


Vorwort zur russischen Ausgabe 

Die meisten Leser besitzen Kenntnisse in der Physik, Mathema­
tik, Geographie, Astronomie und anderen Wissenschaften und 
wissen, daß alle diese Wissenschaften im Leben gebraucht wer­
den. Manche wollen Kosmonaut, Polarforscher, Geologe und 
Flieger, Erbauer von Städten und Konstrukteur elektronischer 
Rechenmaschinen, Seemann oder Astronom werden. 
Aber sind diese Kenntnisse genügend fundiert? Sind alle in der 
Lage, wissenschaftliche Kenntnisse im Leben anzuwenden? ln 
diesem Buch werden einfache (obwohl manchmal knifflige) Fra­
gen und Aufgaben gestellt. Versuchen wir, diese zu lösen. Wenn 
das gelingt, dann sind unsere Kenntnisse solid, und, was die 
Hauptsache ist, wir können sie in jeder beliebigen Situation an­
wenden. 
ln der Mehrzahl besteht das Wesen der gestellten Aufgaben in 
der Erklärung einfacher, oft anzutreffender, aber bei genauer 
Untersuchung merkwürdiger Erscheinungen. Ein großer Teil der 
Aufgaben zeichnet sich durch eine unvermutete Antwort aus. 
Der Autor hat oft solche Aufgaben Schülern, Studenten und In­
genieuren gestellt. ln der Regel erfolgte die Antwort unmittelbar 
und bestimmt, aber - falsch. Erst nach Hinweis auf die falsche 
Antwort begann derjenige die Aufgabenstellung gründlicher zu 
durchdenken und fand die richtige Lösung. 
Es ist nicht ausgeschlossen, daß sich auch dem Leser anfänglich 
eine falsche Antwort aufdrängt. Der Autor bemüht sich jedoch in 
seinen Ausführungen darum, daß der Leser selbständig zur rich­
tigen Lösung gelangt. Mit diesem Ziel ist jede Aufgabe in drei 
Teile A, B, C unterteilt. 
Der Teil A beinhaltet die Aufgabenstellung. Den Teil B zu lesen 
oder nicht bleibt dem Leser überlassen, er gewährt schon eine 
Hilfestellung. Wenn man sich nach der Aufgabenstellung sofort 
der Hilfestellung zuwendet, ist verständlicherweise der Zweck 
dieser Fragen nicht ganz erreicht. 
Es ist zu empfehlen, den Teil B nur in dem Fall anzuwenden, 
wenn die Lösung schon gefunden ist, oder aber, wenn die Auf­
gabetrotzlängeren Nachdenkans nicht gelöst werden kann. An 
dieser Stelle sei noch erwähnt, daß nicht in jedem Fall im Teil B 
Hinweise auf den Lösungsweg zu finden sind. Oftmals bewahrt 

3 


dieser Teil den l..eser nur vor voreiligen Schlüssen. Manchmal 
sogar folgt der Autor dem falschen Lösungsweg bis zum Trug­
schluß und erinnert dann den Leser an die Aufgabenstellung. 
Nachdem wir den Teil B gelesen haben, werden wir feststellen, 
daß die scheinbar offensichtliche Erklärung nicht der Wahrheit 
entspricht. Das zwingt uns, die Frage noch einmal aufmerksamer 
durchzugehen. Natürlich wird auch ohne Hilfestellung ein Teil 
der Aufgaben zu lösen sein. Dann scheint es uns beim Durchle­
sen des Teiles B, als ob der Autor schon Bekanntes erklären will. 
Um so besser! je öfter der Teil B dem Leser nichts Neues geben 
kann, um so größer sind unser Wissen und unsere Auffassungs­
gabe. 
Der Teil C dient zum Vergleich der Lösung (oder Erklärung) mit 
der des Autors. Außerdem finden sich hier in einigen Fällen Hin­
weise über die praktische Anwendung der in den Aufgaben un­
tersuchten Erscheinungen. Es ist wünschenswert, wenn der Le­
ser alle Experimente, sofern möglich, im Laboratorium aufmerk­
sam verfolgt. Aber noch besser ist es, wenn wir alle unsere 
Aufmerksamkeit und Beobachtungsgabe auch in der Freizeit 
nicht vernachlässigen. Die Natur ist das allumfassendste physika­
lische (und nicht nur physkalische) Laboratorium. Wer immer 
ein aufmerksamer Beobachter im Wald, an Seen, im Kino, im 
Stadion, auf der Straße, im Zug, im Flugzeug, bei kosmischen 
Fernsehübertragungen und wo auch immer ist, wird viel Erstaun­
liches entdecken . 
.,Das Erstaunliche neben uns" - so nannte der Volkskünstler Ser­
gei Obraszow einen seiner Amateurdokumentarfilme. Genauso 
würde der Autor dieses Buch nennen, wenn ihm als erstem die­
ser Titel eingefallen wäre. 
Einige dieser Fragen und Aufgaben des vorliegenden Buches 
wurden bereits in verschiedenen Zeitschriften veröffentlicht. So 
z. B. wurden die Aufgaben 1, 15 und 67 in der Zeitschrift .,Physik 
in der Schule" veröffentlicht. Die Mehrzahl der Fragen aber wird 
dem Leser erstmalig vorgelegt. Der Autor bemühte sich, nicht 
solche Aufgaben zu wiederholen, die schon aus vielen anderen 
populärwissenschaftlichen Werken auf den Gebieten der Physik, 
Mathematik und Astronomie bekannt sind. 
Alle Hinweise und Ratschläge der Leser werden vom Autor dank­
bar entgegengenommen. 

Der Autor 

4 


Inhalt 

Unser Planet, die Erde 

Eine Reise nach Nordosten 9 
Die Sonne geht nicht dort unter, wo wir es vermuten 11 
Eine Scherzfrage 14 
Ein Morgen am Pol 16 
Mit dem Kalender um den Pol 17 
Und sie bewegt sich doch! 20 
Das Haus am Pol 23 
Der Sonnenschatten 25 
Der Mond im Zenit 27 
Mit dem Hundeschlitten zum Aldebaran 29 
Wo befindet sich der Jupiter? 32 
Unstimmigkeiten am Längenkreis 36 
Im Stadion ist es dunkel geworden 39 
Unter einer Wasserkuppel 41 
Der Polarmond 44 

Wir begeben uns zum Start 

Start oder Landung 45 
Hochspringer auf dem Mond 46 
Steuerlos im All 47 
Die Erfindung des Perpetuum mobile 48 
Ein grandioses Vorhaben 51 
Wer war schon im Kosmos? 54 
Bremsen, wenn es schneller gehen soll? 59 
Auf Rekordjagd 62 
Mit der Geschwindigkeit eines Moskwitsch zum Mond 66 
Mann über Bord 70 
Die Schwerelosigkeit einmal anders 72 
Ballspiel im Kosmos 74 
Walzer im Kosmos 79 
Die Hantel im Kosmos 83 

5 


Wir fliegen durch die weite Welt 

Der Wind holt uns nicht ein 91 
Rückenwind 93 
Seitenwind 95 
Wie fällt der Baum? 98 
Zwei Straßenbahnhaltestellen 100 
Im Straßenverkehr 104 
Ein Zug rangiert 106 
Mit Überlichtgeschwindigkeit 112 
Aus welcher Richtung weht der Wind? 115 
Eine unglaubliche Erscheinung 117 

Briefe und Wellen 

Lichter im Spiegel 118 
Mit dem Kopf nach unten 120 
Ein Flugzeugpropeller im Film 123 
Ordnung inmitten von Unordnung 128 
Schwimmer und Wellen 135 
Wellen und Bojen 138 
Briefe von unterwegs 141 
Schneller als der Schall 143 
Ein Motorboot auf einem Kanal 145 
Donner und Blitz 149 
Ein Heimradargerät 152 
Eine gebrochene Linie ist kürzer als eine direkte 
Gerade 158 
Die Uhr mißt die Zeit 160 
Im Luftmeer 161 
Zwei Wecker 164 

Licht und Schatten 

6 

Stern und Streichholz 169 
Vollmond 171 
Leicht bewölkt 173 
Der Schatten einer Säule 175 
juliregen 177 
Draht und Tautropfen 178 


Ein Blick durch die Wand 181 
Das Geheimnis der Schönheit 187 
Betrachtungen durch den Spalt 192 
Ein Blick durch einen Spalt 195 
Die Kugel 197 
Interessantes über Spiegel 200 

Verschiedenes (von der Botanik zur Bionik) 

Kaltes Wasser ist wärmer als heißes 205 
Die Wasserlinie 208 
Die Zahnradübertragung 209 
Der Flug eines Nachtfalters 211 
Das Bild im Fenster 214 
Bodenfrost 215 
Das olympische System 216 
Zwei Gitarren 218 
Sterne auf einem Foto 219 
Vertrauen ist gut, Kontrolle ist besser! 221 

7 


Unser Planet, die Erde 

Eine Reise nach Nordosten 

A. Wenn wir immerzu nach Nordosten laufen, wohin gelangen 
wir dann? 
B. ln der Regel wird auf diese Frage voreilig geantwortet: an den 
Ausgangspunkt zurück. Das ist falsch. 
Nehmen wir z. B. an, wir begannen unsere Wanderung in Kiew 
und sind schon in Moskau angelangt. Da sich Moskau nördlich 
von Kiew befindet und wir angeblich wieder nach Kiew, das sich 
südlich von Moskau befindet, zurückkehren wollen, müssen wir 
unweigerlich irgendwo auf der Wanderung den Kurs ändern 
und nach Süden, Südwesten oder Südosten laufen. Doch damit 
ist die Aufgabenstellung verfehlt. 
Wohin kommen wir bei Einhaltung der Aufgabenbedingung? 
C. Nordost ist der Punkt am Horizont, der sich um 45° östlich 
von Nord und 45° nördlich von Ost befindet. Eine Nordostrich­
tung einschlagen bedeutet also, sich ständig unter einem Winkel 
von 45° zu den Längen- und Breitengraden zu bewegen. Dabei 
wird mit jedem Schritt die nördliche Breite und östliche Länge 
vergrößert. Die geographische Länge aber ist unendlich: Ganz 
gleich, wie weit sich ein Punkt östlich befindet, es existiert im­
mer ein Punkt noch östlicher des ersten. Diese Feststellung ist 
für die geographische Breite nicht zutreffend: Wenn mit jedem 
Schritt die nördliche Breite vergrößert wird, so wird sie am Ende 
erschöpft sein, und wir befinden uns auf dem Nordpol, wo die 
Breite den maximalen Wert von 90° erreicht. Am Nordpol ange­
kommen, können wir nicht mehr nördlich gehen, alle Wege füh­
ren uns wieder südlich. 
Um das mit den Worten Pruktows auszudrücken: Ein Mensch, 
der die Bedingungen genauestens einhält, wird ähnlich einer 
Magnetnadel unwiderstehlich vom Nordpol angezogen. 
Wird eine ständige Südostrichtung (oder Südwestrichtung) ein­
gehalten, gelangt man verständlicherweise immer zum Südpol. 
Um zu verallgemeinern, unter welchem Winkel wir auch die 
Breitenkreise schneiden, immer werden wir entweder zum Süd­
pol oder zum Nordpol gelangen, wenn die Richtung ständig ein­
gehalten wird. Nur bei Einhaltung einer genauen Ost- oder 
Westrichtung wird man zu keinem Pol kommen, sondern immer 
wieder zum Ausgangspunkt zurückkehren. 

9 


Interessant ist es, den eingeschlagenen Weg zu verfolgen. Auf 
einer geographischen Karte der Mercatorprojektion (Längen­
und Breitengrade bilden zwei Gruppen paralleler Linien, die 
senkrecht aufeinander stehen) wird dieser Weg durch eine Ge­
rade mit 45° Neigung zu den Breitenkreisen dargestellt. Diese 
Gerade, die einen konstanten Winkel mit allen kreuzenden Brei­
tenkreisen bildet, wird Loxodrome genannt und aufgrund ihrer 
einfachen Anwendung oft in der Navigation benutzt. 
Besonders interessant ist der letzte Abschnitt unseres Weges 
nahe dem Nordpol. Auf der Abb. 1 ist das Nordpolargebiet (vom 

180° 

Abb. 1 

89. Breitenkreis eingeschlossen) dargestellt. Dieses Gebiet kann 
als eben bezeichnet werden. ln diesem Fall wird unser Weg un­
ter einem konstanten Winkel zu den Längen- und Breitenkreisen 
das Aussehen einer logarithmischen Spirale haben. Die Windun­
gen dieser Spirale werden mit Annäherung an den Pol immer en­
ger und kleiner (auf der Abbildung nicht dargestellt). Dabei ist 
die Anzahl der Spiralwindungen unendlich groß, obwohl die 
Länge der Spirale selbst endlich ist. je kleiner der Winkel zwi­
schen eingeschlagener Richtung und Breitenkreis ist, um so 

10 


dichter sind die Spiralwindungen, die wir beschreiben (verglei­
che die Kurve A für 45° und die Kurve 8 für 15°). 

Die Sonne geht nicht dort unter, wo wir es vermuten 

A. Heute ging die Sonne genau im Osten auf. Wo geht sie un­
ter? 
B. Gewöhnlich urteilt man folgendermaßen: Wenn die Sonne 
genau im Osten aufgegangen ist, so ist Tagundnachtgleiche -
der Tag ist genauso lang wie die Nacht. Folglich geht die Sonne 
auch genau im Westen unter. Das ist falsch. 
C. Die Tagundnachtgleiche tritt in dem Moment ein, in welchem 
die sich auf der Ekliptik bewegende Sonne den Himmelsäquator 
kreuzt. Wenn sie dabei von der südlichen Halbkugel auf die 
nördliche übergeht, ist Frühlingstagundnachtgleiche, wenn der 
Wechsel von der nördlichen auf die südliche vollzogen wird, 
Herbsttagundnachtgleiche. 
Osten ist der Schnittpunkt der Horizontlinie mit dem Himmels­
äquator. Die Sonne hält ihre Ekliptik immer ein. Wenn nun also 
die Sonne genau im Osten aufgegangen ist, so befand sie sich in 
diesem Moment genau auf dem Himmelsäquator. Folglich be­
fand sich die Sonne zu diesem Zeitpunkt im Schnittpunkt der 
Ekliptik und des Himmelsäquators und somit im Punkt der Tag­
undnachtgleiche. Mit anderen Worten, der Sonnenaufgang fiel 
mit der Tagundnachtgleiche zusammen. Nehmen wir an, es war 
der Punkt der Frühlingstagundnachtgleiche. Dann wird die 
Sonne sich gegen Abend um eine bestimmte Strecke über den 
Himmelsäquator erhoben haben (auf der Ekliptik vom Punkt der 
Tagundnachtgleiche). Demzufolge kann sie schon nicht mehr 
genau im Westen untergehen, sondern etwas nördlicher. Im 
Herbst geht die Sonne ebenfalls genau im Osten auf, aber südli­
cher vom Westen unter. Im ersten Fall ist der Tag lä[lger als 
12 Stunden, im zweiten Fall kürzer. 
Berechnen wir, um wieviel die Sonne nördlicher oder südlicher 
vom Westen untergeht. 
Die Erdachse ist gegenüber der Erdbahnfläche um 23,5° geneigt. 
Deshalb steht zur Sommersonnenwende die Sonne um 23,5° hö­
her als der Himmelsäquator, aber am Tag der Wintersonnen­
wende um den gleichen Winkel niedriger. An den restlichen Ta­
gen ändert sich der Winkelabstand zwischen Sonne und 
Himmelsäquator ungefähr nach einer Sinuskurve (wenn dabei 
kleinere Ungenauigkeiten in der sphärischen Trigonometrie und 

11 


die ungleichmäßige Bewegung der Erde auf ihrer Bahn nicht be­
rücksichtigt werden): 

23 50 0 21tt 
a = , Sln T' 

wobei T""' 365 Tage (1 Jahr) ist. 
Bei einer solchen Berechnung muß natürlich der Moment der 
Frühlingstagundnachtgleiche als Koordinatenpunkt gewählt wer­
den. Dabei ist a = 0 bei t = 0 und a > 0 für t > 0. 
Zwischen Sonnenaufgang und -Untergang vergehen ungefähr 
0,5 Tage. ln dieser Zeit erhebt sich die Sonne um den Winkel 

über den Himmelsäquator. 
Angenommen, wir befinden uns auf dem Erdäquator. Hier ver­
läuft der Himmelsäquator durch die Punkte Osten-Zenit-We­
sten. ln diesem Falle geht die Sonne genau im Osten auf, steigt 
fast senkrecht zum Zenit empor, überschreitet diesen um 0,1° 
nördlicher (die Sonne entfernt sich in 6 Stunden um 0,1° vom 
Äquator nach Norden) und geht fast senkrecht um 0,2° nördli­
cher vom Westen unter. 
Auf der Breite von Leningrad (der Autor wird wiederholt diese 
Breite als Beispiel nehmen, nicht nur weil er selbst Leningrader 
ist, sondern hauptsächlich deshalb, weil die Breite 60° beträgt 
und cos60° = 0,5 ist, was die Berechnungen erleichtert) verläuft 
der Himmelsäquator unter einem Winkel von 30° zum Horizont. 
Annähernd unter dem gleichen Winkel wird die Sonne an die­
sem Tag auf- und untergehen. 
Auf Abb. 2 sind der westliche Horizont mit dem Punkt W, der 
Himmelsäquator und der Weg der Sonne GAB (fast parallel zum 
Himmelsäquator) dargestellt. Die Sonne hat sich während eines 
Tages um 0,2° vom Himmelsäquator erhoben. Der Punkt 8 des 
Sonnenunterganges kann aus dem Dreieck WAB bestimmt wer­
den. Hierbei ist aber zu bedenken, daß dieses Dreieck keine ein­
fache, sondern eine sphärische Fläche ist und durch die Him­
melssphäre bestimmt wird. Aber da dieses Dreieck verhältnismä­
ßig klein ist, können wir den bei einfachen Flächenberechnun­
gen auftretenden Fehler vernachlässigen. Der gesuchte Abstand 

12 


dem Sonnenaufgang in Leningrad zusammenfällt. Die Dauer des 
Tages wird um diese Zeit größer als 12 h sein, die die Sonne für 
den Durchgang des zusätzlichen Abschnitts ABo (s. Abb. 2) benö­
tigt: 

Der volle Tagesweg der Sonne am Himmel beträgt annähernd 
360°. (Zur Tagundnachtgleiche beschreibt die Sonne einen fast· 
vollendeten großen Kreis; an Tagen, an denen die Sonne weit 
vom Äquator entfernt ist, wird sie einen kleineren Kreis be­
schreiben.) Somit kann die Verlängerung des Tages über 12 h 
hinaus aus dem Verhältnis 

gefunden werden. Hieraus ist 

Für weitere Betrachtungen ist es bequemer, die Ortszeit zu be­
nutzen. Genau um 12 Uhr Ortszeit befindet sich die Sonne ge­
nau im Süden. (Diese Festlegung kann zur Bestimmung der Orts­
zeit dienen. Wir unterstreichen das, um Irrtümer zu vermeiden, 
da manchmal unter der Ortszeit die Zonenzeit verstanden wird.) 
Am betrachteten Tag ging die Sonne genau um 6 Uhr auf. (Wir 
berücksichtigen in dieser Aufgabe nicht den durch atmosphäri­
sche Refraktion entstandenen Fehler.) Der Sonnenuntergang er­
folgt genau um 18 Uhr + 1,4 min. lnfolge der Symmetrie bezüg­
lich des Punktes der Tagundnachtgleiche betrug die vergangene 
Nacht ebenfalls 12 h + 1,4 min. Folglich also ging die Sonne ge­
stern um 1,4 min vor der 18. Stunde unter, aber die Summe der 
vergangenen Nacht tNo und des heutigen Tages tn beträgt 
gleich 

tNo + tn = 24 h 2,8 min. 

Morgen jedoch geht die Sonne um 2 · 1,4 = 2,8 min früher als 
heute auf. Folglich beträgt die Summe des heutigen Tages tn 
und der darauffolgenden Nacht gleich 

tn + ft.1 = 23 h 57,2 min. 

15 


Somit istalso tatsächlich im Frühling die Summe .,Nacht+ Tag" 
größer als die Summe .. Tag + Nacht". Das ist kein Wunder, son· 
dern jede darauffolgende Nacht ist kürzer als die vergangene: 

Wenn wir diesen Umstand bei den im Teil Bangeführten Unglei­
chungen durch Indizes berücksichtigt hätten, wären keine Wi­
dersprüche entstanden. Im Herbst ist es umgekehrt - jede 
Nacht ist länger als die vergangene: 

tNo + tn < 24 h, 
tn + tN1 > 24 h. 

Nur in zeitlicher Nähe der Winter- und Sommersonnenwende 
ändern sich Tage und Nächte nicht in ihrer Dauer, und ihre 
Summe wird 24 h betragen. Hierbei ist es unwichtig, ob die ver­
gangene oder folgende Nacht betrachtet wird. 
Die Summe .. Tag + Nacht" weicht um so mehr von 24 h ab, je 
größer die Breite ist. Am Äquator tritt diese Erscheinung nicht 
auf, die Dauer des Tages ist gleich der der Nacht, und ihre 
Summe beträgt ständig 24 h. 

Ein Morgen am Pol 

A. Am Nordpol ging die Sonne auf dem Moskauer .Längenkreis 
auf. Wo geht sie das nächste Mal auf? 
B. Das nächste Mal geht sie genau in einem Jahr auf. Wenn die­
ser Hinweis berücksichtigt wird, läßt sich die Aufgabe leicht lö­
sen. 
C. Ein Jahr dauert ungefähr 365 Tage und 6 Stunden. Somit voll­
führt die Erde von einem Sonnenaufgang am Pol zum anderen 
365,25 Umdrehungen um ihre Achse. Wenn sie genau 365 Um­
drehungen vollführen würde, wäre der Sonnenaufgang wie­
derum auf dem Moskauer Längenkreis zu beobachten. ln Wirk­
lichkeit aber werden bis zum Sonnenaufgang noch 6 h benötigt, 
so daß die Sonne um 90° rechts des Moskauer Längenkreises 
(mit Sicht vom Nordpol) aufgeht - auf dem Längenkreis von 
Montevideo. 
Es ist verständlich, daß in beiden Fällen der Moment des Auftau­
chens des oberen Randes der Sonnenscheibe am Horizont ge­
meint ist. Ohne diesen Vorbehalt verfehlt diese Frage über den 

16 


grenze bis unmittelbar an den Pol verläuft. Außerdem können 
analoge Reisen nicht nur rund um den Pol gemacht werden. Ein 
Kosmonaut, der die Datumgrenze an einem Tag 16mal in Rich­
tung von Ost nach West überquert, überspringt nach seiner 
Rückkehr auf die Erde keine 16 Tage in seinem Kalender. Anders 
wird ein Kosmonaut, der denselben Flug in umgekehrter Rich­
tung absolviert hat, nach seiner Rückkehr auf die Erde seinen Ka­
lender nicht um 16 Tage zurückstellen. 
Schließlich und endlich wird auf die Tatsache hingewiesen, daß 
auf keinem eine Erdrundreise durchführenden Schiff ein Datum­
wechsel vorgenommen wird. Was aber muß dabei auf dem 
Schiff beachtet werden? 
C. Klären wir zuerst die Notwendigkeit des Datumwechsels. Be­
ginnen wir eine Schiffsreise rund um die Erde (z. B. durch den 
Panama- oder Suezkanal). Nehmen wir an, daß wir uns dabei je­
den Tag um 15° nach Westen bewegen. Folglich also werden wir 
in 24 Tagen die Erde umrundet haben. Da wir uns jeden Tag um 
15° nach Westen vorwärtsbewegen, geht für uns die Sonne je­
den Tag um 1 Stunde später als am vorangegangenen Tag auf 
und unter. Also wird sich auf der Uhr die Nacht täglich um 
1 Stunde verspäten, und nach 12 Tagen werden Tag und Nacht 
vertauscht sein. Eine Uhr, die nicht die richtige Tageszeit an­
zeigt, ist nutzlos. Um die Uhr mit der Tages- und Nachtzeit in 
Übereinstimmung zu bringen, muß man sie also täglich um 
1 Stunde zurückstellen, d. h. den Tag auf 25 Stunden verlän­
gern. Im gegebenen Fall nun muß man seine Uhr in den 24 Ta­
gen dieser Reise um 24 Stunden - um einen Tag - zurückstel­
len. Somit ist für die Schiffsreisenden die Sonne einmal weniger 
als für die Bewohner des Festlandes aufgegangen, weil sie sich 
auf ihrem Kurs gegen die Drehrichtung der Erde um ihre Achse 
bewegt haben. Sie haben also eine Umdrehung um die Erdachse 
mehr vollführt als die Erde selbst. Um mit den anderen Erdbe­
wohnern Schritt zu halten, müssen wir zusätzlich ein Blatt des 
Kalenders abreißen. Um Irrtümern vorzubeugen, wurde verein­
bart, einen Tag im Moment des Überquerans einer genau be­
stimmten Linie - der Datumgrenze - zu überspringen. Diese Li· 
nie verläuft in der Nähe des 180. Längenkreises und umgeht das 
Festland. (Andernfalls müßten nicht nur Schiffsreisende das Da­
tum ändern, sondern auch Fußgänger, die sich auf dem Weg 
zum Nachbarn befinden.) Ist die Reiserichtung gleich der Dreh­
richtung der Erde um ihre Achse und haben wir die Erde umrun­
det, so würden wir eine Drehung um die Erdachse mehr als die 
Erde selbst vollführen. Dabei müßten wir unsere Uhren jeden 

18 


Tag unter Abstimmung mit der jeweiligen Zeitzone vorstellen. 
Am Ende unserer Reise ginge die Uhr um 24 Stunden vor. Um 
Mißverständnisse mit der übrigen Weit zu vermeiden, müssen 
wir beim Überqueren der Linie des Datumwechsels anstelle des 
heutigen Kalenderblattes das gestrige wieder anheften. Es ist 
wohl einleuchtend, daß eine Schiffsbesatzung auf dem Meere 
die Ablösung von Tag und Nacht gewohnt ist und nicht ständig 
die Schiffsuhren vor- bzw. nachstellt. Sie richtet sich während 
der gesamten Reise nach der Zeit des Ausgangshafens. Damit 
entfällt die Notwendigkeit, bei Überqueren der Datumgrenze 
das Datum zu ändern. Ein Kalenderblatt muß dann aber genau in 
dem Moment abgerissen werden, wenn das ebenfalls im Aus­
gangshafen, nach dessen Zeit sich die Schiffsbesatzung orien­
tiert, ges_chieht, d. h. genau um 24 Uhr an der Schiffsuhr, unab­
hängig davon, ob Mitternacht, Mittag oder Sonnenaufgang 
ist. 
Kehren wir zu unserer Aufgabe zurück. Wollten wir auf unserer 
Reise rund um den Pol ähnlich den Seeleuten unsere Uhren stel­
len und das Datum ändern, müßten wir aller eineinhalb Minuten 
die Uhren um eine Stunde zurückstellen. (Wir nehmen an, daß 
wir uns auf dieser Reise mit konstanter Geschwindigkeit bewe­
gen.) ln 36 Stunden würden unsere Uhren um einen ganzen Tag 
nachgehen, d. h., wir sind in den gestrigen Tag geraten und 
müßten das Datum ändern. Selbstverständlich würde das sehr 
unbequem und deshalb unsinnig sein. Viel einfacher ist es, seine 
Uhr mit der Moskauer (oder jeder beliebigen anderen Zeit) abzu­
stimmen und die Kalenderblätter genau um 24 Uhr abzureißen. 
Außerdem besteht zwischen Sonnenaufgang und Sonnenunter­
gang am Pol und der Zahl der Umrundungen des Pols durch uns 
keine Verbindung. 
Analog verfahren auch die Kosmonauten. Hier muß aber die Ein­
schränkung gemacht werden, daß ihnen Sonnenauf- und Son­
nenuntergang ganz anders erscheinen als einem um den Pol Rei­
senden. Der Wechsel zwischen Tag und Nacht geschieht für 
Kosmonauten dermaßen oft (oder fehlt völlig, z. B. für Kosmo­
nauten, die zum Mars fliegen), daß eine Tageseinteilung nach 
ihm nicht erfolgen kann. Deshalb orientiert sich ein Kosmonaut 
immer nach einer einheitlichen Zeit - der Moskauer Zeit - und 
reißt seine Kalenderblätter zusammen mit den Bewohnern Mos­
kaus ab. 

2* 19 


Und sie bewegt sich doch! 

A. Vor uns liegt ein Foto (Abb. 3) . Wie man leicht erraten kann, 
handelt es sich um eine Aufnahme des nächtlichen Sternenhim­
mels. Können wir an Hand dieser Aufnahme bestimmen, wie 
groß die Belichtungszeit dieser Aufnahme war? 

