Je kunt beschrijven hoe je van een halffabricaat een eindproduct maakt.	-	-
Je kunt voor de productie van eindproducten beschrijven wat de gevolgen voor het milieu zijn.	KT	NASK1/K4/6
+ Je kunt beschrijven wat de voor en nadelen van het gebruik van aluminium zijn.	-	-

Paragraaf 8.3		
Leerdoel	Niveau	Syllabus
Je kunt afval scheiden in verschillende soorten afval.	KT	NASK1/K4/7
Je kunt een aantal manieren beschrijven van afvalverwerking.	KT	NASK1/K4/7
Je kunt drie manieren beschrijven om milieuproblemen met afval te verminderen.	KT	NASK1/K4/7
+ Je kunt voordelen en problemen benoemen van de recycling van kunststoffen.	-	-

Paragraaf 8.4		
Leerdoel	Niveau	Syllabus
Je kunt beschrijven dat nieuwe materialen nieuwe toepassingen mogelijk maken.	KT	NASK1/K4/7
Je kunt uitleggen wanneer een voorwerp zinkt, zweeft en drijft	KT	NASK1/K4/2
Je kunt geschikte materialen kiezen voor een toepassing op basis van producteisen en materiaaleigenschappen.	KT	NASK1/K4/1
+ Je kunt voor massieve en holle voorwerpen berekenen hoeveel procent van het voorwerp zich boven de waterspiegel bevindt.	-	-

H9 Schakelingen

Paragraaf 9.1		
Leerdoel	Niveau	Syllabus
Je kunt de grootte van een weerstand bepalen met een kleurcode.	-	-
Je kunt de vervangingsweerstand in een serieschakeling berekenen.	KT	NASK1/K5/F
Je kunt berekeningen maken met het verband tussen weerstand, stroomsterkte en spanning in een serieschakeling.	KT	NASK1/K5/6
Je kunt de werking van een variabele weerstand uitleggen.	-	-
Je kunt benoemen hoe de weerstand van een LDR verandert, als de sterkte van het licht verandert.	KT	NASK1/K5/1
Je kunt benoemen hoe de weerstand van een NTC verandert, als de temperatuur verandert.	KT	NASK1/K5/1
Je kunt beschrijven wat de doorlaatrichting en de sperrichting van een diode en led is.	KT	NASK1/K5/1
+ Je kunt de werking van een dimmer beschrijven.	-	-

Paragraaf 9.2		
Leerdoel	Niveau	Syllabus
Je kunt de kenmerken van een parallelschakeling benoemen.	KT	NASK1/K5/2
Je kunt de stroomsterkte in een parallelschakeling berekenen.	KT	NASK1/K5/1
Je kunt de vervangingsweerstand in een parallelschakeling berekenen.	KT	NASK1/K5/F
+ Je kunt de werking van remlichten en achterlichten van een auto beschrijven.	-	-

Paragraaf 9.3		
Leerdoel	Niveau	Syllabus
Je kunt de delen van een automatische schakeling beschrijven.	KT	NASK1/K5/1
Je kunt de werking van een reed-contact uitleggen.	KT	NASK1/K5/11
Je kunt de aansluitpunten van een transistor benoemen.	KT	NASK1/K5/1
Je kunt de werking van een transistor uitleggen.	KT	NASK1/K5/1
Je kunt de werking van een relais uitleggen.	KT	NASK1/K5/5
Je kunt schema's van schakelingen met een relais of een transistor uitleggen.	KT	NASK1/K5/5
+ Je kunt een inbraakalarm met een LDR uitleggen.	KT	NASK1/K5/5

Paragraaf 9.4		
Leerdoel	Niveau	Syllabus
Je kunt de werking van een condensator uitleggen.	KT	NASK1/K5/1
Je kunt toepassingen van een supercondensator benoemen.	-	-
Je kunt schema's van schakelingen met een condensator uitleggen.	KT	NASK1/K5/5
+ Je kunt de functie beschrijven van de drie onderdelen van een adapter.	KT	NASK1/K5/5

H10 Bewegingen

Paragraaf 10.1		
Leerdoel	Niveau	Syllabus
Je kunt een aantal manieren beschrijven om een beweging vast te leggen.	-	-
Je kunt de twee grootheden benoemen die nodig om uit een vastgelegde beweging de gegevens voor een (s,t) -diagram af te lezen.	-	-
Je kunt de gegevens uit een stroboscopische foto verwerken tot een (s,t) -diagram.	KT	NASK1/K9/5
Je kunt de gemiddelde snelheid van een bewegend voorwerp berekenen.	KT	NASK1/K9/4
+ Je kunt een videometing van een beweging met een videocamera en een computermeetprogramma beschrijven.	T	NASK1/V2/5

