Physik * Jahrgangsstufe 10 * Aufgaben zum Gravitationsgesetz

1. Jupiter und sein Mond Kallisto

Der Mond Kallisto umkreist den Jupiter in 16 Tagen 17 Stunden auf einer Kreisbahn mit dem Radius $r = 1.88 \cdot 10^6$ km.

- a) Bestimmen Sie aus diesen Daten und der Gravitationskonstanten $G^* = 6,67\cdot 10^{-11} \text{ m}^3/\text{kg}\cdot \text{s}^2 \text{ die Masse des Jupiter (} M_{\text{Jupiter}} = 1,89\cdot 10^{27}\,\text{kg}\text{)}$
- b) Der Jupiter hat einen Durchmesser von $d = 1,43 \cdot 10^5$ km. Ermitteln Sie die Fallbeschleunigung an der Oberfläche des Jupiter. ($g_{Jupiter} = 24,7$ m/s²)
- c) Welche Gewichtskraft "spürt" ein Mensch der Masse 80 kg auf der Jupiteroberfläche? ($F_G = 2.0 \text{ kN}$)

2. Astronaut Pirx

Astronaut Pirx nähert sich in einem fernen Sonnensystem mit seinem Raumschiff einem unbekannten Planeten und schwenkt in eine kreisförmige Umlaufbahn ein. Die Bordinstrumente zeigen an, dass die Umlaufbahn einen Radius von 4610 km hat und sich das Raumschiff 400 km über der der Planetenoberfläche befindet. Für eine Umrundung des Planeten benötigt Pirx 1 Stunde 37 Minuten. $(G^* = 6,67\cdot10^{-11} \text{ m}^3/\text{kg}\cdot\text{s}^2)$

- a) Berechnen Sie die Masse des unbekannten Planeten. (Ergebnis: 1,7·10²⁴ kg)
- b) Pirx landet auf dem Planeten mit seinem Landemodul. Mit welcher Fallbeschleunigung muss er auf der Planetenoberfläche rechnen? (Ergebnis: 6,4 m/s²)
- c) Der Rückstart des Landemoduls (Gesamtmasse 3,8 Tonnen) zum Raumschiff soll mit einer Anfangsbeschleunigung von 5,0 m/s² erfolgen. Welche Schubkraft muss der Raketenantrieb dazu liefern? Wie hoch ist die erforderliche Austrittsgeschwindigkeit der Verbrennungsgase, wenn pro Sekunde 18 kg davon ausgestoßen werden? (Teilergebnis: F_{Schub} = 43 kN)

3. Schwerelos zwischen Erde und Mond (Aufgabe für Experten)

Auf der Verbindunglinie zweier astronomischer Körper mit den Massen m_1 und m_2 im Abstand r voneinander gibt es einen Punkt, an dem sich die beiden Gravitationskräfte gerade wechselseitig aufheben. D. h. ein Gegenstand, der sich an dieser Stelle befindet, wird von beiden Himmelskörpern mit gleicher Stärke angezogen und kann deshalb an dieser Stelle in Ruhe verharren.

a) Zeigen Sie, dass dieser Punkt von m_2 den Abstand $d = \frac{r}{1 + \sqrt{\frac{m_2}{m_1}}}$ hat (siehe Bild!).

b) Ermitteln Sie nun die Lage dieses Punktes für Erde und Mond, wenn gilt:

$$r = 384 \cdot 10^{3} \text{ km und}$$

$$M_{Mond} = 0,0123 \cdot M_{Erde}$$

Physik * Jahrgangsstufe 10 * Aufgaben zum Gravitationsgesetz * Lösungen

1. a)
$$F_{Zentripetal} = F_{grav} \iff m_K \cdot \omega^2 \cdot r = G^* \cdot \frac{m_K \cdot M_{Jupiter}}{r^2} \iff$$

$$M_{Jupiter} = \frac{4\pi^2 \cdot r^3}{T^2 \cdot G^*} = \frac{4\pi^2 \cdot (1,88 \cdot 10^9 \,\text{m})^3}{((16 \cdot 24 + 17) \cdot 3600 \,\text{s})^2 \cdot 6,67 \cdot 10^{-11} \,\text{m}^3 \text{kg}^{-1} \text{s}^{-2}} = 1,89 \cdot 10^{27} \,\text{kg}$$