Abb.3 

20 


B. Mit ähnlichen Aufnahmen wird oft die durch die Drehung der 
Erde um ihre eigene Achse hervorgerufene scheinbare Drehung 
des Firmaments illustriert. Allen ist selbstverständlich bekannt, 
daß die Zeit, in der die Erde eine Drehung um ihre eigene Achse 
vollführt, ein Tag genannt wird. Diese Kenntnis ist für die Lö· 
sung dieser Frage vollkommen ausreichend. Alle übrigen Anga­
ben sind aus dem Foto ersichtlich. Wir wollen ebenfalls bestim­
men, welche Sternbilder abgebildet sind. 
C. Bei einer Momentaufnahme eines Sternes ist dieser auf dem 
Foto als Punkt abgebildet. Bei längeren Belichtungszeiten ist ein 
Stern als Bogen abgebildet. Der Bogen ist um so länger, je län­
ger die Belichtungszeit war. Wenn nun die Blende genau einen 
Tag geöffnet ist (wenn die ganze Zeit über Nacht herrschte und 
die Sterne sichtbar wären - eine Situation, die im Polargebiet 
möglich ist), so würde jeder Stern eine volle Umdrehung vollfüh­
ren und als Kreis abgebildet sein. Das Zentrum aller Kreise wäre 
der Himmelspol - ein Punkt am Himmelsgewölbe auf der Ver­
längerung der Erdachse. {ln unserem Jahrhundert befindet sich 
dieser Punkt nahe dem Polarstern, im Sternbild des Kleinen Bä­
ren.) Bei einer Blendenöffnung von 12 h würden die Sterne als 
Kreisbogen mit einer Länge von 180° abgebildet sein. Somit ist 
die Länge des Kreisbogens a, mit dem ein Stern auf einem Foto 
abgebildet ist, proportional der Belichtungszeit t: 

wobei a in Grad und t in Stunden gemessen wird. 
Um also t auszurechnen, muß a ausgemessen werden. Das ge­
schieht zweckmäßigerweise mit einem Winkelmesser, dessen 
Zentrum mit dem Drehzentrum des Fotos in Übereinstimmung 
gebracht werden muß. Dieses Drehzentrum kann zum Beispiel 
als Schnittpunkt zweier Geraden, die senkrecht auf den beiden 
Enden eines gegebenen Kreisbogens stehen, gefunden werden. 
Um Fehler bei dieser graphischen Methode der Konstruktion 
des Drehzentrums weitgehend auszuschalten, ist es zweckmä­
ßig, mehrere Senkrechte auf verschiedenen Kreisbögen zu er­
richten und einen mittleren von allen Schnittpunkten zu wäh­
len. 
Die Messung in Abb. 3 ergibt a ,., 15°, was einer Zeit t,., 1 h ent­
spricht. 
An dieser Stelle muß darauf hingewiesen werden, daß die Erde 
bezüglich der Sterne (und folglich auch die Sterne bezüglich der 

21 


Erde) eine volle Umdrehung nicht in einem Tag, wie wir es in un­
serem täglichen Leben verstehen, vollführt, sondern in einem 
Sternentag. Letzterer ist um ungefähr 4 Minuten kürzer als ein 
mittlerer Sonnentag. Sternen- und Sonnentag wären nur in dem 
Fall gleich, wenn die Lage der Sonne bezüglich der Sterne un· 
veränderlich wäre. Da jedoch die Erde die Sonne in einem Jahr 
einmal umrundet (von der nördlichen Halbkugel aus gesehen ge· 
gen den Uhrzeigersinn), erscheint uns auch die Sonne inmitten 
der Sterne beweglich (ebenfalls gegen den Uhrzeigersinn). ln 
365 Tagen beschreibt sie einen vollen Kreis, also 360°. Mit ande· 
ren Worten, ein Sonnentag (Zeit von einem Mittag bis zum näch· 
sten Mittag - von einer Kreuzung unseres Längenkreises durch 
die Sonne bis zur nächsten) ist um ein Dreihundertfünfundsech· 
zigstel (4 min) länger als ein Sternentag. Demzufolge zeichnet 
ein Stern auf einem Foto in 23 h 56 min einen vollen Kreis. Die 
durch diese Besonderheit entstandene Ungenauigkeit ist gerin· 
ger als die, die uns bei der graphischen Bestimmung des Dreh­
zentrums unterlief. Aus diesem Grunde kann sie vernachlässigt 
werden. 
Um diese Frage vollständig zu beantworten, vermerken wir 
noch, daß sich die Erde nicht auf einer Kreisbahn, sondern auf 
einer elliptischen Bahn um die Sonne bewegt und ihre Bahnge­
schwindigkeit ungleichmäßig ist (im Perihel ist sie größer, im 
Aphel kleiner). (Perihel ist der der Sonne nächste Punkt der Pla­
netenbahn [griech. helios - Sonne]; nicht zu verwechseln mit 
dem Perigäum- der der Erde nächste Punkt der Mondbahn [ge­
Erde]; der gleichwertige Punkt des Marsmondes wird Periaräum 
genannt [ares - Mars]. Aphel ist der der Sonne fernste Punkt 
der Planetenbahn; Apogäum ist das gleiche für den Erdmond.) 
Somit erscheint uns auch die Sonne als Planet mit ungleichmäßi­
ger Bewegung. Daher erklärt sich auch die unterschiedliche 
Länge der Sonnentage (die Sonnentage des Juli sind um unge­
fähr 50s kürzer als die Sonnentage des Januar). Ein anderer 
Grund der ungleichmäßigen Bewegung der Erde auf ihrer Bahn 
ist der Mond. Auf der elliptischen Bahn um die Sonne bewegt 
sich nicht das Zentrum der Erde, sondern das Massezentrum des 
Systems Erde-Mond. Die Erde selbst dreht sich um das gemein­
same Massezentrum, indem sie die Bewegung des Mondes im 
Verhältnis 1:81 (Massenverhältnis) nachmacht und somit in die 
sichtbare Bewegung der Sonne geringe Schwankungen durch 
die Mondperiode bringt. An den Einfluß anderer Planeten auf 
die Bewegung der Erde sei an dieser Stelle nur erinnert. 
Im Alltag ist nicht einfach der Sonnentag gebräuchlich, der nicht 

22 


konstant ist, wie wir gesehen haben, sondern der mittlere Son­
nentag. 
Zum Erkennen der auf dem Foto festgehaltenen Sternbilder ist 
es erforderlich, zuerst ihre Konfiguration festzustellen. Dazu 
kann jeder beliebige Punkt jedes Kreisbogens unter Beachtung 
der Zeitgleichheit der Punkte benutzt werden, also alle End­
punkte oder Anfangspunkte (in Abb. 3 als Punkte eingezeichnet) 
der Bögen. Auf dem Foto sind (unvollständig) die Sternbilder des 
Drachens, des Großen Bären und des Kleinen Bären zu sehen. 
(Die eingezeichneten Pfeite, Kreuze und Kreise werden für die 
beiden letzten Aufgaben benötigt.) 

Das Haus am Pol 

A. Unmittelbar neben dem Nordpol auf dem Eis steht ein quadra­
tisches Haus mit den Abmessungen 5 m x 5 m. Das Zentrum des 
Hauses ist 10m vom Nordpol entfernt. ln der Mitte der vier 
Wände sind Fenster eingelassen, von denen das eine genau 
nach Norden, das gegenüberliegende genau nach Süden weist. 
Nach welcher Richtung zeigen die beiden übrigen Fenster? 
B. Nicht, wie viele denken mögen, nach Westen und Osten. 
C. Die Ost- und Westrichtung sind die Richtungen entlang (bzw. 
parallel) der Breitenkreise, die Nord- und Südrichtung entlang 
der Längenkreise. Das Haus befindet sich so nah am Pol, daß der 
durch das Hauszentrum verlaufende Breitenkreis sich zwischen 
der "östlichen" und "westlichen" Wand sehr stark krümmt 
(Abb. 4). 
Wenn der durch das Hauszentrum A verlaufende Längenkreis 
NS0 als Moskauer Länge bezeichnet wird, so unterscheidet sich 
der durch den Mittelpunkt C der "östlichen" Wand verlaufende 
Längenkreis um den Winkel a "" 14°, denn es ist 

AC 2,5 
tan a = NA= 10 = 0,25. 

Die genaue Ostrichtung CO für den Punkt C steht senkrecht auf 
diesem Längenkreis und bildet demzufolge mit der Fensterfläche 
den Winkel 90°- 14° = 76°. Das "Ostfenster" ist um 14° südwärts 
von Osten nach SO, genauer nach OSO, gerichtet. Das "West­
fenster" hat demzufolge eine um 14° südwärts von Westen zei­
gende Richtung, also nach WSW. Interessant ist z. B. der Fall, 
bei dem sich das Hauszentrum auf dem Moskauer Längenkreis 

23 


Abb.4 

(NS0) befindet. Geht man im Haus von der Westwand zur Ost­
wand, kann man völlig berechtigt behaupten, daß man westlich 
von Minsk (Längenkreis NS1) und östlich von Kuibyschew (NS2) 

weilt. 
Noch interessanter ist folgender Fakt. Obwohl die Ostwand eine 
gerade Fläche bildet, zeigen doch alle Punkte der gesamten 
Wandbreite in verschiedene Himmelsrichtungen. Um sich da­
von zu überzeugen, genügt es, die Längenkreise NF und NH 
durch die Hausecken F und H verlaufen zu lassen und die Win­
kel zu bestimmen, unter denen sich die Flächen der Längen­
kreise mit der Wand in den Punkten Fund H schneiden. Wenn 
nun aber die Wandfläche nach beiden Seiten um ein Vielfaches 
verlängert wird, so ist der Punkt K der Wand nach Süden, der 
Punkt L nach Südwesten gerichtet. Die weit vom Haus entfern­
ten Punkte M und P (wenn z. B. KM= KP =100m) aber weisen 
genau nach Westen bzw. nach Osten. 
Wie muß nun aber das Haus gebaut sein, damit alle Punkte der 
Nordwand tatsächlich nach Norden, die der Ostwand nach 
Osten usw. weisen? Zwei Wände eines solchen Hauses müssen 
genau parallel zum Breitenkreis, zwei parallel zum Längenkreis 
verlaufen. Der Grundriß eines solchen Hauses ist in Abb. 4 
durch starke Umrandung gekennzeichnet. Er ähnelt der Form 

24 


eines Trapezes, wobei Ost- und Westwand geradlinig, die Nord­
wand konkav und die Südwand konvex gestaltete Flächen dar­
stellen. 

Der Sonnenschatten 

A. Auf einer Wanderung stellten Touristen mit Hilfe eines Kom­
passes fest, daß um 7°0 Uhr Moskauer Zeit die Schatten senk­
recht stehender Gegenstände genau nach Westen zeigten. Nach 
wieviel Stunden werden diese Schatten genau nach Osten zei­
gen? 
B. Viele Leser werden wahrscheinlich antworten: nach 12 h! Die 
Erde dreht sich mit gleichmäßiger Geschwindigkeit um ihre 
Achse, und demzufolge ist die scheinbare Tagesbewegung der 
Sonne am Himmel ebenfalls gleichmäßig. ln 24 h drehen sich 
Sonne und Schatten um 360° und dementsprechend um 180° in 
12 h. - Aber wie ist es tatsächlich? Probieren wir das in einer 
Mußestunde aus, und wir werden sehen, daß sich der Schatten 
in viel weniger als 12 h von Westen nach Osten dreht. Nur müs­
sen wir diesen Versuch im Sommer durchführen, da die Sonne 
im Winter weder im Westen noch im Osten steht. 
C. Die Sonne vollführt tatsächlich eine gleichförmige Tagesbe­
wegung am Firmament (dabei werden zweitrangige, sehr ge­
ringe Ungenauigkeiten vernachlässigt). Würde sich die Sonne 
parallel zum Horizont bewegen, so würde sich auch der Schat­
ten mit gleichmäßiger Geschwindigkeit drehen. Ein solcher Fall 
ist nur am Pol möglich. Dort drehen sich die Schatten tatsächlich 
in 12 h um 180°, obwohl natürlich dort die Begriffe Osten und 
Westen ihren Sinn verloren haben. Auf jeder beliebigen ande­
ren Breite aber ist die Tagesbewegung der Sonne am Himmel 
dem Horizont nicht parallel. Um die Bedeutung des letzten Sat­
zes für unsere Aufgabe zu unterstreichen, betrachten wir den 
anderen Extremfall - den Äquator. Zur Tagundnachtgleiche 
geht dort die Sonne im Osten auf, steigt zum Zenit auf und geht 
im Westen unter (die Ergebnisse der Aufgabe "Die Sonne geht 
nicht dort unter, wo wir es vermuten" sind hierbei nicht berück­
sichtigt worden). ln der Zeit bis zum Erreichen des Zenits zeigen 
die Schatten nach Westen. Aber unmittelbar nach dem Moment 
des Sonnendurchlaufs durch den Zenit zeigen die Schatten 
schon nach Osten. Theoretisch wechseln sie augenblicklich von 
West nach Ost, also durchausnicht in 12 h. 
Betrachten wir aber nun die scheinbare Sonnenbewegung in un-

25 


cheren Gebieten ist der Himmelspol P näher am Horizont sicht­
bar, die Sonnenbahn schneidet den Horizont noch steiler, der 
obere Kulminationspunkt C befindet sich näher am Zenit, und 
der Sonnenaufenthalt auf der südlichen Himmelshälfte ist noch 
geringer. Insbesondere auf dem nördlichen Wendekreis (23,5° 
nördlicher Breite) wechselt die Sonne am Tag der Sommerson­
nenwende überhaupt nicht auf die südliche Himmelshälfte über­
der Punkt C fällt mit dem Zenit zusammen. 
Wanderer, die keinen Kompaß bei sich haben, sollten die un­
gleichförmige Winkelgeschwindigkeit des Schattens beachten. 
Bemerkenswert ist auch folgendes Experiment: Ein Bleistift und 
ein Buch werden zueinander senkrecht so aufgestellt, daß der 
Bleistift unter dem der geographischen Breite entsprechenden 
Winkel zum Horizont nach Norden zeigt (das Buch befindet sich 
dabei in der Fläche des Himmelsäquators). Der Schatten des 
Bleistiftes wird sich zu jeder beliebigen Tages- und Jahreszeit mit 
gleichmäßiger Geschwindigkeit auf dem Buche bewegen. Eine 
solche ähnliche Einrichtung dient als Sonnenuhr mit gleichmäßi­
gem Tagesgang. Interessant ist dabei, daß die Schattenlänge 
nicht von der Tageszeit, sondern nur von der Jahreszeit abhän­
gig ist. Dabei muß aber der Bleistift im Sommer über und im 
Winter unter dem Buch befestigt werden. 

Der Mond im Zenit 

A. Wann ist der Winkeldurchmesser des Mondes größer: wenn 
er sich nahe dem Zenit oder nahe dem Horizont befindet? 
B. Im allgemeinen sieht der Mond am Horizont größer aus als 
bei höherem Mondstand. Wir wissen aber, daß das eine opti­
sche Täuschung ist; die Mondgröße im Zenit und am Horizont 
ist konstant. Außerdem wird in dem Moment, in dem wir den 
Mond am Horizont groß sehen, irgendwo eine andere Person 
den Mond im Zenit klein sehen. Aber der Mond kann ja nicht 
gleichzeitig verschiedene Größen haben. So wird die Mehrzahl 
der Leser antworten. Die Antwort ist logisch. Aber der Autor ver­
tritt die Meinung, daß der Winkeldurchmesser des Mondes am 
Horizont in Wirklichkeit geringer ist als im Zenit. Schließt sich 
der Leser dieser Meinung an? 
C. Die Winkelabmessungen des Mondes werden durch seine li­
nearen Maße und die Entfernung vom Beobachtungspunkt be­
stimmt. Nehmen wir an, daß sich die Zentren des Mondes und 
der Erde im gegebenen Moment in einer Entfernung von 

27 


einer merklichen Schrumpfung des vertikalen Monddurchmes­
sers und verstärkt somit den in der Aufgabe untersuchten Ef­
fekt. 

Mit dem Hundeschlitten zum Aldebaran 

A. Auf dem Franz-joseph-Land wird die Post von Insel zu Insel 
mit Propellerschlitten befördert. Eines Tages kurz vor der Ab­
fahrt ist ein Defekt am Motor festgestellt worden, der Schlitten 
kann nicht benutzt werden. 
- Nun, dann muß mit dem Hundeschlitten gefahren werden. 

Hallo, Hundeführer! -
- Gut, ich fahre, aber ich kenne den Weg nicht. Wie werde ich 

den Bestimmungsort finden? -
- Das ist ganz einfach. Nimm Kurs auf den Stern dort - den Al­

debaran - und fahr immer darauf zu. ln einer halben Stunde 
bist du am Ziel. -

- Dieser Orientierungspunkt gefällt mir nicht. Dein Propeller­
schlitten hat Pferdestärken, aber vor meinen Schlitten sind 
nur Hunde gespannt. -

- Na und? Was ist das für ein Unterschied? -
- Ein sehr großer: Ich gelange nämlich nicht ans Ziel. -
Worin besteht nun dieser Unterschied? 
B. Selbstverständlich besteht der Unterschied darin, daß eine 
Hundekraft kleiner als eine Pferdekraft und die Geschwindigkeit 
des Hundegespanns geringer (sagen wir genau 10mal geringer) 
als die des Propellerschlittens ist. Weitere Hinweise jedoch wür­
den dem Leser schon die Lösung der Aufgabe verraten. 
C. Die Drehung der Erde um ihre Achse führt zu einer scheinba­
ren Drehung des Firmaments, so daß wir den Eindruck haben, 
daß sich die Sterne ebenfalls am Firmament bewegen. Der Füh­
rer des Propellerschlittens konnte diese Ortsveränderung der 
Sterne vernachlässigen, da seine Fahrt im ganzen nur eine halbe 
Stunde dauert und die Sterne sich in dieser kurzen Zeit nur we­
nig von ihrem anfänglichen Standort entfernen. Die Fahrt des 
Hundeschlittens hingegen dauert 5 h. Gegen Fahrtende wird das 
sich nach den Sternen orientierende Hundegespann eine gänz­
lich andere Richtung als die bei Fahrtbeginn eingeschlagen ha­
ben. 
Das Firmament vollführt in 24 h (genauer in 23 h 56 min; s. Auf­
gabe "Und sie bewegt sich doch") eine scheinbare Drehung um 
einen Punkt nahe des Polarsterns. Da auf dem Franz-joseph-

29 


gen bestehende Route des Hundegespanns dargestellt. Das Ge­
spann nimmt zu Beginn Kurs auf den Stern und gelangt nach 1 h 
zu dem Punkt C1• Hier nimmt es einen Kurs von 15° links vom 
Stern und gelangt nach einer Stunde zum Punkt C2• Hier nimmt 
es einen Kurs von 30° links vom Stern und gelangt nach 1 h zum 
Punkt C3 usw. Noch genauer könnte die Richtung bestimmt wer­
den, wenn man den Kurs alle 4 min um 1° nach links vom alten 
Kurs verlegt. 
Es muß noch darauf hingewiesen werden, daß man sich nur un­
ter der Bedingung Tag für Tag nach dem gleichen Stern richten 
kann, wenn man jeden Tag um 4 min früher abfährt als am vor­
hergehenden, da das Firmament nicht in 24 h, sondern in 23 h 
56 min eine volle Umdrehung beendet. Der Führer des Propel­
lerschlittens kann den Stern also nur wenige Tage als Orientie­
rungspunkt benutzen. 
Weiterhin ist noch interessant zu wissen, daß die Orientierung 
nach den Sternen in niedrigen Breiten schwierig ist. Dort ist der 
Polarstern weit vom Zenit entfernt und der Tageslauf der Sterne 
am Firmament geneigter. Deshalb wird sich der nach den Ster­
nen eingeschlagene Kurs in der horizontalen Fläche im Laufe 
eines Tages ungleichmäßig ändern (ähnlich wie die Richtung der 
Schatten in der Aufgabe "Der Sonnenschatten"): schneller, 
wenn sich der Stern in der südlichen Himmelshälfte befindet, 
langsamer in der nördlichen. Eine 24stündige Fahrt würde des­
halb dort sehr stark von einer Kreisbahn abweichen: Die Krüm­
mung der Fahrtroute wäre am stärksten, wenn sich der Stern im 
Süden befände, und am geringsten im Norden. Die Fahrzeuge 
würden sich auf einer Schraubenlinie (Abb. 7b in hohen Breiten, 
Abb. 7c in niedrigen Breiten) bewegen, dabei aller 24 h eine 
Windung zurücklegen und sich mit jeder Windung nördlicher 
befinden. Bei unbegrenzter Fahrtdauer würde das Fahrzeug den 
Nordpol erreichen und ihn in regelmäßigen Kreisen umfah­
ren. 
Diese Aufgabe in Verbindung mit der ersten läßt uns zu der end­
gültigen Schlußfolgerung kommen, daß der Pol ein sehr seltsa­
mer Ort unseres Planeten ist. 

31 


Wo befindet sich der Jupiter? 

A. Heute um Mitternacht kann man den jupiter genau im Süden 
sehen. Aber wo befindet er sich tatsächlich? 
Die Entfernung bis zum jupiter beträgt ungefähr 6000QOOOO km 
und die Lichtgeschwindigkeit annähernd 300000 km/s. 
B. Wie unbegreiflich es auch scheinen mag, der größte Teil der 
Antworten lautet so: Der jupiter befindet sich selbstverständlich 
nicht dort, wo wir ihn erblicken, genau wie wir ein Flugzeug 
nicht in Schallrichtung finden werden. Die Entfernung von 
600000000 km wird das Licht in 2000s"" 33 min durcheilen. Das 
heißt also, daß wir den jupiter an der Stelle sehen, wo er sich 
vor 33 min befand! Wenn er jetzt genau im Süden sichtbar ist, so 
befindet er sich schon um 33 min westlicher. Gerade in diesem 
Augenblick sehen wir ihn dort über der Fernsehantenne. Wenn 
wir noch 33 min warten, sehen wir ihn dort, wo er sich in Wirk· 
lichkeit um Mitternacht befand. Außerdem ist es nicht erforder· 
lieh zu warten. Es ist ja bekannt, daß der jupiter sich innerhalb 
von 24 h am Himmel um 360° dreht. Somit würde er sich in 
33 min um ungefähr 8° gedreht haben. Damit wäre er im gegebe­
nen Moment um 8° rechts von dieser Antenne sichtbar. 

Abb.B 

Diese Überlegungen sind nur bis zum Ausrufezeichen richtig. 
Um mit der Lösung der Aufgabe voranzukommen, wollen wir 
uns vorstellen, wo sich der Saturn (die Entfernung bis zu ihm ist 
ungefähr doppelt so groß) befindet, den wir jetzt in unmittelba­
rer Nähe des jupiters erblicken. Wirklich um 16° westlicher von 

32 


Süden? Aber in diesem Fall befinden sie sich ja nicht auf einer 
gemeinsamen Geraden mit dem Beobachter - die Richtung zum 
Saturn und Jupiter unterscheidet sich um 8°. Und der Stern, den 
wir neben beiden Planeten erblicken und dessen Licht 100 Jahre 
benötigt, um zu uns zu gelangen? Befindet er sich wirklich um 
100 x 365 x 360°"" 12800000° westlicher von Süden? Dieses Er­
gebnis ist widersinnig. Aber wenn das Licht eines Sterns nicht 
100 Jahre, sondern 100 Jahre und 12 h bis zu uns benötigt (diese 
Möglichkeit ist real, da der Fehler der Entfernungsbestimmung 
ungefähr 12 h beträgt)? Dann würde sich der Stern um weitere 
180° westlicher von Süden befinden? Wie ist es den Kosmonau­
ten möglich, den Weg zu einem bestimmten Stern zu finden, 
wenn wir uns in der Richtungsbestimmung um 180° irren kön­
nen? 
C. Selbstverständlich steht die Drehung des Jupiters in 24 h um 
360° in keiner Beziehung zu unserer Aufgabe. Um den Ort der 
Lichtquelle zu bestimmen, müssen wir die lineare Geschwindig­
keit des Beobachters zum Jupiter bestimmen. Der Fakt, daß der 
Jupiter um Mitternacht im Süden zu sehen ist, bedeutet, daß die 
Richtungen zum Jupiter und zur Sonne einander entgegenge­
setzt sind (die Sonne befindet sich um Mitternacht im Norden). 
Dieser gegenseitige Stand der Sonne, der Erde und des jupiters 
wird Opposition genannt: Wie aus Abb. 8 ersichtlich ist, sind die 
Richtungen der Bahnbewegungen des Jupiters und der Erde im 
Moment der Opposition parallel (die Ellipsenform der Bahn wird 
vernachlässigt). Die Bahngeschwindigkeit der Erde beträgt 
Ve"" 30 km/s, die des Jupiters lo'J"" 13 km/s. Da ve > lo'J, bewegt 
sich der Jupiter für den Beobachter zum Zeitpunkt der Opposi­
tionsstellung mit einer Geschwindigkeit ve- lo'J"" 17 km/s nach 
rechts, in die der Bahnbewegung entgegengesetzte Richtung 
(Rücklauf). Auf Abb. 9 ist der Jupiter mit den Sternen A, 8, C, ... 

B 8' 
-x 

-x 
A A -x VE -x-----------

C C' 
-x 

3 Makowezkl 

---.x Abb.9 

33 


in Größe und Richtung zufällige Verschiebung der Sterne auf­
grund ihrer Eigenbewegung hinzuzufügen. 

Unstimmigkeiten am Längenkreis 

A. Witebsk und Leningrad befinden sich auf ein und demselben 
Längenkreis - dem Längenkreis von Pulkowsk. Deshalb tritt der 
Zeitpunkt der tiefsten Dunkelheit in der Nacht für beide Städte 
gleichzeitig ein. Der Einfachheit halber nehmen wir an, daß das 
genau um 1 Uhr nachts Moskauer Zeit geschieht. Wann tritt der 
Zeitpunkt der tiefsten Dunkelheit für einen Reisenden aus Wi­
tebsk nach Leningrad in einer Juninacht ein? Wann tritt dieser 
Zeitpunkt ein, wenn eine umgekehrte Reiseroute vorliegt? 
Wir nehmen dabei an, daß die Reiseroute parallel zum Längen­
kreis von Pulkowsk verläuft. 
B. Was für eine Frage! Selbstverständlich in der gleichen Nacht­
stunde, denn alle vom Zug passierten Bahnhöfe befinden sich 
auf dem gleichen Längenkreis von Pulkowsk! Das heißt, daß auf 
allen diesen Bahnhöfen der Zeitpunkt der tiefsten Dunkelheit im 
gleichen Moment wie in Witebsk und Leningrad eintritt. Ist es 
nicht völlig bedeutungslos, ob der Reisende über Newel oder 
Loknju fährt oder ob er sich die ganze Nacht hindurch auf dem 
Bahnhof Dno aufhält? 
in dieser auf den ersten Blick durchaus überzeugend erschei­
nenden Überlegung ist nur richtig, daß ein Reisender, der die 
ganze Nacht auf dem Bahnhof Dno verbringt, den Zeitpunkt der 
tiefsten Dunkelheit tatsächlich gleichzeitig mit den Einwohnern 
von Witebsk und Leningrad erlebt. Mit anderen Worten - die 
tiefste Dunkelheit tritt für alle auf den Bahnhöfen der Strecke be­
findlichen Reisenden gleichzeitig ein, aber für die fahrenden Rei­
senden zu einer anderen Zeit. Um das Lösen der Aufgabe zu er­
leichtern, sei der Hinweis gegeben, daß es zum Zeitpunkt der 
tiefsten Dunkelheit während einer Juninacht in Leningrad heller 
als in Witebsk ist. 
C. Um einfacher zur Lösung zu gelangen, stellen wir uns vor, 
daß die Erde genau in dem Moment Ihren Umlauf um die Sonne 
unterbricht, wenn auf dem Längenkreis von Pulkowsk Mitter­
nacht eintritt. in Witebsk setzen wir uns in den Zug nach Lenin­
grad und werden bei jedem Aufenthalt die auf dem Bahnhof be­
findlichen Reisenden befragen. Sie werden uns alle ohne 
Ausnahme mitteilen, daß gegenwärtig die dunkelste Nachtzeit 
sei. Unterdessen ergeben unsere eigenen Beobachtungen, daß 

36 


es während des gesamten Reiseverlaufes tagt: Fahren wir ja 
nach leningrad, der Stadt der weißen Nächte. 
Die sich auf den Bahnhöfen aufhaltenden Reisenden erleben den 
Zeitpunkt der tiefsten Finsternis in diesem Moment, für die im 
Zug fahrenden Reisenden ist dieser Zeitpunkt schon vergangen. 
Nehmen wir nun an, die Erde dreht sich wieder. Offensichtlich 
werden nun zwei Umstände gleichzeitig den Zeitpunkt der tief­
sten Dunkelheit bestimmen: die Drehung der Erde und die Be­
wegung des Zuges. Die Finsternis (oder besser Helligkeit) wird 
am gegebenen Punkt der Erdoberfläche und im gegebenen Mo­
ment dadurch bestimmt, wie tief sich die Sonne unter dem Hori­
zont befindet. Auf der Abb. 11 stellt die Kurve AFBC den nächtli­
chen Sonnenlauf unter dem Horizont AC für Witebsk dar. Die 
Sonne geht zum Zeitpunkt t1 im Punkt A unter. Der tiefsten 
Nachtfinsternis t2 entspricht die tiefste Sonnenstellung 8 unter 
dem Horizont. Der Sonnenaufgang zum Zeitpunkt t3 erfolgt im 
Punkt C. Die Kurve A'B'C' stellt den Sonnenlauf für leningrad 
dar. Dort geht die Sonne später unter (t; > t1) und früher auf 
(t; < t3). Aber der Zeitpunkt der tiefsten Nachtfinsternis t2 ist der 
gleiche wie in Witebsk. Da leningrad um 5° nördlicher als Wi­
tebsk liegt, beträgt die maximale Absenkung der Sonne unter 
den Horizont in Leningrad 5° (Abschnitt 881 weniger. Hierbei ist 
nicht berücksichtigt, daß die atmosphärische Refraktion sogar in 
dem Falle die "sichtbare" Stellung der Sonne beeinflußt, wenn 

-cp 

0 

Abb. 11 
t' 7 t' 2 

Tw 

E 

t' J 

37 


Nach Abb. 11 dauert in Leningrad die Nacht TL= t;- t; = 6 h 
00 min, in Witebsk Tw = t3 - t1 = 7 h 00 min. Für die zum Zeit­
punkt des Sonnenuntergangs t1 aus Witebsk abfahrenden und 
zum Zeitpunkt des Sonnenaufgangs t; in Leningrad ankommen­
den Reisenden beginnt die Nacht mit der Witebsker Nacht und 
endet mit der Leningrader Nacht. Sie erscheint auf der Graphik 
nach links verschoben und hat eine Dauer von TR = t;- t1 = 6 h 
30 min. Die Mitte dieser .. Reisenacht" ist im positiven Sinn um 
15 min, bezogen auf die .. Bahnhofsnächte", vorverlegt. Für von 
Leningrad nach Witebsk Reisende hat die Korrekturkurve eine 
umgekehrte Neigung. Deshalb ist diese .. Reisenacht" im negati­
ven Sinn zurückgeblieben. 
Wir wollen aber hoffen, daß kein Leser auf die Idee kommt, daß 
ein Reisender im Zug Witebsk-Leningrad seine Uhr verstellen 
muß. 

