

Het **MOT**

Werkmap "Hefbomen"

Leerkracht

Museum voor de Oudere Technieken
Dienst educatie
Juni 2007

Beste leerkracht,

In deze werkmap vindt u alle achtergrondinformatie bij het atelier hefboomen. Samen met de werkmap voor de leerlingen laat ze u toe in de klas verder te werken rond dit thema. Door de combinatie van de werkmappen en het atelier hopen we jongeren inzicht te laten verwerven in dit elementair technisch aspect van hun leefomgeving.

Veel succes,

Educatieve dienst, MOT

Inhoud

Voorwoord	p 2
Inhoud	p 3
Belang van de hefboom	p 4
Wat is een hefboom	p 4
Het steunpunt	p 5
Het lastpunt	p 6
Het machtpunt	p 7
Soorten hefboomen	p 8
Werktuigen en hefboomwerking	p 10
Machtarm en lastarm	p 11
Wet van de hefboomen	p 14

Belang van de hefboom

“Geef mij waar ik staan kan, en ik beweeg de aarde”

Met deze uitspraak verwoordde de Griekse geleerde Archimedes, vermoedelijk als eerste, het grote belang en de enorme mogelijkheden van hefboomen.

Voor de komst van de stoommachine, de ontploffingsmotor en de elektriciteit waren water-, wind- en spierkracht de enige vormen van aandrijving. Die natuurlijke vormen van aandrijving genereren slechts een beperkte kracht.

Daarom waren hefboomen van groot belang om die beperkte krachten te vergroten.

Ook vandaag nog is de hefboom onmisbaar in zijn talloze toepassingen. Dagelijks maken we gebruik van hefboomen, soms bewust maar meestal onbewust. Denk maar aan de klink van een deur, de kraan van een bad, de pedaal van een fiets, een flessenopener of een nietjesmachine.

Wat is een hefboom?

Niet elk stuk hout, metaal of kunststof is zomaar een hefboom. Pas als een balk, plank, staaf, ... op de juiste manier gebruikt wordt ontstaat er een hefboomwerking. Een hefboom is dus een, meestal langwerpige, voorwerp dat op zo een manier wordt gebruikt dat er een hefboomwerking ontstaat. Om die hefboomwerking of dit principe van de hefboom te kunnen begrijpen moeten we eerst de drie punten leren kennen die op elke hefboom aanwezig zijn: het steunpunt, het machtpunt en het lastpunt.

Het steunpunt

Een hefboom beweegt in verschillende richtingen om een last te kunnen verplaatsen. Om een hefboomwerking te krijgen moet de hefboom worden tegengehouden zodat de kracht in een bepaalde richting kan worden benut. Het vaste punt dat de hefboom tegenhoudt noemen we de steun. Het punt op de hefboom dat in contact komt met de steun noemen we het steunpunt. De hefboom moet scharnierend kunnen bewegen ten opzichte van de steun. De steun moet stevig genoeg zijn om de last en de kracht te kunnen dragen.

Een steunpunt wordt algemeen aangeduid met volgend symbool:

Het lastpunt

Het lastpunt is die plaats op de hefboom waar de last op de hefboom steunt of er aan hangt.

Soms is de last door middel van een touw, staaf, ketting of iets dergelijks met de hefboom verbonden. Het lastpunt is dan een stuk van de last verwijderd. Bij een vislijn bijvoorbeeld bevindt het lastpunt zich op het einde van de hengel en niet op het einde van de visdraad.

Een lastpunt wordt algemeen aangeduid met volgend symbool:

Het machtpunt

Het machtpunt is die plaats op de hefboom waar een kracht (de macht) wordt uitgeoefend. Ook hier kan de kracht door middel van een touw, balk of ander verlengstuk op de hefboom worden overgebracht.

Een machtpunt wordt algemeen aangeduid met volgend symbool:

Soorten hefboomen

Elke hefboom heeft een steunpunt, een machtpunt en een lastpunt. Afhankelijk van de volgorde waarin deze drie punten voorkomen, behoort een hefboom tot de eerste, de tweede of de derde soort. Men spreekt soms ook van primaire, secundaire en tertiaire hefboomen.