Paragraaf 10.2		
Leerdoel	Niveau	Syllabus
Je kunt in een (v,t) -diagram en een (s,t) -diagram een eenparige beweging herkennen.	KT	NASK1/K9/5
Je kunt de snelheid van een eenparig bewegend voorwerp berekenen.	KT	NASK1/K9/4
Je kunt in een (v,t) -diagram een versnelde beweging herkennen.	KT	NASK1/K9/5
Je kunt de versnelling van een voorwerp berekenen.	T	NASK1/V1/1
+ Je kunt de versnelling van een optrekkende auto berekenen met behulp van de tijd die die auto nodig heeft om van 0 tot 100 km/h op te trekken.	T	NASK1/V1/1

Paragraaf 10.3		
Leerdoel	Niveau	Syllabus
Je kunt de afgelegde afstand berekenen van een eenparige beweging.	KT	NASK1/K9/4
Je kunt de gegevens van een versnelde beweging uit afstand,tijd-tabel verwerken tot een (s,t) -diagram.	KT	NASK1/K9/5
Je kunt bij een eenparige versnelde beweging de snelheid op ieder willekeurig moment berekenen.	-	-
Je kunt voor een eenparige versnelde beweging de gemiddelde snelheid berekenen.	KT	NASK1/K9/5
Je kunt de valversnelling beschrijven.	T	NASK1/V2/F
+ Je kunt grote versnellingen berekenen.	T	NASK1/V1/1

Paragraaf 10.4		
Leerdoel	Niveau	Syllabus
Je kunt in een (v,t) -diagram een vertraagde beweging herkennen.	KT	NASK1/K9/5
Je kunt de gegevens van een vertraagde beweging uit afstand,tijd-tabel verwerken tot een (s,t) -diagram.	KT	NASK1/K9/5
Je kunt de vertraging van een voorwerp berekenen.	T	NASK1/V1/1
Je kunt bij een eenparige vertraagde beweging de snelheid op ieder willekeurig moment berekenen.	-	-
Je kunt voor een eenparige vertraagde beweging de gemiddelde snelheid berekenen.	T	NASK1/K9/5
Je kunt de stopafstand van een rijdend voertuig berekenen.	KT	NASK1/K9/F
+ Je kunt een aantal eisen benoemen die de wet aan een auto stelt.	-	-

H11 Kracht en beweging

Paragraaf 11.1		
Leerdoel	Niveau	Syllabus
Je kunt aandrijfkrachten en tegenwerkende krachten op een bewegend voorwerp onderscheiden.	KT	NASK1/K9/6
Je kunt tegenwerkende krachten op een bewegend voorwerp benoemen.	KT	NASK1/K9/6
Je kunt de netto-kracht/resultante samenstellen van krachten die langs een lijn werken.	KT	NASK1/K9/6
Je kunt aan de hand van de netto-kracht op een rijdend voorwerp de soort beweging van dat voorwerp beredeneren.	-	-
+ Je kunt aan de hand van de netto-kracht op een zeilboot de soort beweging van de boot beredeneren.	-	-

Paragraaf 11.2		
Leerdoel	Niveau	Syllabus
Je kunt het begrip traagheid beschrijven.	KT	NASK1/K9/7
Je kunt berekeningen maken met het verband tussen kracht, massa en versnelling.	T	NASK1/V2/1
+ Je kunt de verschillende fasen van een parachutesprong beschrijven aan de hand van de netto-kracht.	-	-

Paragraaf 11.3		
Leerdoel	Niveau	Syllabus
Je kunt een aantal soorten energie benoemen die kunnen worden omgezet in bewegingsenergie.	T	NASK1/K6/6
Je kunt berekeningen maken met het verband tussen arbeid, kracht en afstand.	T	NASK1/V1/1
+ Je kunt rekenen met energie-omzettingen in een achtbaan.	KT T	NASK1/K6/6 NASK1/V1/1

Paragraaf 11.4		
Leerdoel	Niveau	Syllabus
Je kunt een aantal situaties benoemen die belangrijk zijn bij de keuze van een veilige snelheid.	KT	NASK1/K9/9
Je kunt bij iedere snelheid de veilige afstand tussen twee auto's berekenen.	KT	NASK1/K9/9
Je kunt de werking van een aantal constructies in voertuigen beschrijven die de negatieve effecten van een botsing verminderen.	KT	NASK1/K9/8
+ Je kunt werking van een airbag voor fietsers beschrijven.	-	-