Im Stadion ist es dunkel geworden 

A. Die Moskauer sehen die Fernsehübertragung eines Fußball­
spiels aus Bukarest. ln Moskau scheint noch die Sonne, und des­
halb wundern sich die Moskauer, als der Reporter sich über die 
hereinbrechende Dämmerung beklagt. Aber Bukarest liegt um 
ein Vielfaches westlicher als Moskau, und die Sonne müßte 
doch deshalb dort später untergehen! Wir wollen die Lösung 
dieser Frage suchen. 
8. Wenn Bukarest nur westlicher als Moskau läge, wäre die Er­
scheinung wirklich seltsam. Aber Bukarest liegt außerdem auch 
südlicher als Moskau. Deshalb ist der Bukarester Sommertag be­
deutend kürzer und der Bukarester Wintertag länger als der 
Moskauer. Es ist also klar, daß im Winter sowohl die westlichere 
Lage als auch der längere Tag zu einer Verzögerung des Son­
nenuntergangs führen. Das bedeutet also, daß das erwähnte 
Fußballspiel nicht im Winter stattfindet. 
Im Sommer aber, wenn der Bukarester Tag kürzer als der Mos­
kauer ist, werden die zwei Faktoren umgekehrt den Zeitpunkt 
des Sonnenuntergangs in Bukarest beeinflussen. Welcher dieser 
beiden überwiegt, können wir aus der nachstehenden Tabelle 
entnehmen. 

Stadt 

Moskau 
Bukarest 

Breite Länge Dauer des längsten Tages 

17h 30min 
15h25min 

39 


Die in der Tabelle angeführten Tageslängen entsprechen der 
Sommersonnenwende (21. Juni), auch die atmosphärische Re­
fraktion wird berücksichtigt. 
C. Wenn Bukarest nicht südlicher, sondern nur westlicher als 
Moskau läge (in diesem Fall wäre es die Stadt Daugavpils), so 
würde die Sonne an jedem beliebigen Tag des Jahres um densel­
ben Wert später als in Moskau untergehen. Diesen Wert kann 
man leicht rechnerisch ermitteln. Während eines Tages dreht 
sich die Erde um 360° und demzufolge in 4 min um 1°. Daugav­
pils (und Bukarest) liegen 37°-26° = 11° westlicher als Moskau, 
was einer Verzögerung des Sonnenuntergangs um 44 min ent­
spricht. 
Bukarest befindet sich mit Daugavpils auf der gleichen geogra­
phischen länge. Der Mittag tritt in beiden Städten zu gleicher 
Zeit ein. Am 21. Juni sind Sonnenauf- und Sonnenuntergang in 
bezugauf den Halbtag symmetrisch. Da in Bukarest am 21. Juni 
der Tag um 2 h 5 min kürzer als in Moskau (und Daugavpils) ist, 
geht die Sonne um 1 h 2,5 min später als in Daugavpils auf und 
um 1 h 2,5 min früher unter. Somit geht also die Sonne in Buka­
rast um 62,5 min und in Moskau um 44 min früher unter als in 
Daugavpils. Folglich geht die Sonne in Bukarest um 
62,5-44 = 18,5 min früher als in Moskau unter. Wenn man be­
rOcksichtigt, daß die Sonne in südlichen Breiten auf einer steile­
ren Bahn unter den Horizont sinkt, so tritt 18,5 min nach Sonnen­
untergang tatsächlich eine spürbare Dämmerung im Stadion 
ein. 
Wenn also dieses übertragene Fußballspiel um den 21. Juni 
herum stattfindet, müssen sich die Moskauer Fußballanhänger 
nicht über die Klage des Reporters wundern. 
Führen wir eine ähnliche Berechnung durch und setzen wir an 
Stelle Daugavpils' Noworossisk ein. Noworossisk liegt mit Mos­
kau auf demselben Längenkreis und mit Bukarestauf demselben 
Breitenkreis. 
Auf Abb. 12 ist der Anschaulichkeit wegen die Erdkugel in zwei 
Ansichten dargestellt. Außerdem ist der Verlauf der Tagund­
nachtgrenze am 21. Juni für den Moment eingezeichnet, in dem 
die Sonne in Bukarest schon untergegangen, aber in Moskau 
noch am Himmel zu sehen ist. 
Auf der nördlichen Halbkugel erreicht die Nacht nur den nördli­
chen Polarkreis NPK, oberhalb dieser Linie ist im gegebenen 
Zeitabschnitt Polartag. Die Punkte M, D, 8 und N bedeuten Mos­
kau, Daugavpils, Bukarest und Noworossisk. Der Längenkreis 
ODBO' ist der Längenkreis von Daugavpils und Bukarest, 

40 


Der Mond beschreibt in ungefähr einem Monat eine volle Um­
drehung um die Erde in der gleichen Ebene. Der Mond scheint 
demzufolge am Polarhimmel einen halben Monat, um dann für 
einen halben Monat unter dem Horizont zu versinken. Die 
Sonne ist am Pol zur Frühlingstagundnachtgleiche (infolge der 
atmosphärischen Refraktion genau um drei Tage früher) erstma­
lig sichtbar. lnfolge der Tagesdrehung der Erde beschreibt die 
Sonne Kreise über dem Horizont. Wegen der Sonnenbewegung 
auf der Ekliptik steigt sie bis zur Sommersonnenwende immer 
höher empor. Infolgedessen beschreibt sie im Verlaufe von drei 
Monaten am Himmel eine aufwärts gerichtete Spirale mit unge­
fähr 90 Windungen. Danach steigt sie auf gleicher Spirale wie­
der ab und versinkt zur Herbsttagundnachtgleiche (genau um 
drei Tage später) unter dem Horizont. 
Der Mond beschreibt eine ähnliche, nur steilere Spirale, da er 
ungefähr eine Woche (das sind ungefähr sieben Windungen) 
steigt und in gleicher Zeit wieder sinkt. 

Wir begeben uns zum Start 

Start oder Landung 

A. Startet oder landet das auf Abb. 14 gezeigte Raumschiff? 
B. Der größere Teil der Leser wird diese Frage als Scherz be­
trachten. - Da der Rückstrahl nach unten gerichtet ist, bewegt 
sich das Raumschiff nach oben und startet somit. - Aber uns ist 
doch auch bekannt, daß bei der Landung eines Raumschiffes der 
Rückstrahl ebenfalls nach unten gerichtet ist, der infolge seiner 

Abb.14 

45 


Reaktion (Gegenwirkung) die Annäherungsgeschwindigkeit zur 
Erde bremst. ln einigen Fällen erleichtern auch Fallschirme das 
Landemanöver. Es gäbe keinen Zweifel über eine Landung, 
wenn auf der Zeichnung ein Fallschirm sichtbar wäre. Aber die 
Abbildung gibt keine Antwort auf die gestellte Frage. 
Selbstverständlich hat der Autor nicht die Absicht, eine falsche 
Antwort der Leser herauszufordern. Die Richtung des Triebwer· 
kes zur Erde und die durch den Rückstrahl aufgewirbelten Staub­
wolken sind wirklich gleichermaßen für das Anfangsstadium des 
Starts als auch für das Endstadium der Landung charakteristisch. 
Und doch wird unterstrichen, daß in der Abbildung genügend 
Anhaltspunkte für eine richtige Antwort gegeben sind. 
C. Um einen Sputnik mit einer Masse von einer Tonne auf eine 
Umlaufbahn zu bringen, sind gegenwärtig ... zig Tonnen Treib­
stoff notwendig. Für ein Raumschiff, das, im Unterschied zum 
Sputnik, außer dem Einbringen auf eine Umlaufbahn noch eine 
selbständige Bewegung ausführen und wohlbehalten landen 
muß, ist das Verhältnis zwischen erforderlicher Treibstoffmasse 
und Eigenmasse noch um ein Vielfaches größer. Folglich macht 
bei einem startenden Raumschiff die Höhe der Nutzsektionen 
(Kosmonautenkabine, Laboratorium) einen sehr geringen Teil 
der Gesamthöhe aus. 
Werfen wir nun einen Blick auf die Abbildung. Anhand der Bord­
fensterabmessungen kann gesagt werden, daß mindestens die 
Hälfte des Raumschiffes von den Nutzsektionen eingenommen 
wird. Demzufolge sind die Treibstoffstufen der Rakete schon ab­
geworfen. Das Raumschiff wird nur durch eine Stufe - die letzte 
- angetrieben. Die hier abgebildete Situation kann also nicht der 
Start, sondern nur das mit Hilfe der letzten Stufe durchgeführte 
Landemanöver eines Raumschiffes sein. 

Hochspringer auf dem Mond 

A. Die besten Hochspringer der Welt überspringen eine Höhe 
von über 2m. Wie hoch würden sie auf dem Mond springen, wo 
die Schwerkraft 6mal geringer ist? 
8. 12 Meter - sollte das die richtige Antwort sein? Wenn man 
berücksichtigt, daß sogar in einigen Büchern solche Angaben 
gemacht werden, so ist eine falsche Antwort zu verzeihen. Um 
ein vielfaches weniger! Und das wird nicht durch die Masse des 
Raumanzuges erklärt. Ein Sportler kann ja auch eine große Höhe 
nicht dank seiner Sprungkraft, sondern auch dank einer voll-

46 


kommen neuen Sprungtechnik bewältigen - er kann nach 
einem vertikalen Absprung die Latte in horizontaler Lage über­
queren. 
C. Der Schwerpunkt eines Hochspringers vor dem Sprung be­
findet sich ungefähr in einer Höhe von 1,2 m und im Moment 
des Überquarens einer 2m hoch liegenden Latte in einer Höhe 
von ungefähr 2,1 m; d. h., der Schwerpunkt des Sportlers verla­
gert sich nur um 0,9 m nach oben. Die gleiche Energie auf dem 
Mond aufwendend, würde ein Hochspringer den Schwerpunkt 
seines Körpers um eine Höhe von 0,9 m x 6 = 5,4 m anheben 
und somit eine Höhe von 1,2 m + 5,4 m = 6,6 m bewältigt haben. 
Das ist fast nur die Hälfte, als es auf den ersten Blick erscheint. 
Dabei ist nicht berücksichtigt, daß ein Hochspringer unmittelbar 
vor dem Absprung etwas in die Knie geht und somit während 
des Sprungs der Schwerpunkt um etwas mehr als das Ausge­
rechnete angehoben werden muß. 
Eine Heuschrecke z. B. springt auf der Erde 1,5 m hoch und da­
mit nicht so hoch wie ein Mensch. Auf dem Mond jedoch würde 
sie 9 m hoch springen und damit den Menschen eindeutig schla­
gen (hierbei ist der Schwerpunkt der Heuschrecke vor dem 
Sprung vernachlässigt worden). Ich glaube, daß jetzt jeder selbst 
bestimmen kann, wie hoch ein Stabhochspringer auf dem Mond 
springt. 

Steuerlos im All 

A. Wir befinden uns auf einer Umlaufbahn um die Erde und wol­
len landen. Dazu muß das Raumschiff so gedreht werden, daß 
die Bremstriebwerke gegen die Flugrichtung arbeiten. Plötzlich 
wird festgestellt, daß die Orientierungsdüsen nicht arbeiten. 
Was tun? Kann das Raumschiff auch ohne Orientierungsdüsen 
gedreht werden? 
8. Man könnte ein Schwungrad um eine Achse rotieren lassen 
und somit das Raumschiff um die gleiche Achse in entgegenge­
setzter Richtung kreisen lassen. Selbstverständlich werden 
Masse und Abmessung des Schwungrades im Verhältnis zu 
Masse und Abmessung des Raumschiffes sehr klein sein, so daß 
für die notwendige Richtungsänderung des Raumschiffes viele 
Umdrehungen des Schwungrades benötigt werden. Aber woher 
in einem Raumschiff ein Schwungrad nehmen? 
C. Als Schwungrad kann sich der Kosmonaut selbst benutzen. 
Indem er sich auf der Stelle dreht oder in der Kabine Rundgänge 

47 


unternimmt (sich dabei natürlich an den Wänden festhält), wird 
sich das Raumschiff im Laufe der Zeit drehen. Wenn das wegen 
der Schwerelosigkeit schwierig durchzuführen ist, können an­
dere Manöver ausgeführt werden. So ist es z. B. vollkommen 
ausreichend, mit dem Arm kreisförmige Bewegungen auszufüh­
ren. Im Prinzip kann eine Drehung des Raumschiffes sogar 
durch das einfache Drehen eines Bleistiftes zwischen den Fin­
gern erzielt werden. ln diesem Falle sind natürlich sehr viele 
Umdrehungen erforderlich. 

Die Erfindung des Perpetuum mobile 

A. Die Zeiten dieses technischen Traums liegen längst hinter 
uns. Ungeachtet dessen wagen wir es, auf noch eine mögliche 
Variante zu seiner Verwirklichung aufmerksam zu machen. Wie 
es sich für ein richtiges Perpetuum mobile gehört, wird dieses 
ohne jegliche Energiequelle arbeiten. Außerdem wird dieser 
"ewige Motor" mit Zunahme der Zeit immer mehr Arbeit ver­
richten können (in diesem Punkt übertreffen wir sogar alle bis­
her dagewesenen Erfindungen). Heutzutage wird der Erfinder 
eines Perpetuum mobile als Ignorant aller physikalischen Gesetz­
mäßigkelten betrachtet. Aber hier ist die Beschreibung des Per­
petuum mobile, möge uns Newton verurteilen. 
Am Äquator (Abb. 15) ist ein Turm mit einer Höhe von 40000 km 

"' \ 
I 

/ 

Abb. 15 

errichtet worden (im kosmischen Zeitalter werden Perpetuum 
mobile mit ungeheuren Ausmaßen gebaut!). Der Turmspitze Ist 
eine massige Kugel aufgesetzt, die mit einer innerhalb des 
Turms bis zur Erdoberfläche reichenden Stange verbunden ist. 
lnfolge der Erddrehung wirkt auf die Stange die Zentrifugalkraft 
der Kugel, die größer als die Anziehungskraft der Erde ist. (Mit 
Höhenzunahme nimmt die Erdanziehungskraft ab, die Trägheits­
kraft aber mit Zunahme des Drehradius zu.) Somit wird die Kugel 
immer höher streben. Aber dort ist die Erdanziehungskraft noch 
geringer und die Trägheitskraft noch größer. Würde die Befesti-

48 


gung der Kugel gelöst werden, so würde sie wegfliegen. Ähnlich 
wird es uns ergehen, wenn wir auf einer der auf dem Rummel­
platz befindlichen Drehscheiben stehen und uns zu weit vom 
Mittelpunkt der Scheibe - dem Drehzentrum - entfernt haben. 
Wer sich nicht festhalten kann, wird mit Schwung nach außen 
geschleudert. 
Unsere Kugel soll sich immer weiter von der Erde entfernen und 
hinter sich das Gestänge herziehen. Nehmen wir an, daß wir in 
dem Maße unten immer wieder neue Stangen anschrauben, wie 
die Kugel sich mit dem Gestänge nach oben bewegt. Die Kugel 
wird also endlos ständig neue Lasten heben, d. h., sie wird Ar­
beit verrichten. 
Demjenigen Leser, dem das unaufhörliche Heben immer neuer 
Kilometer Gestänge in den Kosmos nutzlos erscheint, schlagen 
wir vor, das Gestänge als lange Zahnstange zu gestalten, die 
dann ein Zahnrad antreiben kann. Die Welle des Zahnrades wird 
mit einem Generator verbunden, dessen erzeugte elektrische 
Energie genutzt werden kann. 
Nun, wie ist dieser Vorschlag? 
B. Der einzige Hinweis, der hier an dieser Stelle gegeben wer­
den kann, ist der, daß die Schaffung eines Perpetuum mobile 
wirklich unmöglich ist. Das ist bekannt. Aber es können auch an­
dere Erwägungen auftauchen, die die Einschätzung dieser ver­
blüffenden Idee hindern können. Man könnte z. B. sagen, daß 
ein Turm von 40000 km Höhe und ein ebenso langes Gestänge 
einfach utopisch sind, da sowohl der Turm als auch das Ge­
stänge unter dem Eigengewicht zusammenbrechen bzw. ausein­
anderreißen würden. Diese Überlegungen sind richtig, aber hier 
vollkommen bedeutungslos. Sie würden nur bedeuten, daß ein 
solches Projekt erst dann verwirklicht werden kann, wenn genü­
gend feste Materialien erfunden worden sind. Denn, wie wir se­
hen, steht die "Verordnung über Erfindungen", (Punkt 35) ganz 
auf unserer Seite: 
" ... die Nutzbarkeit einer Erfindung wird nicht nur vom Stand­
punkt der Zweckmäßigkeit einer sofortigen Nutzung be­
stimmt ... , sondern auch vom Standpunkt der Möglichkeit der 
Nutzung dieser Erfindung in der Zukunft, nach Schaffung aller 
notwendigen Voraussetzungen für ihre Nutzung." 
Wir sind auch mit denen einverstanden, die einwenden, daß ein 
40000 km langes Gestänge die nach oben strebende Kugel nach 
unten ziehen wird. Aber wer hindert uns daran, einen Turm 
nicht von 40000 km, sondern von 200000 km Höhe zu errichten? 
Und schließlich, wer hindert uns daran, diese Idee nicht auf der 

4 Makowezki 49 


Ein grandioses Vorhaben 

A. Unsere Nachkommen halten es für zweckmäßig, die Umlauf­
bahn der Erde zu verändern. Sind die heutigen Raketen dazu in 
der Lage? 
B. Die Veränderung der Umlaufbahn der Erde ist ein grandioses 
Projekt. Dabei sollte man sich aber nicht von den Schwierigkei­
ten seiner Verwirklichung -Anzahl und Schubkraft der Raketen, 
Befestigung der "Nutzlast" (Erde) an den Raketen usw. - beein­
drucken lassen. Es soll nur gezeigt werden, ob dieses Projekt im 
Prinzip verwirklicht werden kann. Wie z. B. beeinflußt der Um­
stand, daß die Ausströmungsgeschwindigkeit der Gase moder­
ner chemischer Raketen ungefähr 2,5 km/s beträgt, unsere Be­
rechnungen? 
C. ln Übereinstimmung mit dem dritten Newtonsehen Axiom 
sind die Kräftezweier aufeinander wirkender Körper gleich groß 
und entgegengesetzt gerichtet. Geschoß und Kanone bewegen 
sich nach dem Abschuß in entgegengesetzte Richtungen. ln 
Übereinstimmung mit dem Energieerhaltungssatz bewegen sich 
beide Körper nach der Wechselwirkung so, daß ihr gemeinsa­
mes Massezentrum in derselben Lage wie vor der Wechselwir­
kung bleibt. Wenn das Massezentrum des Systems Kanone-Ge­
schoß vor dem Abschuß unbewegt war, wird es auch nach dem 
Abschuß unbewegt sein. Die Bewegungsgröße des Geschosses 
(und der Pulvergasel m,v, ist gleich der Größe und entgegenge­
setzt der Richtung der Bewegungsgröße der Kanone m2v2• Somit 
ist 

Das Massezentrum des kleinen Körpers bewegt sich mit großer 
Geschwindigkeit nach der einen, das des größeren Körpers mit 
geringerer Geschwindigkeit nach der anderen Seite. Das ge­
meinsame Massezentrum bleibt unverändert, da es die Entfer­
nung zwischen beiden Massen so teilt, daß die Teile umgekehrt 
proportional zu diesen Massen sind. Wenn die Kanone aus der 
Bewegung heraus abgefeuert wird, bewegt sich das gemein­
same Massezentrum des Systems Kanone-Geschoß nach der­
selben Richtung und mit der gleichen Geschwindigkeit wie vor 
dem Abschuß. Stellen wir uns nun vor, daß das Geschoß durch 
eine Feder mit der Kanone verbunden ist. Nach dem Abschuß 
spannt das Geschoß die Feder und setzt somit kinetische Energie 

4* 51 


um. Nach Erschöpfung des kinetischen Energievorrats bleibt das 
Geschoß stehen, wonach die Feder die Kugel (und ebenfalls die 
Kanone) zu ihrem Ausgangspunkt zurückholt. Ist die Energie des 
Geschosses groß genug, um die Feder zu zerreißen, so wird das 
Geschoß mit einer bestimmten Geschwindigkeit fortfliegen und 
nicht zum Ausgangspunkt zurückkehren, wie auch die Kanone 
aus der Ausgangsstellung mit einer bestimmten Restgeschwin­
digkeit wegrollen wird. 
Betrachten wir eine sich auf einer Umlaufbahn bewegende Ra­
kete. Beim Einschalten der Triebwerke ändert sie ihre Umlauf­
bahn, obwohl sich das gemeinsame Massezentrum des Systems 
Rückstoßstrahi-Rakete auf der früheren Umlaufbahn fortbe­
wegt. Wenn aber Rakete und Rückstoßstrahl durch eine Feder 
untereinander verbunden wären, so würde diese die Gase und 
die Rakete auf die erste Umlaufbahn zurückholen. Das Fehlen 
einer solchen Feder ermöglicht der Rakete eine Änderung der 
Umlaufbahn. 
Kehren wir zu unserer Aufgabe zurück. Wir richten die Raketen­
triebwerke zur Erde. Um zu verhindern, daß die Ausströmgase 
durch die Erdatmosphäre gebremst werden, befestigen wir die 
Raketen auf Türmen von mehreren hundert Kilometern Höhe. 
(Von der vorhergehenden Aufgaben sind wir an solche Abmes­
sungen schon gewöhnt.) Wollen wir die Erde der Sonne annä­
hern, so müssen wir den Lauf der Erde bremsen (s. die über­
nächste Aufgabe). Dazu muß der Rückstoßstrahl in die 
Bewegungsrichtung der Erde gerichtet werden, d. h. 90° west­
lich der Sonne. lnfolge der Rückstoßwucht beginnt die Erde auf 
der Umlaufbahn zurückzubleiben, d. h., sie vermindert ihre Um­
laufgeschwindigkeit. Aber hier ist die Schwierigkeit: Ausström­
gase und Erde sind durch eine mächtige "Feder" - die Anzie­
hungskraft - untereinander verbunden. Mit Überwindung der 
Erdanziehungskraft verlieren die Gase ihre kinetische Energie. 
Um die "Feder" der Erdanziehungskraft zu zerreißen, ist, wie be­
kannt, eine Geschwindigkeit von 11,2 km/s erforderlich. Die Ge­
schwindigkeit der Ausströmgase beträgt aber nur 2,5 km/s. Folg­
lich also beginnen die sich auf eine gewisse Höhe erhobenen 
Gasmoleküle auf die Erde zurückzufallen (auf einer elliptischen 
Bahn, in deren Brennpunkt sich der Erdschwerpunkt befindet). 
Das andere Ende der "Feder" - die Kraft, mit der die Moleküle 
die Erde anziehen, zwingt letztere, "auf die Moleküle zuzufal­
lenH, d. h. auf die ursprüngliche Umlaufbahn zurückzukehren. 
Um die Aufgabe nicht zu erschweren, berücksichtigen wir nicht 
den Druck der Sonnenstrahlen auf die Moleküle und den Einfluß 

52 


des Magnetfeldes der Erde auf die Ionen und Elektronen, aus de­
nen in großem Maße die Ausströmgase bestehen. 
Eine Änderung der Umlaufbahn der Erde ist also bis zu der Zeit 
nicht möglich, bis Treibstoffe erfunden worden sind, deren Aus­
strömgeschwindigkeit mehr als 11,2 km/s beträgt. Um exakt zu 
sein, muß darauf hingewiesen werden, daß die Geschwindigkeit 
der Moleküle im Gas (2,5 km/s) nur der mittlere Wert ist. Im 
Strahl gibt es nun auch langsamere und schnellere Moleküle. Es 
sind auch solche vorhanden, deren Geschwindigkeit die mittlere 
um das Fünffache übertrifft. Diese überwinden die Erdanziehung 
und verändern somit die Erdumlaufbahn. Doch die Anzahl sol­
cher schneller Moleküle ist äußerst gering. Um mit Hilfe solcher 
Moleküle die Umlaufbahn der Erde zu verändern, müßte die 
halbe Erde in Treibstoff umgewandelt werden. Die traurigen 
Überreste unseres Planeten (von einer Atmosphäre aus giftigen 
Motorenabgasen umgeben) auf der neuen Umlaufbahn können 
wohl kaum mehr als unsere Erde bezeichnet werden. 
Ist es möglich, die Erde nicht durch Ausströmgase aus mit der 
Erde verbundenen Raketen, sondern durch Ausströmgase sol­
cher Raketen, die die Erde verlassen, auf eine neue Umlaufbahn 
zu zwingen? Denn kosmische Raketen mit dem neuesten Treib­
stoff können eine Geschwindigkeit von mehr als 11,2 km/s errei­
chen. Wenn das gemeinsame Massezentrum von Erde und der 
nach dem Mars fliegenden Rakete sich auf der ursprünglichen 
Umlaufbahn bewegen wird, so muß sich die Erde auf einer 
neuen Umlaufbahn bewegen! Geben wir eine Salve aus Milliar­
den von Raketen ab! 
Offensichtlich ist diese Methode nicht besser als die erste. Eine 
Rakete mit dem neuesten Treibstoff muß für das Erreichen der 
erforderlichen Geschwindigkeit mehrere Stufen besitzen. Alle 
Stufen (und die aus ihnen herausströmenden Gase), außer der 
letzten, werden durch die "Feder" der Gravitation zur Erde zu­
rückkehren. Die Masse der letzten die Erde verlassenden Stufe, 
die damit einen Einfluß auf die Umlaufbahn ausübt, stellt nur 
einen kleinen Prozentanteil der Anfangsmasse der Rakete dar. 
Daraus wird ersichtlich, daß für die Lösung dieser Aufgabe nur 
Triebwerke mit einer Gasausströmgeschwindigkeit von mehr als 
11,2 km/s in Frage kommen. Zu solchen Triebwerken gehören 
Ionen- und Protonentriebwerke. (Gegenwärtig sind Leistung und 
Wirkungsgrad dieser Triebwerke sehr gering und werden nur 
für die Korrektur von Raumschiff- und Sputnikumlaufbahnen ver­
wendet.) Ionentriebwerke stoßen einen Strahl geladener Teil­
chen - Ionen und Elektronen - aus, die durch ein elektrisches 

53 


oder Magnetfeld beschleunigt worden sind. Dabei werden Ge­
schwindigkeiten von einigen zehntausend Kilometern in der Se­
kunde erreicht. (Ein Elektron erhält in einem Beschleunigungs­
feld von 100 V eine Geschwindigkeit von 5 930 km/s.) Giganti­
sche Beschleuniger von l'eilchen, mit der Mündung in den 
Himmel gerichtet, haben als Motoren der Erde eine Zukunft. 
Die Ausstrahlungsgeschwindigkeit der Photonen beträgt 
300000 km/s. Ohne besondere Vorkehrungen können wir schon 
jetzt die Erdumlaufbahn verändern. Wir brauchen nur den Strahl 
einer Taschenlampe genügend lange in den Himmel zu richten. 
Das ist selbstverständlich ein Scherz. Obwohl das im Prinzip 
stimmt, d. h., daß sich die Umlaufbahn der Erde dabei verändert, 
so geschieht das doch in so geringem Maße, daß man praktisch 
von einer Veränderungsgröße nicht sprechen kann. Außerdem 
würde das unabgestimmte Handeln eines jeden einzelnen Lesers 
dazu führen, daß die Erde nach verschiedenen Richtungen "be­
wegt" wird. Und schließlich wird diese Arbeit von allen das Son­
nenlicht reflektierenden natürlichen Spiegeln (wie Wasserober­
flächen und auch das Festland) in größerem Maße geleistet, als 
das alle Leser zusammen können. Die Wirksamkeit dieser Me­
thode setzt klaren Himmel voraus, andernfalls werden die Photo­
nen an den Wolken reflektiert, und sie können die Erde nicht 
verlassen. 