b)
$$m \cdot g_{Jupiter} = G^* \cdot \frac{m \cdot M_{Jupiter}}{R_{Jupiter}^{2}} \implies g_{Jupiter} = 6,67 \cdot 10^{-11} \frac{m^3}{kg \cdot s^2} \cdot \frac{1,89 \cdot 10^{27} kg}{(1,43 \cdot 10^8 \, m \colon 2)^2} = 24,7 \frac{m}{s^2}$$

c)
$$F_G = m \cdot g_{Jupiter} = 80 \text{kg} \cdot 24,7 \frac{m}{s^2} = 2,0 \text{kN}$$

2. a)
$$m_{RS} \cdot \omega^2 \cdot r_{RS} = G^* \cdot \frac{m_{RS} \cdot M_P}{r_{RS}^2} \implies$$

$$M_P = \frac{4 \cdot \pi^2 \cdot r_{RS}^3}{T^2 \cdot G^*} = \frac{4 \cdot \pi^2 \cdot (4,61 \cdot 10^6 \,\text{m})^3}{(97 \cdot 60 \,\text{s})^2 \cdot 6,67 \cdot 10^{-11} \frac{\text{m}^3}{\text{kg} \cdot \text{s}^2}} = 1,7 \cdot 10^{24} \,\text{kg}$$

b)
$$m_1 \cdot g_P = G^* \cdot \frac{m_1 \cdot M_P}{r_P^2} \implies g_P = \frac{G^* \cdot M_P}{r_P^2} = \frac{6,67 \cdot 10^{-11} \frac{m^3}{\text{kg} \cdot \text{s}^2} \cdot 1,7 \cdot 10^{24} \text{kg}}{\left((4610 - 400) \cdot 10^3 \text{m}\right)^2} = 6,4 \frac{m}{\text{s}^2}$$

c)
$$F = a \cdot m = F_{Schub} - F_G \Rightarrow$$

$$F_{\text{Schub}} = a \cdot m + g_P \cdot m = (a + g_P) \cdot m = (5, 0 + 6, 4) \frac{m}{s^2} \cdot 3800 \text{kg} = 43 \text{kN}$$

$$F_{\text{Schub}} = \frac{\Delta p}{\Delta t} = \frac{\Delta (m \cdot v)}{\Delta t} = \frac{\Delta m}{\Delta t} \cdot v_{\text{Gas}} = \frac{18 \, \text{kg}}{1 \, \text{s}} \cdot v_{\text{Gas}} \implies v_{\text{Gas}} = \frac{43\,000 \, \text{N}}{\frac{18 \, \text{kg}}{\text{s}}} = 2,4 \, \frac{\text{km}}{\text{s}}$$

3. a)
$$G^* \cdot \frac{m_{Gegenstand} \cdot m_1}{(r-d)^2} = G^* \cdot \frac{m_{Gegenstand} \cdot m_2}{d^2} \implies \frac{m_1}{(r-d)^2} = \frac{m_2}{d^2} \implies \frac{m_1}{m_2} = \frac{(r-d)^2}{d^2} \implies \sqrt{\frac{m_1}{m_2}} = \frac{r-d}{d} \implies \sqrt{\frac{m_1}{m_2}} = \frac{r}{d} - 1 \implies \sqrt{\frac{m_1}{m_2}} + 1 = \frac{r}{d} \implies \sqrt{\frac{m_1}{m_2}} + 1 = \frac{r}{d} \implies \sqrt{\frac{m_1}{m_2}} = \frac{1}{1 + \sqrt{\frac{m_1}{m_2}}} \implies d = \frac{r}{1 + \sqrt{\frac{m_1}{m_2}}}$$
b) $d = \frac{384 \cdot 10^3 \text{km}}{1 + \sqrt{\frac{m_1}{m_2}}} = \frac{384 \cdot 10^3 \text{km}}{1 + \sqrt{0,0123}} = \frac{384 \cdot 10^3 \text{km}}{1$

$$\sqrt{m_2}$$
 $\sqrt{m_2}$ $d = 0.900 \cdot 384 \cdot 10^3 \text{ km} = 346 \cdot 10^3 \text{ km}$