Hefboomen van de eerste soort

Bij hefboomen van de eerste soort staat het **steunpunt** steeds tussen het lastpunt en het machtpunt. Het steunpunt staat tussen beiden, maar niet noodzakelijk in het midden.

Bij hefboomen van de eerste soort verandert de beweging van richting. Doordat de hefboom rond het steunpunt draait zal het lastpunt in de tegenovergestelde richting van het machtpunt bewegen. Op onderstaande tekening zien we dat bij een neerwaartse kracht de last omhoog zal gaan.

Macht - Steun - Last

Hefbomen van de tweede soort

Bij hefboomen van de tweede soort staat het **lastpunt** steeds tussen het steunpunt en het machtpunt. Bij hefboomen van de tweede soort bewegen last- en machtpunt zich in dezelfde richting. Dit komt doordat ze zich aan dezelfde zijde van het steunpunt bevinden.

Steun - Last - Macht

Hefbomen van de derde soort

Bij hefboomen van de derde soort staat het **machtpunt** steeds tussen het steunpunt en het lastpunt. Beide punten bewegen in dezelfde richting

Steun - Macht - Last

Werktuigen en hefboomwerking

Heel wat werktuigen maken gebruik van hefboomen om lasten te verplaatsen. Hierbij moeten we er aan denken dat lasten verplaatsen op verschillende manieren kan gebeuren: opheffen, verschuiven, samendrukken, uiteendrukken, snijden, . . .

Een aantal handwerktuigen, zoals bijvoorbeeld de koevoet, maken gebruik van slechts één hefboom. Daarnaast zijn er werktuigen, zoals bijvoorbeeld scharen en tangen, die gebruik maken van twee hefboomen die in tegenovergestelde richting werken.

Eerste, tweede of derde soort?

Werktuigen maken gebruik van hefboomen van één van de drie soorten. Om te weten welke soort moeten we de drie punten op de hefboomen nagaan.

Bij de haagschaar staat het steunpunt tussen de macht- en de lastpunten. De hefboomen van de haagschaar behoren dus tot de eerste soort!

Opmerking:

bij tangen en scharen vormt de spil, de verbinding tussen de twee hefboomen, bijna steeds het steunpunt.

Machtarm en lastarm

Elke hefboom heeft een machtarm en een lastarm. De machtarm is de afstand tussen het machtpunt en het steunpunt. De lastarm is de afstand tussen het lastpunt en het steunpunt.

Eerste soort

Bij een hefboom van de eerste soort liggen de lastarm en machtarm aan een verschillende zijde van het steunpunt en overlappen ze elkaar niet.

Tweede soort:

Bij een hefboom van de **tweede soort** liggen de lastarm en de machtarm aan de zelfde zijde van het steunpunt. De machtarm is langer dan de lastarm en overlapt die dus volledig.

Derde soort

Bij een hefboom van de **derde soort** liggen de lastarm en de machtarm aan de zelfde zijde van het steunpunt. De lastarm is langer dan de machtarm en overlapt deze dus volledig.

Wet van de hefboomen

Het evenwicht of het onevenwicht van een hefboom wordt bepaald door de lengte van last- en machtarm en door de grote van de macht en de last.

Hefboomen functioneren volgens een bepaalde wet, de wet van de hefboomen:

Een hefboom is in evenwicht als:
 $\text{last} \times \text{lastarm} = \text{macht} \times \text{machtarm}$

Bijvoorbeeld:

Last = 1 Lastarm = 2 $\rightarrow 1 \times 2 = 2$
Macht = 1 Machtarm = 2 $\rightarrow 1 \times 2 = 2$
 $2 = 2$ dus de hefboom is in evenwicht

Last = 1 Lastarm = 5 $\rightarrow 1 \times 5 = 5$
Macht = 5 Machtarm = 1 $\rightarrow 5 \times 1 = 5$
 $5 = 5$ dus de hefboom is in evenwicht

Hefbomen vind je overal!!