Wer war schon im Kosmos? 

A. ln den Lehrbüchern der Astronomie und Kosmonautik wird 
behauptet, daß im Erdanziehungsfeld ein Körper nur dann eine 
Parabelflugbahn beschreibt, wenn seine Geschwindigkeit gleich 
der zweiten kosmischen Geschwindigkeit (nahe der Erdoberflä­
che beträgt diese 11,2 km/s) ist. Wenn seine Geschwindigkeit 
geringer ist, bewegt er sich auf einer Ellipsenbahn, wenn sie 
größer ist, auf einer Hyperbelbahn. Aber wenn wir einen Stein 
werfen, so fliegt dieser nach Behauptung der Lehrbücher auf 
einer Parabelbahn, obwohl seine Geschwindigkeit im Höchst­
falle 10 m/s, d. h. um mehr als tausendmal weniger als die 
zweite kosmische Geschwindigkeit, beträgt. Wie ist das zu erklä­
ren? 
B. Untersuchen wir doch, wie die Flugbahn des Steins wäre, 
wenn die Erdoberfläche seinem Flug kein vorzeitiges Ende set­
zen würde, d. h., wenn die gesamte Masse der Erde in ihrem 
Mittelpunkt vereinigt wäre. 

54 


Betrachten wir nun den Flug eines Körpers, dessen Geschwin­
digkeit geringer als v,K ist. Gegeben sei ein Punkt A (Abb. 17), 
der sich in großer Höhe über der Erde befindet (damit der Kör­
per durch den Weltraum fallen kann). 

A 

Abb. 17 

Nehmen wir an, daß die Geschwindigkeit des Körpers etwas ge­
ringer als die erste kosmische Geschwindigkeit ist. ln diesem 
Fall kann er keine Kreisbahn beschreiben und wird von ihr auf 
die Umlaufbahn G, abweichen. Somit ist in diesem Fall der Start­
punkt A der Punkt der größten Erdentfernung - das Apo­
gäum. 
Die Umlaufbahn G, hat ebenfalls die Form einer Ellipse, nur be­
findet sich der Schwerpunkt der Erde im anderen, vom Start­
punkt entfernten Brennpunkt der Ellipse. Die Brennpunkte der 
Ellipse wurden gewissermaßen vertauscht. 
Bei weiterer Verringerung der Startgeschwindigkeit des Körpers 
beginnt die Ellipse (Flugbahn) G2, die Erdoberfläche M zu 
schneiden, d. h., der kosmische Flug des Körpers ist zu Ende. 
Das würde nicht geschehen, wenn die gesamte Erdmasse in 
ihrem Mittelpunkt vereinigt wäre. je geringer die Geschwindig­
keit des Körpers im Apogäum A ist, um so näher ist das Peri­
gäum dem Schwerpunkt der Erde. Unter gewöhnlichen Flugge­
schwindigkeiten auf der Erde (einige zehn Meter pro Sekunde) 
befindet sich das Perigäum in unmittelbarer Nachbarschaft des 
Erdzentrums, und die Ellipse ist außerordentlich stark abgeplat­
tet. 
Nun können wir die Flugbahn der Körper mit den Geschwindig-

57 


keiten v""' v2K und v ""'0 vergleichen. Bei Vergrößerung der Ge· 
schwindigkeit der Körper bis zur zweiten kosmischen Geschwin­
digkeit werden die Ellipsen eine immer gestrecktere Form (C1, 

C2 usw. in Abb. 16) annehmen, bis eine Parabelform erreicht 
worden ist. Sowohl der den Startpunkt berührende als auch der 
entgegengesetzte Teil der Ellipse wird sich um so weniger von 
der Parabel D unterscheiden, je mehr sich die Geschwindigkeit 
des Körpers der zweiten kosmischen Geschwindigkeit nähert. 
Bei Verringerung der Geschwindigkeit bis auf Null werden die 
Ellipsen mehr und mehr langgestreckt (G,, G2 usw.). Im Ender­
gebnis wird sich der den Startpunkt berührende Teil der Ellipse 
wieder einer Parabelform nähern. Bei Geschwindigkeiten von 0 
bis 1 000 m/s fällt der über der Erdoberfläche verlaufende Teil 
der Flugbahn praktisch mit einer Parabelbahn zusammen. 
ln Schulbüchern wird die Parabelflugbahn eines Körpers ohne 
Berücksichtigung der Keplerschen Gesetze dargestellt. Das ist 
aber nur berechtigt, wenn Größe und Richtung der Erdbeschleu­
nigung auf der gesamten Flugbahn konstant sind. Beim Wurf 
eines Steins oder beim Flug einer Geschoßkugel sind diese Be­
dingungen gegeben. Aber schon weitreichende Geschosse und 
besonders Raketen bewegen sich auf ihrer Flugbahn in Gebieten 
mit verschiedenen Werten der Fallbeschleunigung. (Auf einer 
Flugbahn von 111 km verändert sich die Richtung der Fallbe­
schleunigung um 1°.) Deshalb muß hier schon berücksichtigt 
werden, daß die Flugbahn ein Ellipsenabschnitt ist, in deren vom 
Startpunkt entfernteren Brennpunkt sich das Schwerezentrum 
der Erde befindet. 
ln Verbindung damit ist interessant zu bemerken, daß sich im 
Prinzip ein Sprung Waleri Brumels (wie auch eines jeden von 
uns) nicht im geringsten von einem kosmischen Flug unterschei­
det. Nach Ablauf und Absprung beschreibt der Hochspringer 
eine elliptische Bahn, in deren einem Brennpunkt sich das 
Schwerezentrum der Erde befindet. Beim Absprung erleidet er 
eine Überlastung. Während der gesamten Flugdauer dagegen 
befindet er sich im Zustand der Schwerelosigkeit (wir vernach­
lässigen natürlich den Luftwiderstand). Auf gleiche Art wird im 
Flugzeug der Zustand der Schwerelosigkeit herbeigeführt, näm­
lich bei Parabelflug abwärts. 
Nachdem der Hochspringer das Apogäum seiner Sprungbahn 
(höchster Punkt über der Latte) durchsprungen hat, bewegt er 
sich abwärts, wobei er ähnlich der Endphase eines kosmischen 
Fluges wiederum eine Überlastung bei der Landung durch­
macht. Der einzige Unterschied zwischen dem Flug von Waleri 

58 


Brumel und juri Gagarin besteht darin, daß sich beim Flug Gaga­
rins sowohl Apogäum als auch Perigäum außerhalb der Erde be­
fanden, wogegen beim Flug Brumels über die Hochsprunglatte 
sich nur das Apogäum über der Erde, aber das Perigäum inner­
halb unseres Planeten befindet, was ihn natürlicherweise daran 
hindert, eine volle Umkreisung der Erde durchzuführen. 

Bremsen, wenn es schneller gehen soll? 

A. Ein Raumschiff vollführt pro Tag 10 Erdumkreisungen. Aus 
bestimmten Gründen soll seine Bewegung so beschleunigt wer­
den, daß es 12 Erdumkreisungen pro Tag vollführt. Muß der 
Kosmonaut das Raumschiff beschleunigen oder abbremsen? 
B. Zur Verwunderung derer, die die Gesetze der außerirdischen 
Bewegung kennen, aber nicht mit der Kosmonautik vertraut 
sind, sagen wir, daß das Raumschiff abgebremst werden muß. 
Als Beweis dienen uns die Keplerschen Gesetze. 
C. Das dritte Keplersche Gesetz bezüglich des Systems 
Erde-Sputnik lautet: Das Quadrat der Umlaufzeit eines Sputniks 
um die Erde ist proportional der dritten Potenz seiner mittleren 
Entfernung vom Erdmittelpunkt. - Hieraus folgt, daß es für eine 
Verringerung der Umlaufperiode notwendig ist, die mittlere Ent­
fernung zwischen Erde und Sputnik zu verkürzen. Unter der 
mittleren Entfernung rm ist das arithmetische Mittel zwischen 
größter Entfernung rA (im Apogäum) und geringster Entfernung 
rp (im Perigäum) zu verstehen. Nehmen wir an, daß die ursprüng­
liche Umlaufbahn des Sputniks kreisförmig war (0 in Abb. 18). 
Somit ist die mittlere Entfernung dem Radius der Umlaufbahn 

c 

Abb. 18 

59 


Erdumkreisung (auf der Bahn B) K1 im Punkt A eingeholt ha­
ben. 
Um ein vorausfliegendes Raumschiff einholen zu können, muß 
das nachfliegende seine Geschwindigkeit verringern. 
Die gleiche Aufgabe kann durch Vergrößerung der Geschwin­
digkeit des vorausfliegenden Raumschiffes K2 gelöst werden. ln 
diesem Fall wechselt das Raumschiff K2 auf die Umlaufbahn C 
über. Wenn der Geschwindigkeitszuwachs richtig gewählt 
wurde, treffen sich beide Raumschiffe nach einer Umkreisung 
im Punkt K2• 

Auf Rekordjagd 

A. ln der vorhergehenden Aufgabe umkreiste ein Raumschiff die 
Erde anfänglich 10mal, danach 12mal am Tag. Das ist nicht viel. 
Es sind mehr Umkreisungen möglich: German Titow umflog die 
Erde mehr als 16mal am Tag. Brechen wir diesen Rekord, und 
vollführen wir 20 Erdumkreisungen! Ist das möglich? 
B. Nein, das ist nicht möglich! Denn nach dem in der vorherge­
henden Aufgabe betrachteten Keplerschen Gesetz setzt eine 
Steigerung der Anzahl der Erdumkreisungen die Verringerung 
des Radius der Umlaufbahn voraus. Sogar ein auf der Nullhöhe 
(r = 6 380 km) fliegendes Raumschiff könnte nur 17 Erdumkrei­
sungen am Tag durchführen, da seine Umlaufperiode 
80 min 30 s beträgt. Aus dem Verhältnis 

folgt, daß 20 Erdumkreisungen am Tag nur auf einer Umlauf­
bahn mit einem Radius von x ""'5 730 km möglich sind, d. h. in 
einer Tiefe von 650 km unter der Erdoberfläche. Damit wäre der 
Beweis für die Unmöglichkeit dieses Unternehmens erbracht. 
Aber nun die Meinung des Autors darüber! 
C. Das Unternehmen ist durchführbar! Mit dem nötigen Treib­
stoffvorrat an Bord kann es beginnen! Wer hat gesagt, daß es 
unmöglich ist, 20 Erdumkreisungen pro Tag durchzuführen, 
Kepler? Ja, aber er hat die Gesetze für die Himmelsmechanik, 
nicht für die Kosmonautik aufgestellt. Wenn sich unser Raum­
schiff auf seiner Umlaufbahn genauso passiv zur Erdanziehungs­
kraft verhält wie ein Himmelskörper, so kann dieser Rekord na­
türlich nicht aufgestellt werden. Im Unterschied jedoch zu 

62 


anderen Himmelskörpern hat unser Raumschiff einen Antriebs­
motor. Wir können das Raumschiff bis zu der für einen Rekord 
nötigen Geschwindigkeit beschleunigen, die größer ist als die 
für das Einhalten einer kreisförmigen Umlaufbahn. lnfolge der 
Trägheitskraft verläßt das Raumschiff die Kreisumlaufbahn und 
wird von der Erde weggeführt Aber wir stellen der Trägheits­
kraft die Kraft des Motors entgegen, dessen Rückstoß wir genau 
entgegengesetzt der Erde richten. Die somit vom Motor des 
Raumschiffes geschaffene und zur Erde gerichtete Reaktion ver­
größert die Erdanziehungskraft so, daß ein Gleichgewicht zwi­
schen Trägheitskraft und erdgerichteten Kräften besteht. 
Der Rekord soll auf einer Umlaufbahn mit einem Radius von 
7000 km in 620 km Höhe über der Erde aufgestellt werden. (Bei 
unseren utopischen Aufgaben soll uns die in dieser Höhe herr­
schende Strahlengefahr nicht stören.) 
Würde keine Erdanziehungskraft vorhanden sein, müßte für das 
Einhalten einer Kreisumlaufbahn mit dem Radius r eines Raum­
schiffes mit einer Masse m und einer Winkelgeschwindigkeit w 
eine Zentripetalkraft 

am Raumschiff wirksam werden. 
Die spezifische Kraft für jedes Kilogramm Masse des Raumschif­
fes beträgt 

20 Erdumkreisungen am Tag entsprechen 

2rr w = 20 24 . 60 . 60 s = 0,00145 rad/s. 

Folglich beträgt die spezifische Kraft (Zentripetalbeschleuni­
gung) 

f = 0,001452 • 7000000 Newton/kg 
""14,7 Newton/kg (m/s2). 

Die Erdanziehungskraft ist 

P=mg, 

63 


Raumschiff verlassen haben, und das Apogäum in einer Entfer­
nung von ungefähr 70000 km vom Erdzentrum). Aber das ist nur 
ein geringer Trost Wenn aber ein Raumschiff auf seiner Rekord­
jagd auf einer Umlaufbahn mit einem Radius von 7000 km mehr 

als 16 ../2"" 22,5 Erdumkreisungen pro Tag vollführt, wird jede 

sich vom Raumschiff lösende Last auf eine Hyperbelumlaufbahn 
bezüglich der Erde übergehen, d. h., sie wird ein künstlicher Pla­
net Dasselbe geschieht mit dem Raumschiff im Falle des Versa­
gens der Triebwerke. 
Bemerken wir noch, daß bei einem Flug mit einer Winkelge­
schwindigkeit von mehr als 22,5 Umkreisungen pro Tag auf die­
ser Umlaufbahn nicht die normale Schwere, sondern eine stän­
dige Überbelastung zu empfinden sein wird, die um so größer 
sein wird, je größer die Umlaufzahl (oder der Radius der Umlauf­
bahn) ist 
Als Vergleich ist die umgekehrte Aufgabe interessant: Die Erde 
soll in einem Raumschiff mit einer Geschwindigkeit kleiner als 
die durch die Keplerschen Gesetze vorgeschriebene umflogen 
werden. Das ist ebenfalls möglich, wenn der Rückstoß ständig 
zur Erde gerichtet ist und somit eine Antriebskraft geschaffen 
wird. ln gewissem Sinne entspricht das dem Flug eines Flug­
zeugs: Um nicht von der kreisförmigen Umlaufbahn (Flug mit 
konstanter Höhe) abzukommen, schafft das Flugzeug mit Hilfe 
der Triebwerke und Tragflächen eine Antriebskraft, die zum 
Gleichgewicht zwischen geringer Zentrifugalkraft und Erdanzie­
hungskraft beiträgt Im Flugzeug wird die normale Schwere 
empfunden, die sich infolge der Entfernung vom Erdzentrum 
und infolge der Trägheitskraft (bei Flugrichtung nach Osten, mit 
der Erddrehung) nur sehr wenig verringert. Eine aus dem Flug­
zeug abgeworfene Last fällt auf die Erde, wie auch das Flugzeug 
beim Versagen der Triebwerke ebenfalls auf die Erde stürzt 
Selbstverständlich unterscheidet sich die Fallkurve des Flug­
zeugs infolge des Einflusses der Tragflächen und der Atmo­
sphäre von der Keplerschen. 
Die Errungenschaften der Kosmonautik in den letzten Jahrzehn­
ten erscheinen uns überwältigend. Und doch sind das nur erste 
Schritte der Menschheit in den Kosmos. Die Menschheit hat die 
Schwerkraft noch nicht bezwungen, sie hat sich ihr nur ange­
paßt Wir müssen diese Kraft noch berücksichtigen. Und umge­
kehrt befinden wir uns auf einer Umlaufbahn in ihrer Macht Wir 
können eine die Schwerkraft übertreffende Zugkraft für kurze 
Zeit schaffen; die Schwerkraft wirkt jedoch ständig. 

5 Makowezki 65 


ln einigen Jahrzehnten wird die Kosmonautik neue, unerschöpfli­
che Energiequellen beherrschen, die eine große Leistung auf 
lange Zeit gestatten. Dann beunruhigen genaueste Korrektur der 
Umlaufbahn, genau berechneter Moment des Einschaltens der 
Triebwerke und genaue Orientierung des Rückstoßes keinen 
Kosmonauten mehr. Ein Raumschiff kann dann auf einer Umlauf­
bahn haltmachen und sogar umkehren, einen Geschwindig­
keitsrekord aufstellen oder, wenn ein Meteorit angetroffen wird, 
umdrehen, ihn einholen, an Bord nehmen und den ursprüngli­
chen Kurs fortsetzen. ln solchen Raumschiffen können Touri­
stenreisen zu allen Planeten des Sonnensystems für die Zeit­
dauer eines Monatsurlaubs unternommen werden. 

Mit der Geschwindigkeit eines Moskwitsch zum Mond 

A. Ist es möglich, den Mond in einer Rakete mit der Geschwin­
digkeit eines PKW zu erreichen? 
B. Von zehn Befragten verneinen 2 bis 3 diese Frage. Für einen 
Flug zum Mond ist nach wie vor die zweite kosmische Ge­
schwindigkeit erforderlich. 
Man sollte sich von den Vorurteilen des kosmischen Zeitalters 
befreien. ln der letzten Aufgabe wurde deutlich dargelegt, daß 
die Gesetze der Himmelsmechanik und der Kosmonautik nicht 
miteinander gleichzusetzen sind. Wir müssen uns von der Not­
wendigkeit der kosmischen Geschwindigkeiten lösen und uns 
einen Mondflug mit einer konstanten mäßigen Geschwindigkeit 
vorstellen. 
C. Wir wissen, daß eine kreisförmige Erdumkreisung im Prinzip 
mit jeder beliebigen Geschwindigkeit, größer oder kleiner als 
die kosmischen Geschwindigkeiten, erfolgen kann. Bedingung 
dafür ist ein ständiger Lauf der Triebwerke. Die erste kosmische 
Geschwindigkeit ist für eine kreisförmige Erdumrundung mit 
ausgeschalteten Triebwerken erforderlich. 
Das trifft auch für einen Flug zum Mond zu. Mit abgeschalteten 
Triebwerken kann der Mond nur unter der Bedingung erreicht 
werden, daß das Raumschiff auf der Erde die zweite kosmische 
Geschwindigkeit erhalten hat. Genauer gesagt, kann die Ge­
schwindigkeit etwas kleiner sein. Die zweite kosmische Ge­
schwindigkeit ist für das Erreichen einer Parabelbahn erforder­
lich, auf der sich ein Raumschiff unendlich weit von der Erde 
fortbewegen kann. Für einen Mondflug ist jedoch eine ellipti­
sche Umlaufbahn vollkommen ausreichend. Das Apogäum die-

66 


ser Umlaufbahn wird sich in der Einflußsphäre des Mondes be­
finden, d. h. dort, wo die Mondanziehungskraft größer als die 
Erdanziehungskraft ist. Da sich die Massen von Erde und Mond 
wie 81 : 1 verhalten, teilt der Punkt der Anziehungskraftgleichheit 

die Gerade Erde-Mond im Verhältnis ..;81: ..[1 = 9: 1 . Anderer­

seits kann der Mond mit jeder beliebigen Geschwindigkeit bei 
ständig eingeschalteten Triebwerken erreicht werden. 
Folgende Eindrücke entstehen auf einem solchen Flug. Das 
Raumschiff fliegt gleichförmig und geradlinig. Infolgedessen tre­
ten weder Schwerelosigkeit noch Überlastung ein. Es herrschen 
die gleichen Bedingungen wie bei einem unbeweglichen Raum­
schiff in einem beliebigen Punkt der Flugbahn. ln Übereinstim­
mung mit dem Gesetz der Erdanziehung existiert eine natürliche 
Schwere. Mit zunehmender Entfernung von der Erde verringert 
sich die Erdanziehungskraft umgekehrt proportional mit dem 
Quadrat der Entfernung. ln demselben Maße muß nun auch die 
Schubkraft der Triebwerke reguliert werden: Die Summe von 
Schwerkraft und Schubkraft muß gleich Null sein; anderenfalls 
ist der Flug nicht gleichförmig und geradlinig. 
Wenn die Entfernung vom Mond nur noch ein Zehntel des Ge­
samtweges beträgt, muß die Schubkraft auf Null herabgesetzt 
werden, da in diesem Punkt die Erdanziehungskraft durch die 
des Mondes ausgeglichen wird und kein Ausgleich durch die 
Schubkraft der Triebwerke mehr erforderlich ist. Das Raum­
schiff bewegt sich gleichförmig gemäß dem Trägheitsgesetz. 
Der Zustand der Schwerelosigkeit tritt ein. Danach macht die 
Mondanziehungskraft ihren Einfluß geltend. Sie ist nun größer 
als die der Erde. Um eine gleichmäßige Bewegung beizubehal­
ten, müssen nun die Triebwerke mit ihren Ausströmöffnungen 
zum Mond gerichtet werden, es muß gebremst werden. Wie­
derum muß die Schubkraft der Triebwerke die Mondanzie­
hungskraft ausgleichen (der Restwert der Erdanziehungskraft 
muß natürlich berücksichtigt werden). Bei der Mondannäherung 
wächst die Anziehungskraft umgekehrt proportional mit dem 
Quadrat der Entfernung vom Mond. Wenn in dem gleichen Maß 
die Schubkraft (Bremskraft) der Triebwerke anwächst, bleibt die 
Bewegung gleichmäßig, und die Schwerelosigkeit geht langsam 
zur Mondschwere über, die nur Ys der Erdschwere beträgt. jules 
Verne wurde vorgeworfen, daß ihm bei seiner Beschreibung des 
Fluges auf einer Kanonenkugel zum Mond ein Fehler unterlief. 
Er berücksichtigte tatsächlich nicht die Schwerelosigkeit auf 
dem gesamten Flug. Wenn wir aber anstelle der Kanonenkugel 

5* 67 


ein Raumschiff nehmen, ist die Beschreibung der Eindrücke 
eines Raumfliegers von jules Verne durchaus richtig (die Vibra­
tionen und Geräusche der Triebwerke nicht einbezogen). 
Ein Flug zum Mond kann also mit allen Bequemlichkeiten, ohne 
Überlastung und fast ohne Schwerelosigkeit gemacht werden. 
Die Bedingungen eines solchen Fluges kann jeder untrainierte 
Mensch aushalten. Warum fliegen aber die heutigen Raum­
schiffe anders - mit starker Überlastung auf der Aufstiegsbahn 
und mit völliger Schwerelosigkeit auf der Umlaufbahn? Nur um 
Treibstoff zu sparen! Bei ständigem Lauf der Triebwerke und 
gleichmäßiger Bewegung zum Mond würde der Treibstoff nicht 
ausreichen. Eine schlechtere Variante als die einer Bewegung 
mit einer gleichförmigen geringen Geschwindigkeit kann man 
sich gar nicht ausdenken. Aber es existiert doch noch eine: Stel­
len wir uns vor, das Raumschiff steht unbeweglich über der 
Erde. Um den Ruhezustand des Raumschiffes beizubehalten, ist 
der ständige Lauf der Triebwerke erforderlich. Dabei kann belie­
big lange und viel Treibstoff verbraucht werden, ohne daß eine 
Vorwärtsbewegung zu verzeichnen ist. 
Dieses äußerst absurde Beispiel weist darauf hin, was zu tun ist. 
Dem Raumschiff muß so schnell wie nur möglich die erforderli­
che Geschwindigkeit gegeben werden, damit der Treibstoff 
schnell verbraucht wird und keine zusätzlichen Energieaufwen­
dungen für dessen Transport in den Kosmos gemacht werden 
müssen. Ziolkowski beschrieb den Idealfall mit plötzlichem 
Treibstoffverbrauch und plötzlicher Beschleunigung bis zur er­
forderlichen Geschwindigkeit. Ein Schuß kommt diesem Idealfall 
somit am nächsten. Mit einem "Kanonenschuß zum Mond" ha­
ben wir tatsächlich die effektivste Methode eines kosmischen 
Fluges zu vergleichen. lnfolge der dabei auftretenden unzulässig 
hohen Überlastung der Kosmonauten ist dieser andere Grenzfall 
in der Praxis nicht zu verwirklichen. 
Gegenwärtig wird in der Kosmonautik eine Zwischenlösung der 
beiden obengenannten Grenzfälle angewendet: Auf der Auf­
stiegsbahn wird der Kosmonaut in zulässigen Grenzen belastet 
und tritt dann in das Stadium der Schwerelosigkeit ein. 
Bei einem Flug zum Mond mit gleichmäßiger Autogeschwindig­
keit tritt noch ein erschwerender Umstand ein: Bei einer Ge­
schwindigkeit von 100 km/h wird die Reise zum Mond 
3800 Stunden, also ungefähr 160 Tage dauern. Obwohl eine 
Mondreise mit gleichmäßiger Geschwindigkeit wirklich sehr be­
quem ist, sollte aus obengenannten Gründen doch eine etwas 
höhere Geschwindigkeit gewählt werden. 

68 


Bevor wir zur nächsten Aufgabe übergehen, müssen wir noch 
einen Vorbehalt machen: Wir haben die Eigengeschwindigkeit 
des Mondes nicht berücksichtigt, der sich mit einer Geschwin­
digkeit von 1 km/s doch immerhin sehr schnell bewegt. Obwohl 
diese Geschwindigkeit größer als die unseres Moskwitsch ist, 
kann der Mond auch mit einer bedeutend geringeren gleichmä­
ßigen Geschwindigkeit erreicht werden. Die Umlaufgeschwin­
digkeit des Mondes steht senkrecht zur Fahrtrichtung unseres 
Moskwitsch (geringe periodische Schwankungen des Winkels 
auf beiden Seiten infolge der elliptischen Umlaufbahn nicht mit­
gerechnet). Wenn das Raumschiff ständig Kurs auf den Mond 
hält, erreicht es früher oder später bei beliebiger Bezugsge­
schwindigkeit zur Erde sein Ziel. Stellen wir uns eine Straße aus 
Gummi, da sie sich ja monatlich verkürzen und verlängern muß, 
zwischen Erde und Mond vor, auf der sich unser Auto mit einer 
konstanten Bezugsgeschwindigkeit zu ihr bewegt. Die Umlaufbe­
wegung des Mondes würde zu einer Drehung der Straße füh­
ren, die wir aber auf der gleichen Grundlage nicht zu berück­
sichtigen brauchen, wie bei irdischen Autorennen die Drehung 
der Piste mit der Erde um die Sonne mit einer Geschwindigkeit 
von 30 km/s vernachlässigt wird. Beiläufig gesagt, wenn wir von 
der Sonne auf unser Auto blicken, so wird dessen Bahn zum 
Mond die Form einer Archimedischen Spirale um die Erde ha­
ben und soviel Windungen besitzen, wieviel Monate die Reise 
dauert. (Eine Archimedische Spirale ist eine Spirale mit konstan­
ter Steigung, d. h. mit gleichmäßigen Entfernungen zwischen 
den Windungen. Sie ist nicht mit der logarithmischen Spirale 
(Aufgaben "Eine Reise nach Nordosten" und "Der Flug eines 
Nachtfalters") zu verwechseln, die alle Radien unter gleichem 
Winkel schneidet.) Von einem irdischen Beobachtungspunkt aus 
wird diese Bahn ebenfalls die Form einer Archimedischen Spi­
rale haben, sich aber in entgegengesetzter Richtung aufwickeln, 
deren Windungszahl der Tagesanzahl abzüglich Monatsanzahl 
entspricht. Den Insassen des Autos erscheint der Weg geradli­
nig. 
Bei einem gewöhnlichen kosmischen Flug (ähnlich dem, bei 
dem der sowjetische Wimpel auf den Mond gebracht wurde) 
muß die Bewegung des Mondes unbedingt berücksichtigt wer­
den. Aufgrund des unter C. auf S. 66f. Gesagten darf man nicht 
den Schluß ziehen, daß es, um zum Mond zu gelangen, ausrei­
chend ist, den neutralen Punkt zwischen Erde und Mond ohne 
jeglichen Energievorrat zu erreichen und sich dann weiter der 
Mondanziehungskraft zu überlassen. Das bezüglich der Erde un-

69 


bewegliche Raumschiff würde sich dort mit einer Bezugsge­
schwindigkeit zum Mond von 1 km/s bewegen. Aber eine sol­
che Geschwindigkeit in einer solchen Entfernung vom Mond 
bedeutet eine Hyperbelbahn bezüglich des Mondes. Anders aus­
gedrückt, der Mond würde sich dermaßen schnell von der Ra­
kete entfernen, daß diese keine Beschleunigung durch das 
Mondanziehungsfeld erfahren und eine Schleife fliegen würde 
und zur Erde zurückkehren müßte. Um den Mond zu erreichen, 
muß das Raumschiff nach dem neutralen Punkt eine Geschwin­
digkeit von 1 km/s besitzen, die mit der Mondbewegung gleich­
gerichtet sein muß. ln diesem Fall ist das Raumschiff relativ zum 
Mond unbeweglich und befindet sich bis zur Landung ständig im 
Anziehungsfeld des Mondes. 

Mann über Bord 

A. ln nicht sehr ferner Zukunft werden Raumstationen mit Labo­
ratorien, Observatorien und Wohnräumen die Erde umkreisen. 
Solche künstlichen Sputniks werden unmittelbar auf der Umlauf­
bahn aus Einzelteilen und Blöcken montiert. 
Stellen wir uns dabei vor, daß auf einer Kreisumlaufbahn einer 
der Monteure aus Versehen sein Werkzeug im Kosmos "fallen" 
läßt (oder aber, was noch aufregender ist, nicht das Werkzeug, 
sondern der Monteur selbst stößt sich versehentlich von der zu 
montierenden Raumstation ab und vergaß, sich an ihr zu befesti­
gen). Welches Schicksal erwartet das Werkzeug (bzw. ihn 
selbst)? 
B. Wird ein Hammer auf die Erde geworfen, so fliegt dieser auf 
einer Parabelflugbahn und erfährt dabei zwei Bewegungsarten: 
die geradlinige und gleichförmige Bewegung infolge der Träg­
heit und den vertikalen gleichförmig beschleunigten Fall infolge 
der Erdanziehung. Ein von einem Sputnik geworfener Hammer 
bewegt sich geradlinig und gleichförmig von diesem weg, da die 
Anziehung von seiten des Sputniks praktisch ohne Einfluß ist. 
Mit dieser Erklärung kann man nur dann einverstanden sein, 
wenn im Kosmos außer Raumschiff oder Sputnik und Hammer 
nichts weiter existiert. Aber Erde, Sonne usw. müssen ja auch 
mit berücksichtigt werden. 
Der Einfluß von Erde und Sonne auf die gegenseitige Stellung 
von Raumschiff und Hammer kann vernachlässigt werden, da 
beide in gleichem Maße sowohl auf den Sputnik als auch auf den 
Hammer einwirken -so könnte entgegnet werden. 

70 


Falle werden Hammer und Sputnik niemals zusammentreffen, 
obwohl sich ihre Bahnen in bestimmten Fällen in ganz geringem 
Abstand voneinander befinden. (Das gilt nur für "punktförmi­
gen" Sputnik und Hammer. Da sie aber endliche Ausmaße besit­
zen, treffen sie sich irgendwann einmal auch bei irrationalem 
Verhältnis.) Zweitens bleibt infolge der ungenauen Kugelform 
und der ungleichen Massenverteilung der Erde die räumliche 
Lage der Fläche der Sputnikumlaufbahn nicht unverändert, son­
dern sie dreht sich langsam. Ebenso wird sich die Umlaufbahn­
fläche des Hammers drehen. Aufgrund der unterschiedlichen 
Umlaufbahnen werden aber die Drehungen beider Flächen 
ebenfalls unterschiedlich sein. Somit werden sich Sputnik und 
Hammer nach einer bestimmten Zeit auf verschiedenen Flächen 
um die Erde bewegen. 
Man kann sich also vorstellen, in welche gefährliche Lage ein 
Kosmonaut geraten kann, der sich vom Raumschiff abgestoßen 
hat und über kein personengebundenes Triebwerk verfügt. Er 
wird zu vielen einsamen Erdumkreisungen verurteilt, bis er sich 
dem Raumschiff bis auf einen solchen Abstand nähert, bei dem 
er von seinen Kameraden bemerkt und gerettet werden kann. 
Aber selbst in einem solchen obengenannten Fall ist noch nicht 
alles verloren. Ohne zu zögern, sollte man sämtliche in den Ta­
schen befindlichen Gegenstände mit Kraft von sich schleudern. 
Dabei ist genau zu überlegen, in welche Richtung diese Gegen­
stände zu werfen sind, damit die Reaktionskraft uns zum Raum­
schiff zurückstößt. Zuerst schleudern wir also unser Zigaretten­
etui weit von uns. Aber reicht das? Wenn das Zigarettenetui mit 
einer Masse von 0,2 kg mit einer Geschwindigkeit von 20 m/s 
geworfen wurde, verändert sich unsere Bewegungsgröße um 
4 kgm/s. Aber wenn unsere Masse 100 kg beträgt und wir uns 
mit einer Geschwindigkeit von 1 m/s vom Raumschiff entfernt 
haben, müssen wir mindestens 25 Zigarettenetuis werfen, um 
zum Raumschiff zurückzukehren. 

Die Schwerelosigkeit einmal anders 

A. Nach Verlassen des Raumschiffes unternimmt ein Kosmonaut 
mit Hilfe eines individuellen Raketenantriebs einen Spaziergang 
im Kosmos. Bei der Rückkehr schaltet er den Raketenantrieb 
nicht früh genug aus und prallt infolge überschüssiger Ge­
schwindigkeit mit den Knien gegen das Raumschiff. Ist dieser 
Zusammenstoß schmerzhaft? 

72 


B. - Nein, denn im Kosmos ist der Kosmonaut leichter als eine 
Feder -, so wird die Antwort lauten. 
Die Antwort ist falsch. Auch wenn wir auf der Erde vom Zaun fal· 
len, befinden wir uns im Zustand der Schwerelosigkeit. Aber 
beim Auftreffen auf die Erdoberfläche spüren wir eine merkliche 
Überlastung, die um so größer ist, je härter die Stelle, auf die wir 
fallen, und je größer die Fallgeschwindigkeit im Moment des 
Aufschlags auf die Erdoberfläche ist. 
C. Schwerelosigkeit und Schwere stehen in keiner Beziehung 
zum Aufprall. Hier spielen Masse und Geschwindigkeit eine 
Rolle und nicht die Gewichtskraft. Wir nehmen den Schlag auf 
die Erdoberfläche als nichtelastisch an (bei einem elastischen 
Schlag springt der Körper wie ein Ball zurück). Beim nichtelasti· 
sehen Schlag verwandelt sich unsere gesamte kinetische Ener· 
gie der relativen Bewegung in Null. Sie wird sowohl durch die 
Erwärmung des aufschlagenden Körpers als auch durch seine 
Deformation - z. B. für einen Knochenbruch -verbraucht. Aber 
die kinetische Energie hängt nur von der Masse und der relati· 
ven Geschwindigkeit, jedoch nicht von der Schwerkraft ab. Na· 
türlieh ist beim Fall von einem Zaun die Fallbeschleunigung der 
Grund für die Geschwindigkeit. Unabhängig von dem sie her· 
vorrufenden Grund bleibt die Geschwindigkeit Geschwindigkeit. 
Deshalb ist es vollkommen bedeutungslos, daß die Geschwin­
digkeit des Aufpralls auf das Raumschiff nicht durch die Fallbe­
schleunigung, sondern durch die Schubbeschleunigung des in­
dividuellen Raketenantriebes bestimmt wird. Denn auch auf der 
Erde können wir uns sowohl bei einem Fall von einer Höhe als 
auch bei einem schnellen Lauf gleichermaßen ernsthaft verlet­
zen. Dieses Beispiel drückt besonders anschaulich den prinzi­
piellen Unterschied zwischen Masse und Gewichtskraft eines 
Körpers aus. Der Kosmonaut wiegt nichts, aber seine Masse 
bleibt immer dieselbe. 
Trotzdem wird der Kosmonaut beim Aufprall auf das Raumschiff 
nicht einen solchen Schmerz verspüren wie bei einem Aufprall 
auf die Erdoberfläche (bei gleichen Bedingungen: gleiche 
Masse, relative Geschwindigkeit und gleiche Härte der Hinder­
nisse). Die Masse des Raumschiffes ist um ein Vielfaches gerin­
ger als die der Erde. Bei einem Aufprall wird deshalb ein bedeu­
tender Teil der kinetischen Energie des Kosmonauten in 
kinetische Energie des Raumschiffes umgewandelt, der Anteil 
für eine Deformation ist nur gering. Das Raumschiff erfährt eine 
zusätzliche Geschwindigkeit, und das Schmerzempfinden des 
Kosmonauten wird nicht groß sein. 

73 


Praktisch ist die Masse des Raumschiffes um einige zehn Mal 
größer als die des Kosmonauten, so daß die Verringerung des 
Schmerzempfindens höchstens ein wissenschaftliches Problem 
darstellt. Man kann sich also auch im Zustand der Schwerelosig­
keit eine Beule holen. Auch die durch den Helm geschützte Stirn 
sollte niemals zur Sorglosigkeit verleiten. Ein Riß im Helm kann 
sogar schlimmere Folgen als ein Schädelbruch haben. 

Ballspiel im Kosmos 

A. Zwei Kosmonauten verlassen das Raumschiff und verschaffen 
sich durch ein Ballspiel Bewegung. Die Spielregeln sind verein­
facht: Man wirft sich den Ball so lange zu, bis einer der Spieler 
die festgesetzte Entfernung vom Raumschiff überschreitet und 
damit verloren hat. Die Benutzung des individuellen Raketenan­
triebs bis Spielende ist nicht gestattet. Es soll der Spielverlauf be­
schrieben und festgestellt werden, ob die oben angeführten 
Spielregeln gerecht sind. 
8. Die Spielregeln sind ungerecht, wenn ein Sieg nicht den 
sportlichen Fähigkeiten (Kraft, Gewandtheit, Reaktionsvermö­
gen), sondern unterschiedlichen physischen Parametern 
(Wuchs, Gewichtskraft usw.) zuzuschreiben ist. Wenn z. B. im 
Ring zum Wettkampf Boxer unterschiedlicher Gewichtsklassen 
zugelassen würden, so wären die Athleten leichterer Gewichts­
klassen von vornherein benachteiligt. 
C. Die Spieler haben in einer Entfernung von 1 m vom Raum­
schiff und voneinander Aufstellung genommen. Der Schieds­
richter befindet sich im Raumschiff. Der Anpfiff ertönt - die 
Spieler verharren am Ort, da sich der Schall im Vakuum nicht 
ausbreitet. 
Das ist natürlich nur ein Scherz. ln einem solchen Fall gibt der 
Schiedsrichter ein Lichtsignal (oder er signalisiert über Radio). 
Der erste Spieler wirft den Ball seinem Gegner zu und - hat 
schon verloren, da ihn die Reaktionskraft in die entgegenge­
setzte Richtung, über die zulässige Spielfeldgrenze hinaus stößt. 
Wird z. B. ein Ball mit einer Masse von 1 kg mit einer Geschwin­
digkeit von 10 m/s geworfen, fliegt der Kosmonaut mit einer 
Masse von 100 kg mit einer Geschwindigkeit von 0,1 m/s in die 
entgegengesetzte Richtung. Der Gegenspieler braucht nur dem 
Ball auszuweichen, schon hat der Anspieler verloren. Bei einem 
solchen Wettkampf lohnt es sich also nicht, um das Vorrecht des 
Anstoßes zu kämpfen. Auch die Losentscheidung wäre hier un­
vorteilhaft, da auf jeden Fall der Anstoßende verlieren wird. 

74 


Aber stellen wir uns doch die Frage, ob der Gegenspieler dem 
Ball ausweichen kann. Die Benutzung des individuellen Raketen­
antriebs ist ja während des gesamten Spielverlaufs nicht gestat­
tet, urid ohne Triebwerk ist der Gegner nicht in der Lage, dem 
Ball seitlich auszuweichen, er kann sich höchstens ducken. 
Wenn derAnspielerden Gegenspieler mit dem Ball trifft, erlangt 
dieser mit dem Schlag des Balles ungefähr die gleiche Bewe­
gungsgröße wie der Anspieler beim Wurf. Das gilt aber nur un­
ter der Bedingung, daß der Gegner den Ball auffängt. Wenn der 
Ball von ihm zurückprallt, wird sich seine Bewegungsgröße so­
gar verdoppeln! Folglich also muß der Gegenspieler unbedingt 
den Ball auffangen, da er sonst selbst verliert: Mit doppelter Ge­
schwindigkeit erreicht er als erster die zulässige Spielfeld­
grenze. Somit gewinnt das Spiel an sportlichem Interesse. 
Der Ball wurde nun vom Gegenspieler aufgefangen. Was tun? 
Werfen oder den Ball festhalten? Wenn der Gegner mit dem 
Wurf nicht getroffen wird, so bedeutet das die Niederlage für 
den Gegenspieler, da er seine Geschwindigkeit verdoppelt und 
der Anspieler seine anfänglich erhaltene Geschwindigkeit beibe­
hält. Wenn nicht geworfen wird? Dann hat der Gegenspieler 
den Vorteil, daß sich der Anspieler um 0,1 s früher von dem 
Spielfeld entfernt (die Flugdauer des Balles beträgt 
t = 1 m: 10 m/s = 0,1 s). Ist dieser Vorteil für einen Sieg ausrei­
chend? Er würde in dem Fall ausreichen, wenn beide Spieler 
sich nach dem ersten Wurf mit gleichmäßigen Geschwindigkei­
ten voneinander entfernen. 
Aber warum sind denn die Geschwindigkeiten unterschiedlich? 
Der Ball trifft doch auf den Gegenspieler mit derselben Ge­
schwindigkeit auf, mit der der Ball vom Anspieler geworfen 
wurde? Nein! Der Ball erreicht den Gegenspieler mit einer Ge­
schwindigkeit (10- 0, 1) m/s = 9,9 m/s, obwohl natürlich seine re­
lative Geschwindigkeit zum Anspieler 10 m/s beträgt (der An­
spieler entfernt sich ja mit einer Geschwindigkeit von 0,1 m/s). 
Hiermit wird der Gegenspieler erneut bevorteilt: Beim Auffan­
gen des Balles wird ihm eine Geschwindigkeit von nur 0,099 m/s 
erteilt. Die unterschiedlichen Geschwindigkeiten können aber 
auch durch die unterschiedlichen Massen der Spieler erklärt 
werden. Der Spieler der geringeren Masse erhält eine größere 
Geschwindigkeit. Die Spielregeln sind wieder ungerecht: Der 
Spieler mit der größeren Masse gewinnt. Auch im irdischen Bas­
ketball existiert eine gewisse Ungerechtigkeit. Dort ist nicht die 
Masse, sondern der durchaus nicht sportliche Faktor der Körper­
größe ausschlaggebend. Eine Basketballmannschaft mittlerer 

75 


einige näher kommen, wenn der Ball dem rechten oder linken 
Nebenmann zugeworfen wird. Die Nebenspieler entfernen sich 
dabei. Wenn die Würfe aber regellos geschehen, fliegt die ge­
samte Mannschaft auseinander. ln ähnlicher Weise fliegen auch 
Gasmoleküle auseinander, wenn sie in ein Vakuum strömen 
(hierbei spielen die Moleküle selbst die Rollen der Spieler und 
des Balles). Bei gleichmäßiger Verteilung der Spieler im Walt­
raum können sie sich durch Ballwürfe in Gruppen beliebiger 
Größe versammeln, doch niemals in einer Gruppe. Bei welchem 
Wurf wird das geschehen? Beim hundertsten? So würde die Ant­
wort eines unaufmerksamen Lesers lauten, der denkt, daß nach 
dem ersten Wurf der Spieler eine Geschwindigkeit von 0,1 m/s 
und somit eine Geschwindigkeit von 10 m/s nach 100 Würfen 
(jeweils 50 Würfe in beide Richtungen) erlangt. Wenn das der 
Fall wäre, würden 25 Würfe in beide Richtungen genügen, denn 
jeder Wurf bewirkt eine Geschwindigkeitszunahme bei beiden 
Spielern. Das ist aber nicht der Fall: jeder darauffolgende Wurf 
verleiht den Spielern einen immer geringeren Geschwindigkeits­
zuwachs, da die Geschwindigkeit der Auseinanderbewegung 
der Spieler zunimmt. Der mit ein und derselben Bezugsge­
schwindigkeit zum Werfer geworfene Ball wird den Auffangen­
den jedesmal mit einer geringeren Geschwindigkeit antreffen, 
so daß sich dieser Prozeß theoretisch bis zur Unendlichkeit hin­
zieht. ln der Praxis ist das Spiel nicht unendlich: Es endet mit 
dem Wurf, dessen Geschwindigkeit zufällig geringer als die er­
forderliche ist (eine gleichmäßige Wurfgeschwindigkeit kann 
von den Spielern nicht eingehalten werden). Außerdem kann 
das Spiel ein noch früheres Ende nehmen, wenn die Spieler sich 
sehr weit voneinander entfernt haben. Das Spiel wird uninteres­
sant, da sich der Ball sehr lange auf dem Flug befindet und die 
Wahrscheinlichkeit, daneben zu treffen, sehr hoch ist. Dann 
müßte das Spiel abgebrochen und mit Hilfe des individuellen 
Triebwerkes dem Ball nachgejagt werden. 
Interessant ist die Wurftechnik. Es wird noch einmal betont, daß 
sich im Zustand der Schwerelosigkeit der Ball zwischen den 
Spielern gleichförmig und geradlinig bewegt (bezüglich der 
Spieler, aber nicht bezüglich der Erde). (Sind die Abmessungen 
des kosmischen Stadions nicht sehr groß, können die in Aufgabe 
"Mann über Bord" angeführten Faktoren vernachlässigt wer­
den.) Also sollte man Erdparabeln und ballistische Flugbahnen 
während des Spiels vergessen. Das Zielen auf den Gegenspieler 
geschieht ohne Berichtigung eines krummlinigen Fluges. Sobald 
wir aber den Ball nach dem Zielen aus Augenhöhe werfen, gera-

77 


ten wir in eine peinliche Lage: Mit dem Abwurf gerät unser Kör­
per mit den Beinen voran in Drehung. Das Weltall scheint sich 
um uns zu drehen. Dieser Umstand erschwert jedoch die Kon­
trolle des Gegenspielers und das richtige Auffangen und Werfen 
des Balles. Diese Drehungen können verhindert werden, indem 
der Ball so geworfen wird, daß sich unser Schwerpunkt auf der 
Verlängerung der Flugbahn des Balles befindet. Dabei darf nicht 
vergessen werden, daß sich bei angewinkelten Beinen unser 
Schwerpunkt aus der Bauchgegend in die Brust verlagert. 
Was geschieht, wenn der Ball gefangen wird? Unser Gegenspie­
ler wird kaum genau in unseren Schwerpunkt treffen. Der Ball 
wird immer etwas seitlich auf den Körper treffen, und der auffan­
gende Spieler beginnt ebenfalls, sich zu drehen. Um der durch 
den Aufprall des Balles auf den Körper hervorgerufenen Dre­
hung Einhalt zu gebieten, muß der Ball dem Gegner aus Knie­
höhe zugeworfen werfen. 
Es sei der Hinweis gegeben, daß die Drehung des Spielers bei 
einem seitlichen Körperaufprall des Balles ihm zum Sieg verhel­
fen kann. Wenn ein Teil der Energie des Balles durch die Dre­
hung verbraucht wird, verbleibt wenig für eine Rückwärtsbewe­
gung. Aber nur die Rückwärtsbewegung kann ja einen Spieler 
über die Spielfeldgrenzen hinaustragen. Somit wird der Spieler 
gewinnen, der sich mit dem letzten Wurf in eine größtmögliche 
Drehbewegung versetzt und dabei den Gegner so trifft, daß die­
ser sich nicht mehr dreht. Ohne Zweifel wird ein solches virtuo­
ses Spiel den Fernsehzuschauern fröhliche Minuten bereiten. 
Vor dem Ausstieg in den Kosmos sollte man aber nicht verges­
sen, Luft aus dem Ball zu lassen, da dieser andernfalls schon in 
der Schleusenkammer platzen könnte. 
Schließlich wollen wir noch eine interessante Aufgabe lösen. 
Seide Spieler sind vorn durch breite Metallschilde abgedeckt. 
Vor Spielbeginn sind beide Schilde einander zugewandt und 
parallel. Der erste Spieler wirft einen ideal elastischen Ball genau 
aus seinem Schwerpunkt in den seines Gegenspielers. Daher 
wird der Spieler nicht in Drehung versetzt, und die Schilde ver­
bleiben weiterhin parallel. Nach dem Abprallen vom zweiten 
Spieler schlägt der Ball wiederum zentral auf den ersten Spieler 
auf. So geht es ohne Ende. Mit jedem Wurf vergrößert sich die 
relative Geschwindigkeit der Spieler, bis sie gleich der des Bal­
les ist. Aber die Masse der Kosmonauten überschreitet die 
Masse des Balles um ein Vielfaches! Sollte hier wirklich das 
Energieerhaltungsgesetz und das Gesetz der Erhaltung der Be­
wegungsgröße verletzt werden? 

78 


Der Autor hält es für richtig, den Leser einmal eine Aufgabe al­
lein lösen zu lassen. 

Walzer im Kosmos 

A. ln der vorhergehenden Aufgabe konnten wir uns davon über­
zeugen, daß der Kosmos ein reiches Betätigungsfeld für Sportler 
ist. Aber sind dort auch Tanzturniere möglich? Stellen wir uns 
vor, daß ein Mann und eine Frau das Raumschiff verlassen und 
mit Hilfe ihres Triebwerkes ihre Ausgangsstellung einnehmen: 
Gesicht zu Gesicht halten sie sich an den Händen und sind be­
züglich des Raumschiffes ohne Bewegung (ohne Vorwärtsbewe­
gung und ohne Drehbewegung). Es ertönt ein langsamer Wal­
zer. Kann im Kosmos überhaupt getanzt werden? Welche 
Schritte und Figuren können getanzt werden? Können sich die 
Tanzenden im Kreise drehen? Es versteht sich von selbst, daß 
während des Tanzes die individuellen Triebwerke nicht in Be­
trieb gesetzt werden dürfen, um den Ballraumanzug des Partners 
nicht zu verbrennen. 
B. Die Tänzer unter uns verhalten sich zu dieser Frage sehr opti­
mistisch: - Laßt uns nur in den Kosmos fliegen, dann zeigen wir 
es euch schon. - Die Anhänger der physikalischen Wissenschaf­
ten sind schon pessimistischer: Wie kann man von Tanzen spre­
chen? Sich drehen ist nicht möglich: Das Gesetz der Erhaltung 
des Drehimpulses gestattet das nicht. Die Tanzfläche von einem 
Ende zum anderen zu durchtanzen, ist auch nicht möglich: Es ist 
kein Festpunkt da, nichts, wovon man sich abstoßen könnte. Es 
ist sogar riskant, die Hände des Partners loszulassen: Läßt man 
sie los, bekommt man sie nie wieder zu fassen, und sich mit 
einem Seil aneinander festzubinden, ist beim Tanzen nicht üb­
lich. - Zuallererst sei bemerkt, daß bei irdischen Tänzen ein Seil 
als Verbindungsmittel zwischen den beiden Partnern schon in al­
ten Zeiten, vielerorts auch heute noch, benutzt worden ist; na­
türlich unter einer anderen Bezeichnung: Schärpe, Band, Tuch. 
Deshalb sei auch ein Verbindungsseil aus Nylonband für kosmi­
sche Tänze zugelassen. 
ln einem kosmischen Tanz könnte eine Solistin ihre Tanzkunst 
ganz und gar nicht beweisen, da sie sich ohne Raketenantrieb 
weder drehen noch vorwärtsbewegen kann. Warum sie aber auf 
der Erde alles mit bewundernswerter Leichtigkeit machen kann? 
Nun, weil sie auf der Erde gewissermaßen zusammen mit der 
Erde als ihrem Partner tanzt. Drehen kann sie sich nur deshalb, 

79 


c 

b) 

D 8 

A 

Abb. 21 

Figur verändert werden. -Vielleicht wird in Zukunft im Kosmos 
genau so getanzt wie auf der Erde. 

Die Hantel im Kosmos 

A. Auf dem Mond ist an einem dünnen, festen Faden horizontal 
eine Hantel - ein Stab mit zwei gleich großen Massen an den 
Enden - aufgehängt (Abb. 22a). Der Aufhängungspunkt fällt mit 

a) IJ) Abb. 22 

s• 83 


dem Schwerpunkt der Hantel zusammen. Wenn wir die Hantel 
durch leichten einseitigen Druck aus ihrer horizontalen Lage 
bringen (Abb. 22b) und sie loslassen, welche Lage nimmt sie 
dann ein? 
B. Gewöhnlich wird so geantwortet: Da Aufhänge- und Schwer­
punkt zusammenfallen, befindet sich die Hantel im indifferenten 
Gleichgewicht. Folglich verbleibt sie in der Lage, in die sie ge­
bracht wurde: in einer geneigten, horizontalen oder vertikalen 
Lage. Weiter wird hinzugefügt, daß die physikalischen Gesetze 
auf Erde und Mond gleichermaßen Gültigkeit haben und deshalb 
nicht unbedingt der Mond als Versuchsort gewählt werden 
mußte. 
Einverstanden, dieser Versuch kann auch auf der Erde durchge­
führt werden, nur in einem luftleeren Gefäß. Andernfalls könnte 
die Luftbewegung die Hantel zum Schwingen bringen und somit 
die Beobachtung des eintretenden Effekts erschweren. Der 
Mond wurde also als Versuchsort ausgewählt, weil dort ein Va­
kuum herrscht. 
Eine kleine Hilfestellung zum Wesen der Aufgabe sei gegeben: 
Gewichtskraft und Masse ist nicht ein und dasselbe. Die Ge­
wichtskraft ist das Produkt aus Masse und Fallbeschleunigung. 
Fällt der Schwerpunkt in jedem Falle mit dem Massezentrum zu­
sammen? 
C. ln horizontaler Lage wirken auf beide Hantelhälften gleiche 
Fallbeschleunigungsgrößen (dadurch fiel der Schwerpunkt mit 
dem Massezentrum zusammen), in der geneigten Lage wirken 
unterschiedliche Größen der Fallbeschleunigung. Nach dem 
Newtonsehen Gravitationsgesetz ist die untere Hantelhälfte 
schwerer als die obere, da erstere dem Mondzentrum näher ist. 
Dadurch verschiebt sich der Schwerpunkt der Hantel vom Sym­
metriezentrum (Aufhängungspunkt) nach unten, und sie beginnt 
sich immer schneller aus der geneigten in die vertikale Lage zu 
drehen. Sie durchläuft mit Schwung diese Stellung, wird danach 
abgebremst, und nach mehreren Schwingungen bleibt sie in der 
vertikalen Stellung stehen, wenn die Schwingungsenergie durch 
die Reibung des Fadens im Aufhängepunkt aufgebraucht worden 
ist. Die vertikale Lage entspricht dem stabilen Gleichgewichtszu­
stand, da der Schwerpunkt die tiefste Lage eingenommen hat. 
Die horizontale Lage wäre ein labiler Gleichgewichtszustand. 
Berechnen wir den Kräfteunterschied bei der Einwirkung auf 
beide Hantelseiten in dem Moment, in dem sich der Stab der 
Länge I schon in vertikaler Lage befindet. Wir nehmen dabei an, 
daß der Stab selbst gewichtslos ist und die gesamte Masse in 

84 


(in geringer Höhe über der Erde, wo die Atmosphäre noch genü­
gend dicht ist). 
Selbstverständlich sind diese geringen Kräfte unter atmosphäri­
schen Bedingungen nicht spürbar, da die Reibungskräfte an der 
Luft und besonders die Luftbewegung bedeutend größer sind. 
Das bedeutet jedoch nicht, daß die hier betrachtete Erscheinung 
keine praktische Bedeutung hat. Es existiert ja ein Medium ohne 
Luft und Luftbewegung, in dem eine Hantel auch ohne Faden 
"aufgehängt" werden kann. Das ist der kosmische Raum. Bewegt 
sich z. B. ein hantelförmiger Sputnik auf einer Äquatorialumlauf­
bahn, wird auf seine erdnahe Hälfte eine größere Fallbeschleuni­
gung einwirken als auf seine erdferne Hälfte. Infolgedessen wird 
sich der Sputnik mit seiner Längsachse in Richtung Erdzentrum 
einstellen und diese Orientierung ewig beibehalten (Abb. 23a 
bis d). 
Die praktische Bedeutung einer solchen Orientierung besteht 
darin, daß auf dem erdnahen Sputnikteil Fotoapparate und Fern­
sehkamera befestigt werden können, die ständig zur Erde ge­
richtet sind und somit eine ununterbrochene Reportage über un­
seren Planeten führen können (z. B. über die Bewölkung der 
Erdkugel). Man kann eine Richtantenne befestigen (eine An­
tenne, die die Energie in einem schmalen Radiostrahl konzen­
triert und somit Radioverbindungen über größere Entfernungen 
gestattet und die erforderliche Kapazität an Bord des Sputniks 
verringert). 
Stellen wir uns im Kosmos den Stab der Hantel äußerst dünn 
vor, als dünnen Draht. lnfolge der Gewichtslosigkeit auf der Um­
laufbahn wird sich der Stab nicht durch das "Gewicht" der Han-

c 

Abb. 23 

86 


tel, sondern nur infolge der auf beide Hantelseiten unterschied­
lich einwirkenden Gravitationskraft verlängern. Somit kann ein 
solcher "Stab" bis zu 1 km gedehnt werden, wodurch der Unter­
schied der Gravitation an beiden Hantelseiten anwächst. 
Wie wir bereits festgestellt haben, vollführt die Hantel vor Ein­
nahme einer stabilen vertikalen Lage allmählich abklingende 
Schwingungen um sich selbst. Ein "Hantel-Sputnik" wird eben­
falls um die ihn mit dem Erdzentrum (Abb. 23e) verbindende Ge­
rade schwingen. Seine Schwingungsperiode entspricht annä­
hernd der seiner Umlaufperiode um die Erde und hängt nur in 
geringem Maße von Form und Abmessung der Hantel ab. Von 
selbst werden diese Schwingungen nicht abklingen, da im Kos­
mos keine Reibung existiert. Wie sind sie dann abzubremsen? 
Dafür wurden mehrere Varianten vorgeschlagen. Eine besteht 
darin, daß die beiden Sputnikhälften anstelle eines Stabes mit 
einer Spiralfeder verbunden werden (Abb. 23d). Die Schwingun­
gen des Sputniks rufen veränderliche Zentrifugalkräfte hervor, 
die die Feder auseinanderziehen und zusammendrücken. Die 
dazu aufgewendete Energie wird durch Erwärmung der Feder 
allmählich verbraucht, und die Schwingungen hören schließlich 
auf. Schwingungen durch Aufschläge von Meteoriten auf dem 
Sputnik werden auf gleiche Weise gelöscht. 
Die Erde besitzt schon seit undenklichen Zeiten einen "Hantel­
Sputnik" - den Mond. Da er keine absolute Kugelform hat, sieht 
er im weiteren Sinne einer Hantel ähnlich, denn seine größere 
Achse ist ständig zur Erde gerichtet. Drehung und Schwingung 
des Mondes wurden durch die Erdanziehung und die dabei auf­
tretende Reibung der Gezeiten in der Mondkruste zum Stillstand 
gebracht. 
Für die Leser, die das Interesse für unsere Aufgabe noch nicht 
verloren haben, möchten wir den Beweis bringen, daß sich das 
Schwerezentrum der auf dem Mond an einem dünnen Faden 
hängenden Hantel bei Schwingungen auf einem Kreis bewegt. 
Solange die Hantel eine horizontale Lage einhielt, war das Ge­
wicht beider Seiten, P, und P2, gleich. Der Schwerpunkt befand 
sich daher in einer Entfernung //2 von beiden Enden in der Stab­
mitte (Abb. 24). Bei einem Ausschlag des Stabes um den Winkel 
lf' wächst das Gewicht P, des unteren Hantelteils an, und das Ge­
wicht P2 des oberen Hantelteils nimmt ab. 
Der Schwerpunkt M ist der Angriffspunkt des Körpergewichts P, 
das die Resultierende der Gewichte P, und P2 darstellt. Der An­
griffspunkt der Resultierenden beider parallelen Kräfte (sie sind 
fast parallel) teilt die Entfernung zwischen den Angriffspunkten 

87 


P, 
Abb. 24 

der Komponenten in den Komponenten umgekehrt proportio­
nale Teile: 

wobei L1 die Entfernung des Schwerpunkts vom Aufhängepunkt 
ist. Bei einem Ausschlag um den Winkel qJ weisen die Hantelen­
den einen Höhenunterschied h auf, der den Unterschied zwi­
schen den Gewichten P1 und P2 nach bekannter Formel be­
stimmt: 

Unter Berücksichtigung, daß 

h =I sin qJ, 

88 


d. h., 

a= 

(14 
= VffiRf 

oder 

f2 
a = 4R, = b. 

Somit hängt a tatsächlich nicht von qJ ab, und folglich ist die 
Kurve, auf der sich der Schwerpunkt M bewegt, ein Kreis, der 
Abschnitt a sein Radius und der Punkt L der Kreismittelpunkt 
Selbstverständlich sind die Abmessungen des Kreises auf 
Abb. 24 stark vergrößert. Tatsächlich beträgt sein Durchmesser 
in der hier betrachteten Berechnung nur 

/ 2 100m· 100m 
d = L1max = 2R1 = 2 · 1750000 m 

= 0,0028 m = 2,8 mm. 

90 


Würde der Wind das Flugzeug überholen, würde die Geschwin­
digkeit des Flugzeuges bezüglich der Luft gleich Null sein. Damit 
würde aber auch gleichzeitig die Auftriebskraft gleich Null sein, 
und das Flugzeug würde abstürzen. 
An dieser Stelle kann man einwenden: Wenn sich die Geschwin­
digkeit des Flugzeuges dank des Orkans von 30 m/s auf 70 m/s 
bezüglich der Erde vergrößert hat, übt der Orkan doch eine be­
stimmte Wirkung auf das Flugzeug aus. Das wiederum bedeutet, 
daß er das Flugzeug eingeholt hat. ln einem solchen Einwand 
liegt eine Verwechslung zweier verschiedener Begriffe vor: der 
Geschwindigkeit des Sturmwindes (d. h. der Luftbewegung im 
gegebenen Punkt des Orkans) und der Geschwindigkeit des Or­
kans selbst (die Wanderung des Orkans als Ganzes). Erstere ist 
sehr hoch, zweite ist bedeutend geringer; der Orkan selbst kann 
im Prinzip sogar eine bestimmte Zeit seine Ortslage überhaupt 
nicht verändern (vergleiche die Staubsäulen auf einer Straße). 
Deshalb kann auch niemals ein Orkan ein Flugzeug einholen. 
Der Geschwindigkeitszuwachs des Flugzeuges unter Einwirkung 
eines Orkans wird damit erklärt, daß das Flugzeug selbst in die 
Orkanzone geflogen ist. Das ist ein Verdienst des Flugzeuges, 
aber nicht des Orkans. 
Zur vollständigen Klärung dieser Frage ist es angebracht, einen 
Zug und den in gleicher Richtung wehenden Wind zu betrach­
ten. Holt der Wind den Zug ein, verspüren die aus dem Fenster 
schauenden Reisenden völlige Windstille: Hut und Haar der Pas­
sagiere bewegen sich nicht ein bißchen (obwohl sich die Bäume 
unter dem Wind beugen), der Rauch der Lokomotive steigt senk­
recht nach oben (obwohl der Rauch eines Reisigfeuersam Bahn­
dammrand in Fahrtrichtung weht). Da der Zug sich auf Schienen 
stützt und nicht auf Luft, kann der ihn einholende Wind keine Ka­
tastrophe hervorrufen. Aber ein Flugzeug würde im analogen 
Fall (wenn das möglich wäre) abstürzen. 
Selbstverständlich sind in der Atmosphäre andere starke Bewe­
gungen (Detonationswellen u. a.) imstande, ein Flugzeug einzu­
holen. Aber diese haben mit der in der Aufgabe betrachteten 
Luftbewegung nichts gemeinsam und werden somit auch nicht 
untersucht. 

Rückenwind 

A. Ein Flugzeug der Linie Moskau-Orscha-Moskau soll einen 
Geschwindigkeitsrekord aufstellen. Während des gesamten Flu-

93 


ges bläst der Wind mit konstanter Geschwindigkeit in Richtung 
Orscha. Begünstigt oder erschwert der Wind den Geschwindig­
keitsrekord? 
B. Wer meint, daß der Wind auf dem Hinflug genausoviel das 
Rekordunternehmen unterstützt, wie er ihm beim ROckflug scha­
det, und somit gewissermaßen gar keinen Einfluß hat, ist auf 
dem Holzweg. Wir raten ihm, ein zusätzliches Beispiel zu be­
trachten, in dem die Geschwindigkeiten des Flugzeuges und des 
Windes gleich sind. ln diesem Falle wird das Flugzeug mit dop­
pelter Geschwindigkeit nach Orscha fliegen, aber zurOck mit 
einer Geschwindigkeit gleich Null! Somit ist die fOr das Zurück­
legen der gesamten Flugstrecke erforderliche Zeit in diesem spe­
ziellen Falle unendlich groß, größer als die bei Windstille erfor­
derliche Zeit. 
C. FOhrt das Flugzeug einen Hin- und Rückflug durch, so wird 
das Rekordunternehmen auf jeden Fall erschwert, ganz gleich, 
welche Windrichtung herrscht. Bei Windstille wäre die Flug­
dauer fOr Hin- und ROckflug gleich. Bei Übereinstimmung von 
Wind- und Flugrichtung nimmt die Geschwindigkeit des Flug­
zeuges bezOglieh der Erde (Reisegeschwindigkeit) zu, infolge­
dessen verringert sich die Flugdauer auf der ersten Hälfte der 
Flugroute. Auf der zweiten Hälfte der Flugroute herrscht Gegen­
wind, die Reisegeschwindigkeit nimmt ab, die Flugdauer zu. 
Folglich begünstigt der Wind den Flug um einen kleinen Teil, be­
hindert ihn aber um einen größeren Teil. Das Rekordunterneh­
men fällt schlechter aus als bei Windstille. 
Lösen wir nun rechnerisch die Aufgabe. - Bei Windstille beträgt 
die Flugdauer 

wobei 2/ die Länge der Flugroute (hin und zurOck), vF die Ge­
schwindigkeit des Flugzeuges (in diesem Falle die Reisege­
schwindigkeit) ist. Bei Wind ist 

wobei vR1 und vR2 die Reisegeschwindigkeiten auf Hin- und ROck­
flug sind. Ist die Windgeschwindigkeit gleich vw, so ist 

94 


muß der Pilot die Maschine etwas gegen die Windrichtung dre­
hen. Damit fliegt das Flugzeug mit geringerem Seitenwind, aber 
gleichzeitig hat es jetzt in bestimmtem Maße gegen den Wind zu 
fliegen, wodurch der Flug behindert wird. Versuchen wir diesen 
Umstand in einem Vektordiagramm auszudrücken und die Flug­
dauer auszurechnen. 
C. ln Abb. 25 ist ein Vektordiagramm dargestellt, das den Einfluß 
des Seitenwindes auf die Fluggeschwindigkeit deutlich macht. 

W i n d 

l l l l l l l l l l l l l j 

Abb. 25 

Bei Windstille fliegt die Maschine auf der Route Moskau-Orscha 
mit einer Geschwindigkeit vF1 (Vektor AB). Der Seitenwind vw 
(Vektor BC) bewirkt, daß das Flugzeug, dessen Längsachse nach 
Orscha gerichtet ist, faktisch in Richtung AC (z. B. nach Mogil­
jow) mit der Reisegeschwindigkeit vR, fliegt. Die absolute Ge­
schwindigkeit wächst natürlich infolge der Windeinwirkung 

aber dabei hält das Flugzeug den Kurs nicht. Es wird um den 
Winkel qJ (Abdriftwinkel) vom vorgegebenen Kurs nach links ab­
gedrängt. Um nach Orscha zu gelangen, muß das Flugzeug um 
den Winkel a gegen den Wind gerichtet werden (z. B. nach Wi­
tebsk). Der Winkel a muß so gewählt werden, daß unter Berück­
sichtigung der Drift das Flugzeug ständig den Kurs einhält, d. h., 
der resultierende Vektor vR2 der Summe der Vektoren vF2 und vw 
ist nach Orscha gerichtet. 

96 


Bei der Zeichnung des Vektordiagramms sollte beachtet wer­
den, daß die Geschwindigkeit des Flugzeuges bezüglich der Luft 
dem Betrag nach konstant bleibt (AD =AB, auf der Zeichnung 
durch den Kreisbogen BD mit dem Zentrum A kenntlich ge­
macht). Aus der Abbildung ist ersichtlich, daß ungeachtet der 
gleichmäßigen Luftgeschwindigkeit vF die Reisegeschwindigkeit 
bei Seitenwind geringer ist, als wenn dieser nicht vorhanden 
ist 

AE <AB. 

Bemerken wir noch, daß 

da vF2 = vF1 = vF. Unter der Bedingung aber, daß sin a = tan <p, ist 

a > <p, 

d. h., das Flugzeug muß um einen Winkel größer als der anfäng­
liche Abdriftwinkel gedreht werden. 
Berechnen wir nun den schädigenden Einfluß des Seitenwindes. 
Bei Windstille beträgt die Flugdauer 

2/ 
tl=-. 

VF 

Bei Wind beträgt 

Weil sin a = vw ist, so ist a = arcsin vw und folglich 
VF VF 

tl tz = --.,----,-

cos ( arcsin ::) . 

7 Makowezki 97 


Bei vF = 300 m/s und vw = 30 m/s beträgt 

. 30 01 sma =300= •• 

- t, cos a = 0,995, t2 - 0•995 , 

d. h., der Seitenwind verlängert die Flugdauer um ein halbes 
Prozent. 
Somit kann also behauptet werden, daß sowohl Seiten- als auch 
Gegenwind ein Rekordunternehmen negativ beeinflussen. Aber 
kann der Wind einen solchen Rekordflug auch unterstützen? 
Denn aus der Zeichnung geht ja hervor, daß bei Nichtbehinde­
rung durch den Seitenwind die Reisegeschwindigkeit wächst 
(vR1 > vF,. Flug nach Mogiljow). Vielleicht ist es bei der gegebe­
nen Windrichtung vorteilhafter für das Rekordunternehmen, 
nicht nach Orscha, sondern nach Mogiljow zu fliegen? Nein, das 
ist nicht besser: Auf dieser Route ist mit größeren Schwierigkei­
ten auf dem Rückflug zu rechnen. 
Zusammenfassend kann folgendes gesagt werden: Da die Ge­
schwindigkeit des Windes immer in eine Quer- und eine Längs­
komponente zerlegt werden kann und, wie aus den beiden letz­
ten Aufgaben ersichtlich wurde, jede der Komponenten den 
Flug behindert, so wird offensichtlich auch ihre Summe ständig 
ein Rekordunternehmen für Hin- und Rückflug behindern. 

Wie fällt der Baum? 

A. Ein schlanker hoher Baum wurde unmittelbar über der Wurzel 
abgesägt und stürzt um (Abb. 26). Biegt er sich während des Fal­
lens nach oben oder nach unten durch? 
Um die Frage genau zu fixieren und um Irrtümern vorzubeugen, 
wird festgelegt, daß erstens der Baumstamm vollständig durch­
gesägt worden ist und daß zweitens die Luft dem fallenden Baum 
keinen Widerstand entgegensetzt (andernfalls würden wir uns 
davon ablenken lassen, daß Zweige und Blätter der Baumkrone 
wie ein Fallschirm wirken, den Baumwipfel abbremsen und der 
Stamm sich infolge des Eigengewichtes nach unten durch­
biegt). 
B. Der voreilige Leser antwortet: - Bekanntlich befindet sich ein 

98 


Abb. 26 

fallender Körper im Zustand der Schwerelosigkeit. Wenn nun 
der Baumstamm nichts wiegt, wovon soll er sich durchbiegen? 
Um so mehr, da bei fehlender Atmosphäre ein geradezu idealer 
Zustand der Schwerelosigkeit eines fallenden Körpers ein­
tritt. -
Nur ein frei fallender Körper befindet sich im Zustand der 
Schwerelosigkeit. Ein durchsägter Baum ist kein frei fallender 
Körper, da sein Stamm auf dem Baumstumpf oder auf dem Bo­
den lagert. 
C. Stellen wir uns vor, daß der durchsägte Stamm des fallenden 
Baumes am Baumstumpf mit einem Scharnier befestigt ist und 
sich während des Falles um dieses dreht. Weiter nehmen wir an, 
daß der Baum nicht auf den Erdboden stürzt, sondern sich nach 
Durchlaufen der horizontalen Lage weiter nach unten drehen 
kann. Somit können wir den Baum mit einem Pendel verglei­
chen. An Stelle des Baumstammes denken wir uns eine Vielzahl 
mathematischer Pendel 01, 02, 03, ... , 08 mit verschiedenen Län­
gen. jedes dieser Pendel ist an ein und demselben Aufhängungs­
punkt 0 befestigt (Abb. 27). Bekanntlich stellt das mathematische 
Pendel eine an einem gewichtslosen Stab aufgehängte Punkt· 
masse dar. Für ein solches Pendel ist bekannt, daß seine Schwin­
gungsperiode mit der Pendellänge wächst. Das kürzeste Pen­
del 01 besitzt die kürzeste Schwingungsperiode, jedes folgende 
Pendel eine entsprechend größere. 
Anfangs bilden alle Pendel mit der Vertikalen einen gleichen 

7• 99 


Abb. 27 

Winkel aa. Lösen wir nun gleichzeitig alle Pendel und fotografie­
ren sie nach dem Zeitabschnitt, in dem das Pendel 08 sich um 
den Winkel aa drehen konnte. Da die Schwingungsperiode des 
Pendels 07 kürzer ist, dreht dieses sich im gleichen Zeitabschnitt 
um einen größeren Winkel a7• Der Drehungswinkel aa des Pen­
dels 06 ist noch größer usw. Im Ergebnis dessen haben sich alle 
Pendel auf der Kurve 01'2'3' ... 8' angeordnet, deren Wölbung 
nach unten gerichtet ist. 
Nun ist klar, daß ein Baumstamm ebenfalls mit der Wölbung 
nach unten fallen wird. Allein die die einzelnen "Pendel" vereini­
genden Elastizitätskräfte streben nach einer Begradigung der 
Krümmung. Daher ist die Durchbiegung bedeutend geringer, als 
hier dargestellt. Beim Fallen eines schlanken hohen Baumes ist 
diese Durchbiegung jedoch deutlich sichtbar. 

Zwei Straßenbahnhaltestellen 

A. Auf Abb. 28 ist schematisch eine Straße mit den zwei Straßen­
bahnhaltestellen A und 8 dargestellt. Alle Bewohner dieser 
Straße arbeiten in einem Werk, wozu sie mit der Straßenbahn 
nach rechts fahren müssen. Selbstverständlich benutzt jeder Ein­
wohner die Haltestelle, von der er schneller zur Arbeit gelangt. 
An einem Tag ist die Sicht durch Nebel erschwert, und die an 
der Haltestelle einfahrenden Straßenbahnen können nicht genau 
erkannt werden. 
Es soll gezeigt werden, wo die zur Haltestelle A laufenden Be-

100 


Abb. 28 

wohner der Straße wohnen. Anders gesagt, auf der Straße muß 
ein solcher Punkt C gefunden werden, von dem die links dieses 
Punktes Wohnenden sich vorteilhafter zur Haltestelle A und die 
rechts dieses Punktes Wohnenden zur Haltestelle B begeben. 
B. jeder wird sich natürlich zur nächsten Haltestelle begeben. 
Demzufolge muß sich der Punkt C in der Mitte zwischen A und 
B befinden, wird die Antwort lauten. 
Dem muß entgegnet werden, daß bei solch einfacher Lösung 
diese Aufgabe kaum gestellt worden wäre. 
Nehmen wir an, daß zwei genau zwischen beiden Haltestellen 
wohnende Bürger das Haus verlassen und zu verschiedenen 
Haltestellen gehen. Bewegen sie sich mit gleicher Geschwindig­
keit, so kommen sie selbstverständlich gleichzeitig an den Halte­
stellen an. Nehmen wir an, der sich zur Haltestelle A begebende 
Bürger kommt gerade an, als die Wagentüren zuschlagen. Ihm 
bleibt nicht anderes übrig, als die nächste Straßenbahn abzuwar­
ten. Aber der zur Haltestelle B gehende Bürger erreicht diese 
Straßenbahn, da ihm die Zeit noch zur Verfügung steht, die die 
Straßenbahn für das Zurücklegen des Weges AB benötigt. Somit 
ist die Mitte zwischen A und B kein neutraler Punkt: Vorteilhaft 
geht man von der Mitte zur Haltestelle B. Der neutrale Punkt be­
findet sich irgendwo weiter links. Um wieviel er sich weiter links 
befindet, hängt von den Geschwindigkeiten der Straßenbahn 
und des Fußgängers ab. Diese Abhängigkeit ist zu finden. Außer­
dem soll noch geklärt werden, welche Rolle der in der Aufga­
benstellung erwähnte Nebel spielt. 
C. Wir bezeichnen die Länge des Weges AB mit/, die Geschwin­
digkeit der Straßenbahn mit v5 und die Geschwindigkeit des Fuß­
gängers mit vF. Auf dem Abschnitt AB tragen wir den gesuchten 
Punkt C ein (Abb. 29). Die Entfernung AC bezeichnen wir mit /1 

Abb. 29 

101 


und die Entfernung 8C mit /2• Der Punkt C ist neutral, d. h. ein 
solcher Punkt, von dem man an beiden Haltestellen die Straßen­
bahn in gleicher Situation erreicht: Entweder sie steht, oder sie 
kommt an, oder sie fährt ab. Die Haltestelle A erreicht die Stra­
ßenbahn ein Zeitintervall t früher als die Haltestelle 8, wobei die 
Wartezeit der Straßenbahn an den Haltestellen unberücksichtigt 
bleibt: 

t = _!_ = I, + /2 . 
Vs Vs 

Folglich muß der von C nach A gehende Fußgänger eine Zeit t 
früher dasein als der von C nach 8 gehende Fußgänger. Der 
nach 8 gehende Fußgänger hat einen Zeitvorsprung t. Mit ande­
ren Worten, wenn die Zeit der Bewegung des Fußgängers von C 
nach A mit t1 und von C nach 8 mit t2 benannt wird, muß die 
Gleichung 

erfüllt sein. Da 

ist, erhalten wir nach Einsetzen der Größen t, t1 und t2 in die For­
mel 

!l_ = !J_ + I, + l2 
VF VF V5 

oder 

12-1,=1,+12 
VF V5 

Nach den einfachen Umbildungen 

12v5 -l,v5 = l,vF + 12vF, 

I2(Vs- vF) =I, (vs + vF) 

102 


zweiten Fall v5 - vF. Nach Teilen des relativen Abstandes x 
durch die relative Geschwindigkeit erhalten wir die Zeit vom 
Start des Fußgängers bis zum Erreichen der Straßenbahn: 

Da die Geschwindigkeit des Fußgängers bezüglich der Erde in 
beiden Fällen als gleich angenommen wird, verhalten sich die in 
beiden Fällen vom Fußgänger zurückgelegten Entfernungen auf 
der Erde /1 und /2 wie die dafür benötigten Zeiten t1 und t2: 

was gleichzeitig die endgültige Formel darstellt. 
Der in der Aufgabenstellung erwähnte Nebel ist zur Vereinfa­
chung der Lösung erwähnt worden. Ist kein Nebel vorhanden, 
hat die Aufgabe zwei Lösungen. Die betrachtete Lösung bei feh­
lendem Nebel ist nur im Ausnahmefall richtig, d. h., wenn zu se­
hen ist, daß die Straßenbahn schon die Haltestelle A anfährt und 
in A nicht mehr erreicht werden kann. ln diesem Falle muß 
schnell überschlagen werden, wo sich bei der möglichen Lauf­
geschwindigkeit der neutrale Punkt C befindet. Befindet sich 
dieser links, muß man nach rechts laufen. Befindet er sich je­
doch rechts, hilft auch der schnellste Lauf nichts, man hat sich 
verspätet. Wenn die Straßenbahn noch weit weg ist, braucht 
man nicht zu eilen. ln diesem Falle ist natürlich Co der neutrale 
Punkt, da hierbei das Einsparen von Schuhsohlen im Vorder­
grund steht. 

Im Straßenverkehr 

A. Auf einer engen Straße (die Breite beträgt 3m) bewegen sich 
von links nach rechts Kraftfahrzeuge mit einer Geschwindigkeit 
von 20 m/s. Sie fahren in einer solch dichten Kolonne, daß die 
Fußgänger nur unter äußersten Schwierigkeiten über die Straße 
gelangen können. Aus diesem Grunde haben sich schon viele 
Passanten entlang des Straßenrandes gesammelt (sagen wir eine 
Million Menschen). Plötzlich entsteht in der Fahrzeugkolonne 
eine Lücke von 100m. Können alle Fußgänger in dieser Lücke 
die Straße überqueren? Wenn die ganze Menschenmenge auf 

104 


Daraus, daß jeder der Fußgänger sich in dem Moment in Bewe­
gung setzt, in dem das letzte Kraftfahrzeug an ihm vorüberfährt, 
folgt, daß sich der Knickpunkt der Kette C innerhalb der Kette 
nach rechts mit der Geschwindigkeit der Kraftfahrzeuge bewegt. 
Dasselbe kann über jeden beliebigen Punkt des schrägen Ab­
schnittes BC ausgesagt werden: Einer Welle ähnlich, bewegt er 
sich mit der Geschwindigkeit der Kraftfahrzeuge nach rechts. 
Die nach der Lücke folgende Autokolonne kann diesen schrägen 
Abschnitt niemals einholen. Die Passanten können sich also 
ohne Risiko an den Händen fassen. Sie können sogar noch wa­
gehalsiger sein und ihre Geschwindigkeit bis auf 0,6 m/s verrin­
gern, um die zum Übergang zur Verfügung stehenden 5 s voll 
auszunutzen. Dabei wird der schräge Abschnitt der Kette noch 

( 0 6 m/s ) . flacher tan a = i.o m/s = 0,03; a = 1 o 43' , aber seme Bewe-

gungsgeschwindigkeit nach rechts bleibt unverändert und 
gleich der Geschwindigkeit der Kraftfahrzeuge. 
Wer in einer Großstadt aus seinem Fenster eine belebte Kreu­
zung überblicken kann, wird sich davon überzeugen, daß erfah­
rene Passanten sich automatisch zu schrägen Ketten aufstellen, 
wenn sie die Fahrbahn bei flüssigem Verkehr überqueren wol­
len. Dabei denken sie natürlich nicht an die oben erwähnten 
schrägen Ketten und fassen sich auch nicht an den Händen. Das 
würde nur stören, denn es können ihnen ja auch Passanten von 
der anderen Straßenseite entgegenkommen. 
ln Hinblick auf die Verkehrssicherheit soll an dieser Stelle daran 
erinnert werden, daß auf oben dargelegte Art und Weise eine 
Straße nur auf dem Papier überschritten werden sollte. Im Stra­
ßenverkehr sollte sich jeder am besten nach den Ampeln rich­
ten. 

Ein Zug rangiert 

A. Ein jeder von uns wird bestimmt schon beobachtet haben, 
wie schnell ein von der Lokomotive hervorgerufener Stoß von 
Waggon zu Waggon weitergegeben wird. Ein Stoß - und das 
Gepolter läuft von Waggon zu Waggon. Nach einer Sekunde 
schon ist es am Zugende zu hören, obwohl die Lokomotive den 
ersten Waggon mit einer sehr geringen Geschwindigkeit ange­
stoßen hat. Das ist nicht verwunderlich. Nehmen wir an, daß die 
Waggons der Länge I mit einem Abstand L1 zusammengekoppelt 
sind (Abb. 31; die Puffer sind der Einfachheit halber weggelas-

106 


sen). Wenn die Lokomotive den Zug mit der Geschwindigkeit v 
berührt, erhält der zweite Waggon vom ersten einen Stoß nach 

.1 t, =­
V 

nach dem Zusammenstoß der Lokomotive mit dem ersten Wag­
gon, der (n + 1)-te Waggon vom n-ten Waggon im Moment 

t = n.1 
n V ' 

2 3 
Abb. 31 

d. h., der Stoß breitet sich in der Zeit tn auf eine Entfernung von 
I"= n(l + .1) aus. Somit beträgt die Ausbreitungsgeschwindigkeit 
des Stoßes entlang des Zuges 

ln n(I+L1) /+.1 v =-= =v--
n tn n.1 .1 . 

V 

Beispiel: Länge der Waggons I= 10m, Abstand zwischen den 
Puffern .1 = 0,05 m, Geschwindigkeit der Lokomotive 
v = 0,5 m/s. Die Ausbreitungsgeschwindigkeit des Stoßes 

I+ .1 I 10 v = v--""' v-=0 5·-= 100m/s 
n .1 .1 ' 0,05 

ist somit um 200mal größer als die Geschwindigkeit der Lokomo­
tive! 
Nach dieser längeren Einführung soll nun die Berechnung für 
den Fall wiederholt werden, bei dem sich ein gedachter Güter­
zug auf den Schienen befindet: Die Länge jedes Waggons ist 
I = 1 km und der Abstand zwischen den Waggons .1 = 0,1 mm. 
Auf diesen Güterzug soll nun eine Lokomotive mit einer Ge­
schwindigkeit von 40 m/s auffahren. Wie schnell wird in diesem 
Falle der Stoß im Zug übertragen? 

107 


B. Einen großen Teil der Leser wird nicht das Ergebnis, sondern 
die Aufgabenstellung verwundern. Die Aufgabenstellung ist 
nicht utopisch: Ein Wagen von 1 km Länge kann gebaut werden, 
ein Abstand zwischen den Wagen von 0,1 mm kann garantiert 
werden, und die Lokomotive kann auf den Zug mit einer Ge· 
schwindigkeit von 40 m/s auffahren. Verwunderlich ist etwas an­
deres: 

I 1000 
Vn =V Li= 40 O,OOO 1 = 4 ·10S m/s!!! 

Diese Zahl ist größer als der Wert der Lichtgeschwindigkeit (die 
3 · 10S m/s beträgt). Aber Einstein behauptet doch, daß nichts die 
Geschwindigkeit des Lichts übertreffen kann. Wo liegt dann der 
Fehler? Oder sind unsere Überlegungen und Berechnungen 
richtig? Vielleicht hat sich Einstein geirrt? 
Einsteins Lehren anzuzweifeln wäre vermessen. Deshalb sollte 
man sich bemühen, eine den Einsteinsehen Lehren entspre­
chende Antwort zu finden. Um gerecht zu sein, soll an dieser 
Stelle erwähnt werden, daß viele Antworten interessante Überle­
gungen enthalten, über die gesprochen werden sollte. So z. B. 
hat der Student N. nach längerem Nachdenken das Paradoxon 
folgendermaßen erklärt: Da das Gesetz der Erhaltung der Ener­
gie eingehalten werden muß und da nach dem Zusammenstoß 
ein Teil der kinetischen Energie der Lokomotive dem Waggon 
erteilt wird, muß die Geschwindigkeit von Lokomotive und Wag­
gon geringer sein als die Anfangsgeschwindigkeit der Lokomo­
tive. Nach dem Zusammenstoß mit dem zweiten Waggon wird 
die gemeinsame Geschwindigkeit der beiden Waggons und der 
Lokomotive noch geringer sein usw. Unter diesen Umständen 
wird sich der Stoß im Zug mit einer geringeren Geschwindigkeit 
als der Lichtgeschwindigkeit ausbreiten, und nichts Unnatürli­
ches spielt sich mehr ab. 
Nehmen wir an, daß die Lokomotive dem Waggon in eben erläu­
terter Weise ihre Energie mitteilt. Dann entsteht im Rahmen des 
vorliegenden Beispiels tatsächlich keine Geschwindigkeit größer 
als die Lichtgeschwindigkeit. Das ist aber keine endgültige Ant­
wort auf unsere Frage. Man kann sich z. B. vorstellen, daß die 
Lokomotive mit einer 10mal größeren Geschwindigkeit auf den 
Zug auffährt. Man könnte ebenfalls annehmen, daß die Masse 
der Lokomotive 100mal größer als die Masse des Waggons ist 
(eine Lokomotive mit einer Länge von 100 km). ln diesem Falle 
wird aus dem gewaltigen Vorrat an kinetischer Energie nur ein 

108 


Energie übertragen. Wird z. B. am Zugende zwischen die Puffer 
eine Nuß gelegt, wird diese durch den Stoß zerdrückt. Dazu 
wird Energie benötigt. Woher kommt sie? Selbstverständlich 
von der Lokomotive. Mit einer Geschwindigkeit größer als die 
Lichtgeschwindigkeit? Aber die Energie kann sich nicht mit einer 
Geschwindigkeit größer als die Lichtgeschwindigkeit ausbrei· 
ten! 
Es soll auch bemerkt werden, daß viele Leser die richtige Ant­
wort geben. Es sei an dieser Stelle jedoch nur deren Anfang ver­
raten: ln der Ableitung der Formel für die Ausbreitungsge­
schwindigkeit des Stoßes haben wir eine Vereinfachung 
getroffen, die für eine Waggonlänge von 10m und einen Ab­
stand von 5 cm durchaus zulässig ist, aber völlig unzulässig bei 
einer Waggonlänge von 1 km und einem Abstand von 0,1 mm. 
Versuchen wir die Vereinfachung, die zum Fehler führte, zu fin­
den. 
C. ln der Formelableitung haben wir stillschweigend angenom­
men, daß im Moment des Stoßes der ganze Waggon von Anfang 
bis zum Ende gleichzeitig in Bewegung gerät. Damit können wir 
sagen, daß nach tllv Sekunden nach dem Stoß der Lokomotive 
an den ersten Waggon der Stoß des ersteren an den zweiten 
Waggon erfolgt. 
Aber die Annahme, daß der gesamte Waggon gleichzeitig in Be­
wegung gerät, ist gleichbedeutend mit der Annahme, daß sich 
der Stoß im Waggon plötzlich ausbreitet, d. h. mit unendlich gro­
ßer Geschwindigkeit. ln Wirklichkeit versetzt der Stoß der Loko­
motive anfänglich nur den vorderen Teil des Waggons in Bewe­
gung, während der übrige Teil unbeweglich bleibt. Also wird 
der vordere Teil des Waggons zusammengepreßt. Danach 
streckt sich dieser Teil wie eine Feder und zwingt so den näch­
sten Teil des Waggons, sich zu bewegen. Da die weiter entfern­
ten Teile immer noch unbeweglich sind, wird dieser uzweiteu · 
Teil ebenfalls zusammengedrückt. Nach dem Strecken versetzt 
dieser die noch folgenden Abschnitte in Bewegung usw. (Selbst­
verständlich ist die Einteilung des Waggons in einen ersten, 
zweiten usw. Teil sehr willkürlich. Diese Einteilung wurde vorge­
nommen, um die höhere Mathematik zu umgehen.) 
Im Ergebnis dessen breitet sich der Stoß innerhalb des Waggons 
mit einer bestimmten endlichen Geschwindigkeit aus, die durch 
das Material des Waggons bestimmt wird. Diese Geschwindig­
keit ist gleich der Schallgeschwindigkeit im gegebenen Material. 
Die Schallgeschwindigkeit beispielsweise in Stahl beträgt 
Vs,.. 5000 m/s. 

110 


schiebungsgeschwindigkeit des Einschnittpunktes einer solchen 
Schere die Lichtgeschwindigkeit übertreffen? 
B. Wer die vorhergehende Aufgabe gelöst hat, wird darüber er­
staunt sein, warum eine gleiche Frage gestellt wird, wo doch 
schon alles klar ist. Es wird geantwortet, daß dies nicht möglich 
ist. 
Finden wir erst heraus, woher die Energie in dem Schnittpunkt 
kommt, gelangen wir zu der Schlußfolgerung, daß in diesem 
Falle die Geschwindigkeit des Einschnittpunktes größer als die 
Lichtgeschwindigkeit sein kann. Allerdings müßte dafür der Win­
kel a so klein sein, daß er nur schwer eingehalten werden kann. 
Sogar bei einer Fallgeschwindigkeit des Messers von 100 m/s 
und einer Schneidenlänge von 3 km darf die rechte Seite des 
Fallmessers um nur 1 mm höher sein als die linke Seite, um die 
Lichtgeschwindigkeit zu erreichen. Bei einem Fallmesser mit bo­
genförmiger Schneide (Abb. 34) jedoch wird sich der Winkel a 

Abb. 34 

während des Schneidprozesses von Null vergrößern, und folg­
lich wird sich der Einschnittpunkt (jetzt sind es ihrer zwei: 0 1 und 
02) mindestens für den ersten Augenblick mit Überlichtge­
schwindigkeit bewegen. Es soll erklärt werden, warum nur bei 
Tafelscheren, nicht aber bei gewöhnlichen Scheren, die Ge­
schwindigkeit des Einschnittpunktes größer als die Lichtge­
schwindigkeit sein kann. 
C. Der Unterschied zwischen einer Tafelschere und einer ge­
wöhnlichen Schere besteht darin, daß bei ersterer die Schneid­
kante des oberen Messers im ganzen gleichzeitig in Bewegung 
kommt. Während bei gewöhnlichen Scheren Energie von einem 
Ende übertragen wird, speichert sich beim Emporheben des Fall­
messers die potentielle Energie auf der gesamten Länge der 
Schneide. Beim Fallen des Messers wird die potentielle Energie 
an der gesamten Schneide gleichzeitig in kinetische Energie um­
gewandelt. Deshalb erfolgt das Schneiden in jedem Punkt in­
folge der in dem über dem gegebenen Punkt befindlichen 
Schneidenelement konzentrierten Energie des Massepunktes. 

8 Makowezki 113 


gleichkommt, schneller als das Licht). jedoch auch in diesem 
Falle stellt der Kontaktpunkt nur einen mathematischen Begriff 
dar: Auf der Geraden 840 5 ist keine Energieübertragung mit der 
Geschwindigkeit dieses Punktes zu verzeichnen. Auf jeden 
Punkt (05) der Erdoberfläche trifft die Energie des Radargerätes 
auf der Geraden AD5 mit Lichtgeschwindigkeit auf. 
Ein weiteres Beispiel der Bewegung eines Punktes mit Überlicht­
geschwindigkeit ist die Bewegung eines Lichtpunktes auf dem 
Schirm der Röhre eines Spezialoszillographen. Der durch den 
Elektronenstrahl auf dem Schirm abgebildete Lichtpunkt kann 
sich mit Überlichtgeschwindigkeit bewegen, obwohl die das 
Leuchten hervorrufenden Elektronen mit weniger als Lichtge­
schwindigkeit zum Schirm fliegen. 
Nach dieser Bekanntschaft mit der Tafelschere ist es einfach, 
eine gewöhnliche Schere so herzurichten, daß die Geschwindig­
keit des Einschnittpunktes die des Lichtes übertrifft. Dazu muß 
die eine Schneide starr befestigt und die andere in ständige 
Drehbewegung versetzt werden (die hinderlichen Vorsprünge 
können ja abgefeilt werden). Die Bewegungswelle breitet sich in 
endlicher Zeit auf der sich drehenden Schneide aus, aber da­
nach schon "lädt" sich das drehende Messer ähnlich dem Mes­
ser einer Guillotine auf seiner gesamten Länge mit kinetischer 
Energie auf. Dabei vergrößert sich der Energievorrat mit der 
Vergrößerung der Drehgeschwindigkeit 

Aus welcher Richtung weht der Wind? 

A. Auf der Abb. 36 soll die Windrichtung festgestellt werden. 
8. Viele Leser werden erklären, daß ein solches Bild nicht entste­
hen kann. Zugegeben, in der Abbildung ist eine Falle. Es ist un­
möglich, daß der Wind gleichzeitig von links nach rechts und 
von rechts nach links weht. Und doch versichert der Autor, daß 
ein ähnliches Bild jeden Tag in einer besiedelten Gegend mit 
mindestens zwei Schornsteinen beobachtet werden kann. Auf 
der Abb. 37 ist ein Fall dargestellt, der niemals praktisch auftre­
ten dürfte. Hier möchte sich der Autor berichtigen und behaup­
ten, daß sogar ein solcher Fall auftreten kann. 
Der Vergleich der beiden Abbildungen wird uns schnell zur rich­
tigen Antwort führen. 
C. Wie wir schon erraten haben, ist die Antwort sehr einfach: 
Der Wind weht von uns auf die Abbildung. Alle Rauchfahnen 
sind parallel wie die Eisenbahnschienen. Zusammentreffen wer-

8* 115 


Abb. 36 

Abb . 37 

Abb. 38 

den sie infolge der perspektivischen Betrachtung in dem Punkte 
des Horizontes, der in Windrichtung liegt. Die gleiche Erschei­
nung ist auch an einem Schienenstrang zu beobachten. Wenn 
der Wind aber von der Abbildung auf uns zu weht, ändert sich 
das Bild : Die Rauchfahnen gehen auseinander (Abb. 38). 
Auf der zweiten Abbildung (Abb. 37) aber sind sich kreuzende 
Rauchfahnen dargestellt. Wenn die Rauchfahnen tatsächlich par­
allel sind, kann ein solches Bild selbstverständlich nicht entste­
hen. ln einigen Fällen jedoch sind die Rauchfahnen tatsächlich 
nicht parallel. So erwärmen sich z. B. bei windstillem, warmem 
Wetter einzelne Geländeabschnitte (Eisendächer, Werktore, 
Grünanlagen) verschieden und rufen somit örtliche Luftbewe­
gungen hervor, die die Rauchfahnen nach verschiedenen Rich­
tungen ablenken. Das ist natürlich eine sehr seltene Erschei­
nung. Gewöhnlich übertrifft die durch den Wind hervorgerufene 
allgemeine Luftströmung diese örtlichen Bewegungen. 

116 


Eine unglaubliche Erscheinung 

A. Können sich zwei Rauchfahnen kreuzen? 
8. Die Antwort lautet fast immer so: - Das ist wohl sehr unwahr­
scheinlich! Wenn sich zwei Rauchfahnen kreuzen, muß ja in de­
ren Schnittpunkt der Wind aus zwei Richtungen wehen. Aber 
das ist nicht möglich. -
ln der Tat, zwei Winde können sich nicht in einem Punkt kreu­
zen. Aber zwei Rauchfahnen können das. Hier sei als Frage eine 
Hilfestellung gegeben: Müssen die Richtungen der Rauchfahnen 
und des Windes unbedingt zusammenfallen? 
C. Zwei Rauchfahnen können sich in dem Falle kreuzen, wenn 
mindestens eine der beiden Rauchquellen sich bewegt. Auf 
Abb. 39 sind zwei dampfende Lokomotiven dargestellt: Die Loko-

Abb. 39 

motive A mit der Rauchfahne AA' steht, und die Lokomotive 8 
mit der Rauchfahne 88' fährt. Der Rauch der stehenden Loko­
motive zeigt in Windrichtung. Der Rauch der fahrenden Loko­
motive ebenfalls. Im Unterschied zur ersten jedoch stammt der 
Rauch der zweiten Lokomotive aus einer sich bewegenden Esse. 
Die einzelnen Wolken des Rauches 88', durch die Punkte 7', 2', 
3' benannt, sind an verschiedenen Punkten 1, 2, 3 aus der Esse 
8 ausgestoßen worden. Der Wind, dessen Richtung durch die 
Pfeile 11', 22', 33' bezeichnet wird, trägt diese Wolken im gege­
benen Zeitpunkt auf der Linie 88' fort. Im weiteren Verlauf wird 
er diese Rauchlinie 88' parallel zu sich fortwehen. Es ist leicht 
ersichtlich, daß die Richtung der Geraden 88' als eine Diago­
nale EC des Parallelogrammes 8CDE abgelesen werden kann. 
Dieses Parallelogramm ist auf den Vektoren der Windgeschwin­
digkeit vw und der Geschwindigkeit der Lokomotive vL errichtet 

117 


worden. Zu beachten ist, daß diese Diagonale nicht mit der Vek­
torsumme BD, sondern mit der Vektordifferenz EC zusammen­
fällt. 
Interessant ist hierbei, daß sich der Schnittpunkt beider Rauch­
fahnen F mit der Zeit in Richtung AA' mit Windgeschwindigkeit 
verlagert. Dabei sind die verschiedenen Rauchfahnen entstam­
menden Rauchteilchen im Punkt F gegeneinander unbeweglich, 
wenn zufällige Luftwirbel ausgeschlossen werden. 

Briefe und Wellen 

Lichter im Spiegel 

A. Wir betrachten im Spiegel die Lichter einer belebten Straße, 
die mit verschiedenen Leuchtkörpern erhellt ist. Wird der Spie­
gel bewegt, werden die abgebildeten Lichter in leuchtende kom­
plizierte Figuren verändert. Ohne Schwierigkeiten kann die 
Form dieser Gebilde durch Bewegung des Spiegels der eines 
Kreises angenähert werden (obwohl das für diese Aufgabe nicht 
Bedingung ist). Warum werden die Spiegelungen der einen 
Lampe voll, aber die der anderen unterbrochen abgebildet? Wie­
viel Striche sind auf dem Kreis zu zählen, wenn der Spiegel in 
der Sekunde fünf volle Schwingungen vollführt? 
B. Das Beleuchtungsnetz wird mit Wechselstrom der Frequenz 
50 Hz gespeist. 
C. Bei der Drehung des Spiegels bewegen sich die Abbildungen 
der Lampen auf einer in sich geschlossenen Kurve. Die Hellig­
keit jedes Punktes der Kurve entspricht der Helligkeit der Lampe 
in dem Moment, in dem sich ihre Abbildung im gegebenen 
Punkt befindet. Wenn die Helligkeit der Lampe konstant ist, be­
sitzen alle Punkte der Kurve die gleiche Helligkeit. Im gegenteili­
gen Falle ist die Kurve unterbrochen abgebildet. 
Die Lampen der Straßenbeleuchtung werden mit Wechselstrom 
gespeist. Deshalb muß die Helligkeit aller Straßenbeleuchtungs­
körper pulsieren. Aber die Helligkeitspulsation der verschiede­
nen Lampen ist unterschiedlich. Am geringsten ist sie bei Glüh­
lampen. Der Glühfaden kann nicht in dem Moment erkalten, in 

118 


dem in ihm kein Strom fließt. Ihre Helligkeitspulsation über· 
schreitet deshalb 10 bis 15% nicht. Ein solcher Helligkeitsunter· 
schied ist praktisch äußerst schwierig festzustellen. Deshalb er­
scheint auch die in sich geschlossene Kurve im Spiegel praktisch 
mit gleichmäßiger Helligkeit (wenn der Spiegel so gedreht wird, 
daß die Bewegungsgeschwindigkeit der Abbildung entlang der 
Kurve konstant ist). Leuchtstoff- (Tageslichtlampen u. a.) und 
Edelgaslampen (z. B. Neonlampen) sind weniger träge: Sie ver­
löschen fast vollständig in dem Moment, in dem kein Strom 
mehr fließt. 
Berechnen wir die Frequenz der Pulsation der Lampen. Nach 
dem Gesetz von Joule ist die durch den Stromfluß im Glühfaden 
entstandene Wärmemenge proportional der Stromstärke: gleich 
Null, wenn die Stromstärke gleich Null ist, und größer als Null 
sowohl bei negativen als auch bei positiven Halbwellen der 
Stromstärke, d. h., der Glühfaden wird in einer Periode zweimal 
erwärmt und kühlt zweimal ab. 
Somit pulsiert die Helligkeit einer Glühlampe mit einer doppel­
ten Frequenz als die der Stromstärke. Das gleiche gilt für Leucht­
stofflampen. Wenn der Spiegel 5 Umdrehungen in der Sekunde 
vollführt und die Frequenz des Stromes 50 Hz beträgt, sind des­
halb auf der Kurve 

50·2 - 5- = 20 Striche 

festzustellen. 
Die Pulsation der Lichtstärke von Leuchtstofflampen ist eine 
schädliche Erscheinung. Ist eine Werkhalle mit Sonnenlicht be­
leuchtet, nehmen wir alle schnelldrehenden Details der Maschi­
nen als Vollkreise wahr. Mit Leuchtstofflampen dagegen wird 
eine Werkhalle periodisch beleuchtet (100mal in der Sekunde), 
und die rotierenden Teile sind in den Stellungen sichtbar, in de­
nen sie der Lichtimpuls erreicht. Dadurch nehmen wir sie nicht 
als Vollkreis wahr, vor unseren Augen beginnt es zu flimmern, 
und wir ermüden schnell. Noch schlimmer ist der Fall, wenn das 
Teil in einer Sekunde genau 100 Umdrehungen macht: ln die­
sem Falle erreicht der Lichtimpuls das Teil immer an ein und der­
selben Stelle, und es scheint unbeweglich. Ein Rad mit 10 Spei­
chen erscheint unbeweglich bei 10 U/min, mit 20 Speichen bei 
5 U/min usw. Diese Erscheinung wird stroboskopischer Effekt 
genannt (aus dem Griech. strobos - Flügel und skopeo - ich 
sehe). Es ist einleuchtend, daß, wenn ein Arbeiter ein rotieren-

119 


des Teil als unbeweglich annimmt, schwere Unfälle entstehen 
können. 
Aber kann dieser schädliche Effekt beseitigt werden? ja. Dazu 
muß die eine Lampe in dem Moment brennen, in dem die an­
dere verlöscht. Aus diesem Grund sollen zwei Lampen immer 
mit einer Phasenverschiebung von 90° gespeist werden. Da alle 
Werke an ein dreiphasiges Netz angeschlossen sind, ist es prak­
tisch vorteilhaft, immer drei Lampen in einer Lichtquelle zu ver­
einigen und sie mit verschiedenen Netzphasen zu speisen (mit 
einer Phasenverschiebung von ± 120°). 
Der stroboskopische Effekt kann aber von Nutzen sein. Indem 
die Pulsationsfrequenz der Lichtquelle langsam verändert wird, 
erscheint das rotierende Teil in dem Moment unbeweglich, in 
dem Umdrehungszahl des Teils und die Pulsation pro Sekunde 
gleich sind. Ist die Frequenz der Pulsation'bekannt, kann somit 
die Umdrehungsza_hl des Rotationsteils bestimmt werden. Die 
nach einem solchen Prinzip arbeitenden Geräte werden Strobo­
tachometer genannt (aus dem Griech. tachos - Geschwindig­
keit). 
Ein interessanter Fall des stroboskopischen Effektes wird in dem 
Buch des holländischen Gelehrten M. Minnart, Licht und Farbe 
in der Natur, behandelt. Ein Radfahrer, der mit einer Geschwin­
digkeit von 5 m/s eine Straße entlang fährt, die mit Würfeln der 
Abmessungen 5 cm gepflastert und mit Leuchtstofflampen be­
leuchtet ist, nimmt die Pflastersteine unbeweglich bezüglich sich 
selbst wahr. Das wird damit erklärt, daß während eines Auf­
leuchtens der Lampe der Radfahrer sich genau um einen Pfla­
sterstein vorwärts bewegt. Deshalb sieht er bei jedem Aufflam­
men des Lichtes die Zeichnung des Straßenpflasters unbeweg­
lich (obwohl jeder Pflasterstein in der Zeichnung dabei durch 
den nächsten ersetzt wurde). Mit Vergrößerung der Geschwin­
digkeit beginnt der Radfahrer langsam die Pflastersteine zu 
"überholen". Und umgekehrt beginnen die Pflastersteine bei 
einer geringfügigen Verringerung der Geschwindigkeit unter 
5 m/s den Radfahrer zu überholen, gewissermaßen unter dem 
Rad nach vorn wegzulaufen. 

Mit dem Kopf nach unten 

A. Betrachten wir nun mit dem gleichen sich drehenden Spiegel 
den Bildschirm unseres Fernsehapparates. Wir erblicken ein 
ähnliches Bild, wie es auf Abb. 40 dargestellt ist. Natürlich sehen 

120 


C) 

a) 

Abb. 41 

worden sind. Nehmen wir an, der Spiegel dreht sich so, daß die 
Abbildung auf dem Bildschirm im Spiegel gegen Uhrzeigerrich­
tung einen Kreis beschreibt. Betrachten wir die Abbildung der 
"Aufnahme" A auf der linken Seite des Kreises im Spiegel, wo 
die Abbildung im Spiegel sich nach unten bewegt. Dort rollt sich 
die "Aufnahme" nach unten auf (Abb. 41b): Die Zeilen 1, 2, 3, ... 
erscheinen eine nach der anderen vor unseren Augen, wobei 
die erste Zeile sich oben und die letzte Zeile sich unten befindet. 
Die Höhe der "Aufnahme", auf dem Bildschirm gleich Null, be­
trägt im Spiegel 

s = v5t, 

wobei t die Aufzeichnungsdauer der Aufnahme auf dem Bild­
schirm, v5 die Drehgeschwindigkeit der Abbildung infolge der 
Spiegeldrehung ist. 
Wie wir sehen, haben wir im Falle des Versagens der vertikalen 
Abtastung unseres Fernsehapparates die Möglichkeit, mit Hilfe 
eines Spiegels die Abbildung mit der Hand aufzurollen. Bis zur 
Einführung elektronischer Abtastmethoden wurden im Entwick­
lungsstadium des Fernsehens Drehspiegel zur Abtastung in den 
Fernsehapparaten verwendet. 
Verfolgen wir nun die Abbildung der "Aufnahme" A auf der 
rechten Seite des Kreises, wo die Abbildung im Spiegel sich 
nach oben bewegt. Dort befindet sich die erste Zeile der "Auf­
nahme" unten, die Aufnahme wird von unten nach oben aufge­
rollt (Abb. 41c). Die Aufnahmehöhe s ist die gleiche, wenn die 
Drehgeschwindigkeit des Spiegels nicht geändert wird. 

122 


Betrachten wir nun die Abbildung bei normaler Funktion unseres 
Fernsehapparates, wenn auf dem Bildschirm keine Einzelteile, 
sondern ein vollständiges Bild (Abb. 41d) der Höhe h zu sehen 
ist, in dem die Abbildung infolge der Bewegung des Elektronen­
strahles von oben nach unten mit der Geschwindigkeit ve in der 
Höhe aufgerollt ist. Auf der linken Seite des Kreises im Spiegel 
ist die Aufnahme auf den Wert s + h = t(vs + Ve) langgezogen, 
da sich dort die Geschwindigkeiten des Elektronenstrahles und 
der Drehung des Spiegels summieren (Abb. 41e). Auf der rech­
ten Seite des Kreises dagegen sind die Geschwindigkeiten des 
Elektronenstrahles und der Spiegeldrehung entgegengesetzt ge­
richtet. Aus diesem Grunde können verschiedene Bilder erschei­
nen. Dort, wo die vertikale Geschwindigkeit des Strahles die ver­
tikale Geschwindigkeit des Spiegels übertrifft (A und 8 in 
Abb. 40), ist die Abbildung von oben nach unten aufgerollt, d. h., 
es entsteht ein normales Bild mit dem "Kopf nach oben" (in den 
Punkten A und 8 dehnt der Spiegel die Abbildung hauptsächlich 
in der Horizontalen). Dort, wo die vertikalen Geschwindigkeiten 
des Strahles und des Spiegels gleich groß sind, ist das Bild, auf 
dem Bildschirm durch den Strahl aufgerollt, "zusammengerollt" 
gegen die Bewegungsrichtung des Spiegels (C und K in 
Abb. 40). Aber dort, wo die vertikale Geschwindigkeit des Spie­
gels die vertikale Geschwindigkeit des Strahles übertrifft (D, E, F, 
H), ist die Abbildung mit den "Beinen nach oben" gedreht: Die 
erste Zeile des Bildes (Abb.41f) befindet sich unten, die letzte 
Zeile oben. Die Bildhöhe im Spiegel beträgt 

Ein Flugzeugpropeller im Film 

A- Wir schauen uns mit einem Bekannten im Kino einen Film an. 
ln einer Szene ist ein auf die Startbahn rollendes Flugzeug zu se­
hen, dessen zweiflügliger Propeller sich dreht. Das Flugzeug 
nimmt Anlauf für den Start. 
- Der Propeller vollführt jetzt 11,5 Umdrehungen pro Se­
kunde -, mit dieser Aussage überrascht uns unser Bekannter. 
Wieso kann er das mit solcher Genauigkeit bestimmen? Viel­
leicht meint er, daß das sowieso nicht nachzuprüfen ist? 
B- Unser Bekannter konnte die Umdrehungszahl des Propellers 
ausrechnen. Das können wir auch, wenn wir uns vorher damit 
beschäftigt haben, wie ein Propeller aussieht, der N Umdrehun-

123 


gen pro Sekunde vollführt, die gleich der Anzahl der Filmaufnah­
men pro Sekunde sind. Um es etwas zu vereinfachen, beginnen 
wir mit einem einflügligen Propeller (in der Luftschiffahrt existie­
ren solche Propeller natürlich nicht, die Zentrifugalkraft wäre 
nicht ausgeglichen, und die Welle würde sich verbiegen). Als 
Hinweis: Filmaufnahmen werden gewöhnlich mit 24 Bildern pro 
Sekunde gemacht. 
Betrachten wir nun die verschiedenen Darstellungen eines ein­
flügeligen Propellers, der N = n + 1 = 25 s-1 und 
N = n - 1 = 23 s-1 vollführt. Danach werden wir uns wohl selbst 
in diesen Erscheinungen zurechtfinden. 
C. Stellen wir uns vor, daß die Filmaufnahme des Propellers mit 
äußerst kurzer Belichtungsdauer erfolgt und daß die Aufnahme 
des Propellers auf jedem Bild ungeachtet der schnellen Drehung 
scharf ist. Auf dem ersten Bild z. B. hat das Propellerblatt eine 
senkrechte Stellung. lnfolge N = n befindet sich das Propeller­
blatt im Moment der zweiten Aufnahme nach einer ganzen Um­
drehung (a1 = 360° auf Abb. 42a) erneut in senkrechter Stellung. 
Alle Zwischenstellungen werden nicht aufgenommen, da diese 
bei geschlossener Blende durchlaufen wurden. Das gleiche ge-

2 
3 

0) 

schieht bei der dritten (aJ und allen nachfolgenden Aufnahmen. 
Im Endergebnis sieht der Betrachter im Kino den Propeller auf al­
len Aufnahmen in ein und derselben Stellung und wird ihn folg­
lich für unbeweglich halten. Bei aufmerksamer Verfolgung des 
Geschehens auf der Leinwand hätte er aber sehen müssen, daß 
der Propeller anfangs in Bewegung gesetzt worden ist und im­
mer mehr an Geschwindigkeit gewann. Somit müßte er sich jetzt 
in Wirklichkeit mit N = n = 24 Umdrehungen pro Sekunde be­
wegen. 

124 


mehr als eine halbe Umdrehung und wird als in entgegenge­
setzte Richtung drehend wahrgenommen. Hierbei verringert 
sich die scheinbare Umdrehungszahl mit Zunahme der tatsächli­
chen. Bei N = 24 schließlich ist die scheinbare Umdrehungszahl 
N' = 0. Der Propeller erscheint unbeweglich. Die Abhängigkeit 
zwischen N und N' ist auf Abb. 43 durch die gebrochene Linie 
OA8 dargestellt. 

N' 

N 

Abb. 43 

Wie geht es weiter? Weiter wiederholt sich die gebrochene Li­
nie periodisch: Bei N = 2n vollführt der Propeller zwischen den 
Aufnahmen genau zwei Umdrehungen und erscheint also wie­
der unbeweglich (N' = 0, Punkt D). Das gleiche tritt bei N = 3n, 
4n usw. ein. Die Situation F von der Situation 8 kann nur bei ge­
nauester Verfolgung des Darstellungsverlaufes von Anfang an 
und bei Berechnung der Anzahl des Übergangs der Darstellung 
durch den bewegungslosen Zustand unterschieden werden. Der 
dritte bewegungslose Zustand bedeutet, daß die tatsächliche 
Umdrehungszahl pro Sekunde gleich 3n = 3 · 24 = 72 ist. Da 
während der Aufnahme die Blende eine endliche Zeit geöffnet 
ist, erscheint der Propeller auf dem Bild in der Praxis etwas ver­
schwommen. Die Abbildung des Propellers bei N = 3n unter­
scheidet sich von der Abbildung bei N = n dadurch, daß der 
Propeller um das Dreifache unschärfer ist. Ein zweiflügliger Pro-

peller wird bei N = i· n, 3i, 2n, ... (Punkte A', 8, C', ... der 

punktierten gebrochenen Linie auf Abb. 43) unbeweglich er­
scheinen, da dieser zwischen den Aufnahmen nur eine halbe 
Umdrehung benötigt, um zwei benachbarte Aufnahmen nicht 
mehr unterscheiden zu können. Wenn natürlich die Propellerflü­
gel verschieden gefärbt sind, hat die erste gebrochene Linie wei­
terhin Gültigkeit. Unser Bekannter sah den Propeller sich mit der 
Geschwindigkeit eine Umdrehung in zwei Sekunden entgegen­
gesetzt der tatsächlichen Richtung drehen (Punkt Kauf Abb. 43), 
als er erklärte, daß die Umdrehungszahl 11,5 s-1 beträgt. 

126 


Abb.44 

Die Informationstheorie hat ein breites praktisches Anwendungs­
gebiet: Draht- und drahtlose Nachrichtenverbindung, Fernmeß­
technik, Radarnavigation, Radarortung, Unterwasserortung, 
Fernsehen, Kino, Rechentechnik usw. Dabei müssen für eine un­
veränderte Übertragung oder Bearbeitung von Informationen 
die Forderungen des Kotelnikowschen Theorems beachtet wer­
den. 

Ordnung inmitten von Unordnung 

A. Vor uns sehen wir die Fotografie einer Scheibe mit gleichmä­
ßigen schwarzen Kreisen (Abb. 45). Wir haben den Eindruck, 
daß diese Kreise vollkommen unregelmäßig auf der Scheibe ver­
teilt sind. ln Wirklichkeit jedoch sind einige Kreise gleichmäßig 
kreisförmig auf der Scheibe verteilt. Diese Ordnung inmitten der 
Unordnung ist zu finden. 

128 


Abb. 45 

B. Wenn wir die Lösung der Aufgabe dadurch finden wollen, 
daß wir mit einem Zirkel konzentrische Kreise zeichnen, werden 
wir bald die Lust verlieren . Darum sei an dieser Stelle ein Hin­
weis gegeben: Betrachten wir die Abb. 46. Auf dieser Fotografie 
ist die gleiche Scheibe zu sehen, auf der sich deutlich sechs ge­
ordnete Kreise ("Signale") vom Untergrund ("Störung") abheben. 
Wie entstand diese Fotografie? Wir nehmen dabei an, daß beide 
Fotos nicht das Positiv, sondern das Negativ der Scheibe darstel· 
len. 
C. Wir werden wie Sherlock Holmes auf der Scheibe die Be­
weise suchen, die uns die Erscheinung erklären können. Aus 
dem Umstand, daß sechs geordnete Kreise tiefschwarz erschei­
nen, aber die übrigen blaßgrau, kann geschlußfolgert werden, 
daß bei der Aufnahme der zuerst geminnten Kreise die Belich­
tungsdauer größer war als bei den übrigen. Aber es ist unmög­
lich, für die einen Kreise die Blende länger offen zu lassen, für 
die anderen kürzer, um so mehr, da momentan unbekannt ist, 

9 Makowezki 129 


Abb. 46 

für welche Kreise das notwendig ist. Offensichtlich haben die 
Kreise die Belichtungsdauer auf irgendeine Art selbst geregelt. 
Es sei vermerkt, daß die grauen Kreise auf Abb. 46 um einige 
Male größer erscheinen als auf Abb. 45. Das ist nur möglich, 
wenn die Kreise auf ein und demselben Bild in mehreren Stellun­
gen belichtet worden sind. Somit wird klar, daß sich die Scheibe 
während der Aufnahme gedreht haben muß. 
Das ist aber noch keine Antwort. Wenn sich die Scheibe bei ge­
öffneter Blende gedreht hätte, würde jeder Kreis auf dem Bild zu 
einem Bogen verwischt sein, wie das in Aufgabe "Und sie be­
wegt sich doch" mit den Sternen geschehen ist. Offensichtlich 
wurde während der Aufnahme die Blende mehrere Male kurzzei­
tig geöffnet. Der Fotograf nahm die Scheibe also auf einem Bild 
6mal auf, i11dem er sie nach jeder Aufnahme jeweils um 60° 
drehte. Somit wurden alle in einem Abstand von 60° angeordne­
ten Kreise 6mal genau am Platz des vorhergehenden Kreises be­
lichtet und sind so deutlich wahrnehmbar (auf dem Negativ tief-

130 


schwarz). Die wahllos angeordneten Kreise wurden jedesmal auf 
einem neuen Platz belichtet und sind um das Sechsfache undeut­
licher (auf dem Negativ blaßgrau). Außerdem versechsfachte 
sich dadurch die Anzahl der Kreise auf dem Bild. 
Aber so einfach ist es nun auch wieder nicht. An dieser Stelle 
muß dem Fotografen ein großes Lob ausgesprochen werden. 
Wenn vor uns das fertige Ergebnis- das zweite Foto- liegt, ist 
es leicht, die 60°-Drehung herauszufinden. Aber woher wußte 
der Fotograf, daß die Scheibe zwischen den einzelnen Aufnah­
men um 60° gedreht werden muß? Dafür muß doch die Anzahl 
der geordneten Kreise - eben sechs und nicht vier oder fünf -
bekannt sein. Nun gut, nachdem wir uns gemeinsam schon län­
ger ergebnislos an dieser Aufgabe versucht haben, soll nun die 
Lösung dargelegt werden. 
Die Scheibe hat sich tatsächlich gedreht. Aber außerdem wurde 
sie während der Aufnahmen mit intermittierendem Licht be­
strahlt. (Intermittierendes Licht kann auch von einer kontinuierli­
chen Lichtquelle erzeugt werden, z. B. kann in die Sonnenstrah­
len ein sich drehendes Rad mit nichtdurchscheinenden Flügeln 
gestellt werden.)Während einer Umdrehung wurde die Scheibe 
sechsmal mit kurzen, fast momentanen Lichtblitzen beleuchtet; 
die Blende selbst aber war während der vollständigen Umdre­
hung geöffnet, was dem von uns gedachten periodischen sechs­
maligen Öffnen der Blende entspricht. 
Aber wie erfuhr der Fotograf, daß die Frequenz der Kurzzeitbe­
leuchtung genau sechsmal größer als die der Scheibendrehung 
ist? Er hat ganz einfach alle Varianten durchprobiert Einfach? ja, 
einfach, wenn die Variantenwahl mechanisiert werden kann. Es 
muß die Drehfrequenz des Flügelrades von Null an bei konstan­
ter Drehfrequenz der Scheibe verändert werden. Dabei wird die 
Scheibe einmal sich drehend sichtbar, wenn die Frequenzen 
nicht teilbar sind, ein anderes Mal unbeweglich sichtbar, wenn 
sie teilbar sind (genauere Erklärungen sind in Aufgabe "Ein Flug­
zeugpropeller im Film" zu finden). Insbesondere bei Frequenz­
gleichheit erscheint die Scheibe unbeweglich in ihrem tatsächli­
chen Aussehen wie auf Abb. 45 (erste blinde Geschwindigkeit), 
d. h., alle Kreise sind gleichmäßig schwarz. 
Bei Vergrößerung der Frequenz des Flügelrades (Stroboskop) 
um das Doppelte stellen wir fest, daß sechs Kreise schärfer als 
die anderen sind, die übrigen haben sich geteilt und sind um das 
Doppelte blasser geworden; bei dreiteiligem Verhältnis der Fre­
quenzen sind wiederum sechs Kreise sichtbar, die übrigen sind 
dreimal blasser, und ihre Anzahl hat sich verdreifacht: Bei vier-

g• 131 


Zeitachse mit der Lage des letzten sondierenden Impulses (4 auf 
Abb. 47a) bestimmen wir die Verzögerung tR (Abb. 47h) und hier· 
aus die Entfernung. 
Selbstverständlich werden Aufnahmen und Berechnungen in der 
Radartechnik ohne Unterbrechung automatisch durchgeführt 
und die Ergebnisse sofort angezeigt. Außerdem sei noch ver· 
merkt, daß nur der Anschaulichkeit halber ein Magnettonband 
im Beispiel angeführt worden ist. Die Radartechnik verfügt 
selbstverständlich über bessere Mittel. 
Und eine letzte Frage: Was geschieht, wenn eine viermal grö­
ßere Störung als das Signal empfangen wird (Abb. 47f, der ge­
strichelt dargestellte Impuls K)? Dann erreicht diese die Grenz­
schwelle (K' auf Abb. 47g) und erscheint am Ausgang (K" auf 
Abb. 47h). Diese Frage ist auch auf die Scheibe anzuwenden: 
Was geschieht, wenn einer der zufälligen Kreise auf Abb. 45 
sechsmal heller als alle übrigen wäre? Dann würde dieser Kreis 
bei der Drehung der Scheibe in Abb. 46 sechs Kreise ergeben, 
die dem Signal an Helligkeit gleichkämen und gleichmäßig auf 
der Scheibe verteilt sind. 
Die Antwort ist einfach: Einen solchen Kreis würden wir schon 
auf der stillstehenden Scheibe entdecken und könnten ihn so re­
tuschieren, daß er von den übrigen nicht absticht. Diese Antwort 
hat nun auch in der Radartechnik Gültigkeit: Man könnte mit 
einem Begrenzer die Amplituden aller Impulse der Abbildungen 
c, d, e, f noch vor der Addition einander annähern. Damit würde 
eine einzelne Störung keinen spürbaren Einfluß auf eine Mes­
sung ausüben können. 

Schwimmer und Wellen 

A. ln Abb. 48 ist eine glatte Wasserfläche in der Draufsicht dar­
gestellt. Die Punkte sind Schwimmer, die Kreise Wellen. ln wel-

Abb. 48 

135 


pelt so groß wie die Entfernung 0 1A. Somit ist die Geschwindig­
keit des Schwimmers A nur halb so groß wie die Geschwindig­
keit der Welle, d. h. gleich 0,25 m/s. Ähnlich messen wir die 
Geschwindigkeit des Schwimmers M. Sie ist noch geringer -
0,125 m/s. 
Wir wollen nun in qualitativer Hinsicht das Bild der Wellen in 
Abhängigkeit von der Geschwindigkeit des Schwimmers be­
trachten. Bewegt er sich am Ort, erregt er konzentrische Kreis­
wellen. Bewegt er sich mit einer bestimmten Geschwindigkeit, 
verdichten sich die Wellen in Schwimmrichtung und lichten 
sich in entgegengesetzter Richtung. Die Verdichtung ist um so 
größer, je größer die Geschwindigkeit des Schwimmers ist. Das 
geschieht bis zu dem Punkt, in dem die Geschwindigkeit des 
Schwimmers gleich der der Wellen ist. ln diesem Falle berühren 
sich alle Kreise in einem Punkt, eben in dem Punkt, in dem sich 
der Schwimmer befindet (Abb. 50a). Bewegt sich der Schwim­
mer schneller als die Wellen, ist das Bild schon schwieriger 
(Abb. 50b). Besonders auffallend ist in diesem Falle der Keil aus 

A 

a) b) 

Abb. 50 

zwei geraden Wellenfronten AB und AC, den gemeinsamen 
Tangenten an alle Kreiswellen. Innerhalb dieses Keiles überla­
gern sich an einzelnen Stellen die Wellenkämme und bilden so­
mit höhere Wellenkämme, an anderen Stellen überlagern sich 
zwei Wellentäler, und an wieder anderen Stellen überlagern sich 
Wellenkämme und -täler. Lediglich entlang der Geraden AB und 
AC treffen wir ein einfaches Bild an: Entlang dieser Geraden ha­
ben wir die Kämme aller Kreiswellen. 
Nach Verbindung des Startpunktes 0 mit A und B erhalten wir 
ein rechtwinkliges Dreieck OAB, dessen Hypotenuse OA den 
vom Schwimmer zurückgelegten Weg und dessen Kathete OB 
den von der Welle in der gleichen Zeit t zurückgelegten Weg 
darstellt. 

137 


Bezeichnen wir den Winkel BAC mit a, erhalten wir 

Durch Division von Zähler und Nenner des linken Teils der Glei­
chung mit t erhalten wir das Verhältnis der Geschwindigkeiten 
der Welle vw und des Schwimmers v5 • Somit kann die Ge­
schwindigkeit des Schwimmers nach der Formel 

Vw vs=-­. a sm 2 

gefunden werden. Je spitzer der Keil (je geringer a) ist, um so 
größer ist die Geschwindigkeit des Schwimmers. 
Es sei noch bemerkt, daß ein mit Überschallgeschwindigkeit flie­
gendes Flugzeug einen ähnlichen Keil der Schallwellen bildet. 
Dieser Keil (genauer, die Oberfläche des Konus, da sich in die­
sem Fall die Wellen in einem dreidimensionalen Medium aus­
breiten) ruft bei seiner Bewegung zum Beobachter auf der Erde 
hin den Eindruck eines Knalles hervor. Erst danach, wenn sich 
das Flugzeug schon im Schallkonus befindet, nimmt er das Ge­
räusch des Flugzeuges wahr. 
Zu beachten ist, daß die oben angeführte Formel bei v5 < Vw 

ergibt, was nicht möglich ist. Die Formel wird dadurch nicht an­
gezweifelt. Vielmehr wird darauf hingewiesen, daß sie die 
Grenze ihres Anwendungsbereiches erreicht hat. Bei v5 < vw än­
dert sich das Wellenbild nicht nur quantitativ, sondern auch qua­
litativ. Der Wellenkeil verschwindet, der Winkel a verliert sei­
nen physikalischen Sinn, und das Wellenbild wird ähnlich dem 
in Abb. 48 gezeigten. 

Wellen und Bojen 

A. Diese Aufgabe ist als Fortsetzung der vorhergehenden zu be­
trachten. Angenommen, vor und hinter dem Schwimmer befin­
den sich Bojen, die auf den unter ihnen hinweglaufenden Wel-

138 


B. Ein Hinweis: Zur Erklärung kann die Relativitätstheorie nicht 
herangezogen werden. Im Zeitalter der kosmischen Geschwin· 
digkeiten ist allen bekannt, daß in einem sich bewegenden Ob­
jekt die Zeit langsamer vergeht als in einem unbeweglichen. 
Aber dieser Effekt tritt erst bei Geschwindigkeiten nahe der 
Lichtgeschwindigkeit auf. Die Geschwindigkeit eines Zuges ist 
nun auch nicht im entferntesten mit der Lichtgeschwindigkeit zu 
vergleichen, und somit ist recht unwahrscheinlich, daß unser 
Freund eine Verlangsamung des Briefwechsels bemerkt, sogar 
auch dann nicht, wenn er über die besten Meßgeräte verfügt. 
Wer noch nicht erraten hat, worum es geht, sei auf folgenden 
Fakt aufmerksam gemacht: Wenn wir gleichzeitig (mit zwei ver­
schiedenen Flugzeugen) Briefe nach Leningrad und Wladiwo­
stok schicken, würde uns unser Freund in Wladiwostok mittei­
len, daß wir unser Versprechen übererfüllt hätten. 
C. Wir beginnen am besten mit einem ZahlenbeispieL Ange­
nommen, die Geschwindigkeit des Zuges beträgt Vz = 100 km/h, 
die Geschwindigkeit des Postflugzeuges vF = 500 km/h. Den er­
sten Brief schicken wir zwei Stunden nach Abfahrt ab, d. h. nach 
200 km Fahrt. Das Flugzeug stellt diesen Brief in 200/500 h, d. h. 
in 24 min unserem Freund zu. Somit erhält er ihn nach 2 h 
24 min. Den zweiten Brief erhält er nach 4 h 48 min usw. Wir 
senden unsere Briefe aller zwei Stunden ab, aber unser Freund 
erhält sie periodisch in einem Abstand von 2 h 24 min. 
Bezeichnen wir die Periode zwischen zwei abgeschickten Brie­
fen mit T0 • ln dieser Zeit entfernen wir uns von unserem Freund 

um Vz T0. Das Flugzeug benötigt Vz To Stunden für das Zurückle-
vF 

gen dieses zusätzlichen Weges. Somit ist die Periode zwischen 
zwei Briefzustellungen gleich 

Vergleichen wir diese Formel mit der in der vorhergehenden 
Aufgabe erhaltenen Formel. Sie sind identisch, da auch die Auf­
gabenstellungen faktisch gleich sind, wenn zwischen Briefen 
und Wellen, dem sich von der Boje entfernenden Schwimmer 
und dem sich von Leningrad entfernenden Zug nicht unterschie­
den wird. Die Geschwindigkeit des Schwimmers wird hi'erbei 
durch die Geschwindigkeit des Zuges und die Geschwindigkeit 
der Wellen durch die Geschwindigkeit des Flugzeuges ersetzt. 
Eine vor dem Schwimmer befindliche Boje durchläuft öfter Wel-

142 


A 

Abb. 52 

innerhalb dieses Kegels befindet, kann er folglich das Geräusch 
der Triebwerke nicht wahrnehmen. 
Fragen wir doch selbst einmal einen Piloten eines Überschall­
flugzeuges. Er wird uns antworten, daß er das Geräusch der 
Triebwerke sehr gut hören kann. Fragen wir ihn nicht weshalb, 
sondern versuchen wir, selbst eine Erklärung zu finden. 
C. Der Schall breitet sich nicht nur in der Luft aus, sondern auch 
im Flugzeugrumpf. ln der Luft beträgt die Schallgeschwindigkeit 
ungefähr 300 m/s, in einer Duraluminiumhülle ungefähr 
5 000 m/s. Daraus sollte man nun aber keinesfalls voreilige 
Schlüsse ziehen! Der Pilot hört das Geräusch nicht deshalb, weil 
die Geschwindigkeit des Flugzeuges geringer ist als die Schall­
geschwindigkeit im Duraluminium! Selbst wenn die Geschwin­
digkeit des Flugzeuges größer als 5 000 m/s wäre, würde das 
Triebwerkgeräusch zu hören sein. 
Die Ursache besteht darin, daß zwischen der Luft als Medium, in 
dem sich der Schall ausbreitet, und dem Flugzeugrumpf ein we­
sentlicher Unterschied besteht. Die bezüglich der Erde unbe­
wegliche Luft bewegt sich bezüglich der Schallquelle (Trieb­
werke) und dem Schallempfänger (Pilot); der Flugzeugrumpf 
dagegen ist bezüglich Schallquelle und -empfänger unbeweg­
lich. Deshalb wird der sich in der Luft ausbreitende Schall zu­
sammen mit der Luft zurückgetragen und gelangt somit nicht bis 
zum Piloten; der sich im Flugzeugrumpf ausbreitende Schall da­
gegen gelangt bei beliebiger Geschwindigkeit des Flugzeuges 
immer bis zum Piloten. Da nun das Flugzeug selbst mit Luft ange­
füllt ist, die sich zusammen mit dem Flugzeug bewegt, kann der 
Schall ebenfalls in dieser inneren, bezüglich des Flugzeuges un­
beweglichen Luftmasse die Pilotenkanzel erreichen. Hieraus 
folgt, daß sogar in einem Raumschiff, das mit einer bedeutend 
größeren Geschwindigkeit als der der Ausbreitung des Schalls in 

144 


Luft und in Duraluminium fliegt, der Schall alle Sektionen ein­
schließlich der Rumpfspitze erreicht. 
Anders ist es, wenn zwei Überschallflugzeuge nebeneinander 
fliegen. Das einzige akustische Medium, das sie verbindet, ist 
die nach rückwärts getragene Luft. ln diesem Fall ist das Ge­
räusch des benachbarten Flugzeuges nicht zu hören. Dazu 
müßte man sich im Schallkegel des anderen Flugzeuges befin­
den. 
Nach dem oben Angeführten mag nun der Fakt sehr kurios er­
scheinen, daß derjenige das Geräusch der Triebwerke hören 
könnte, der mit der gleichen Geschwindigkeit des Flugzeuges 
vor dem Triebwerk im Punkt 0 fliegen könnte, obwohl sich die­
ser Punkt außerhalb des Schallkegels der Triebwerke befindet. 
Wiederum ist das einzige akustische Medium, das diesen Punkt 
mit dem Flugzeug verbindet, die mit Überschallgeschwindigkeit 
zurückgetragene Luft. Die Erklärung besteht darin, daß, wie 
schon oben geschildert, das Geräusch der Triebwerke in der 
Verkleidung des Flugzeuges bis zur Rumpfspitze gelangt. Die 
Flugzeugnase aber erscheint in diesem Falle als Sekundärquelle 
und gibt erneut einen geringen Teil der Schallenergie des Trieb­
werkes an die Luft ab. Somit besteht ein zusätzlicher Schallke­
gel, dessen Spitze die Flugzeugnase darstellt. Der Punkt 0 befin­
det sich ja innerhalb dieses Kegels. Im Punkt E dagegen ist das 
Geräusch des Triebwerkes absolut nicht zu hören. 

Ein Motorboot auf einem Kanal 

A. Angenommen, wir wohnen am Ufer eines geraden Kanals mit 
akkuraten Steinmolen (z. B. in Leningrad). Wir sehen aus dem 
Fenster und entdecken, daß die ruhige Wasserfläche zwischen 
den Uferwänden durch Wellen gestört wird, die zusammen- und 
wieder auseinanderlaufen und dabei ein interessantes bewegtes 
Ornament bilden. Die hauptsächlichsten Wellen dieses Musters 
sind auf Abb. 53 dargestellt. Die durch gestrichelte Linien darge­
stellten Wellen laufen von der Wand AB zur Wand CO, die 

A m1 m2 m3 m4 m5 8 

<==! 
C n1 n2 nJ n9 n5 D 
Abb. 53 

10 Makowezki 145 


durch voll ausgezogene Linien dargestellten Wellen in umge­
kehrter Richtung. Vor kurzem muß den Kanal ein Motorboot pas­
siert haben. Es soll bestimmt werden, nach welcher Seite das 
Motorboot gefahren ist und wie groß seine Geschwindigkeit 
war. Wir nehmen dabei an, daß sich die Wellen im Kanal mit 
einer Geschwindigkeit von 1 m/s ausbreiten. 
B. ln gewisser Hinsicht hilft uns die Aufgabe "Schwimmer und 
Wellen" bei der Lösung. Aus ihr können wir entnehmen, daß 
von einem Schwimmer, dessen Geschwindigkeit größer ist als 
die der Wellen, zwei keilförmige Wellen ausgehen. Mit Hilfe des 
Winkels a, der von diesen beiden Wellen eingeschlossen wird, 
kann die Geschwindigkeit des Motorbootes bestimmt werden: 

ln Abb. 54 sind Motorboot und Keil der Wellen OA und OC dar­
gestellt. Bei Nichtbehinderung durch die Uferwände könnten 
sich die Wellen entlang der gestrichelten Linien AA' und CC' 
weiter ausbreiten. Diese zuletzt genannten Linien sollen entspre­
chend den Bedingungen der Aufgabe aufgezeichnet werden. 
Das Reflexionsgesetz wird dabei als bekannt vorausgesetzt. 

0 

Abb. 54 

C. Angenommen, im gegebenen Moment befindet sich der Bug 
des Bootes in Punkt a (Abb. 55) und eine von ihm erregte Welle 
auf der Geraden abcdefg. Nach einer bestimmten Zeit t befindet 
sich der Bug des Bootes im Punkt a' und die ihn begleitende 
Welle auf der Geraden a'a1b1c1 • Alle Wellenpunkte bewegen 
sich mit gleicher Geschwindigkeit, die senkrecht zur Wellen­
front gerichtet ist. Deshalb durchlaufen sie alle in der Zeit t glei­
che Entfernungen aa1, bb1, cc1 • Der Wellenpunkt d muß den 

146 


Donner und Blitz 

A. Der Blitz ist eine kurzzeitige Lichterscheinung und dauert we­
niger als Xoo s. Der durch ihn hervorgerufene Donner dauert da­
gegen mehrere Sekunden. Das ist nicht verwunderlich: Das 
durch den Blitz entstehende Geräusch gelangt nicht nur auf ge­
radem Wege zu uns, sondern auch auf Umwegen, indem es 
noch an Wolken und der Erde reflektiert wird. Wir vernehmen 
natürlich zuerst das auf geradem Wege zu uns gelangende Ge­
räusch und danach noch längere Zeit das Rollen des Donners, 
der einzelnen Geräusche, die auf längerem gebrochenem Weg 
zu uns gelangen. Seltsam ist aber, daß das stärkste Geräusch 
nicht immer am Anfang des Donnerrollans zu hören ist. Sehr oft 
vernehmen wir es erst wenige Sekunden später. Wie ist das zu 
erklären? Sollte das reflektierte Geräusch stärker sein als das di­
rekt zu uns gelangende? 
B. Im allgemeinen kann ein reflektiertes Geräusch stärker sein 
als das direkte. Nehmen wir an, die Schallquelle befindet sich im 
Punkt A (Abb. 56) und der Beobachter im Punkt E. Es kann nun 

A 

Abb. 56 

der Fall eintreten, daß ein bestimmter Geländeabschnitt BCD 
ähnlich einem Hohlspiegel die von Punkt A gesendeten Schall­
strahlen im Brennpunkt E sammelt. Voraussetzung dafür ist, daß 
die gebrochenen Linien ABE, ACE, ADE entweder gleich sind 
oder aber sich um eine ganze Zahl von den Schallwellen unter­
scheiden. Die vom Beobachter E auf dem gebrochenen Wege 
wahrgenommenen Geräusche addieren sich und lassen ein stär­
keres Geräusch entstehen als das, das auf der Geraden AE zum 
Beobachter gelangt. jedoch ist eine solche Geländeform unter 
natürlichen Bedingungen für die Entstehung einer solchen Er­
scheinung wenig wahrscheinlich. 

149 


Aber es gibt noch eine andere viel wesentlichere Ursache: Der 
Blitz zeichnet sich im Unterschied zu anderen Schallquellen 
durch eine große räumliche Ausdehnung aus. Überlegen wir, 
wie diese Tatsache zum oben beschriebenen Effekt führen 
kann . 
C. Fast alle Töne - Lokomotivensignal, Ruf eines Menschen, 
Motorendröhnen - stammen von Schallquellen mit äußerst ge­
ringer Flächenausdehnung. Schon in einer Entfernung von eini­
gen zehn Metern kann eine solche Schallquelle als punktförmig 
angesehen werden. Die Länge eines Blitzes aber beträgt bis zu 
mehreren Kilometern, und dabei stellt er auf seiner gesamten 
Länge eine Schallquelle dar. Das Geräusch des Blitzes - der 
Donner - ist das Ergebnis einer plötzlichen Ausdehnung der 
Luft, die vom Blitz gespalten wird . Wie wir selbst mehrere Male 
sehen konnten, ist der Blitz ein recht unregelmäßiges Gebilde: 
An einzelnen Stellen ist er sehr grell, an anderen wieder schwä­
cher, und auf seiner gesamten Ausdehnung kann man viele Win­
dungen und Verzweigungen beobachten (s. Foto Abb. 57). Des-

Abb. 57 

halb ist auch die Schallstärke der einzelnen Blitzabschnitte 
unterschiedlich. Wenn also der Blitzabschnitt A (Abb. 58) ein Ge­
räusch erzeugt, das um ein Vielfaches stärker ist als das des Ab­
schnittes 8, wird der Beobachter C den stärkeren Schall auf der 

150 


Ein Helmradargerät 

A. Unser Wohnhaus befindet sich z. B. südlich von einem Fern· 
sehsender. Aus irgendeinem Grund sind alle Bildobjekte auf der 
Bildröhre unseres Fernsehapparates verdoppelt: Um einen fünf· 
ten Teil der horizontalen Abmessungen des Bildes ist neben dem 
Original dessen .,Schatten" zu sehen. Es soll gesagt werden, wie 
groß die Entfernung bis zu dem südlich von unserem Wohnhaus 
stehenden Hochhaus ist. 
B. Als Hinweis sei noch gegeben, daß der sowjetische Standard 
des Fernsehens mit 25 Bildern in der Sekunde und 625 Zeilen im 
Bild festgesetzt ist. Eine weitere Hilfestellung ist mit der Über­
schrift selbst gegeben. 
C. Das Fernsehsignal tritt auf der Geraden AB (Abb. 59) - von 

Abb. 59 

der Sendeantenne A zur Empfangsantenne B - in den Fernseh­
empfänger ein. Hier stellt es auf dem Bildschirm ein wirkliches 
Bild dar. Es kann aber auch auf einem Umweg in den Empfänger 
gelangen: auf der gebrochenen Geraden ACB, die vom Hoch­
haus C reflektiert worden ist. Die Länge der gebrochenen Gera­
den ACB ist ungefähr um die doppelte Entfernung CB größer als 
die Gerade AB. Die Entfernung CB ist die von uns gesuchte und 
soll mit R bezeichnet werden: 

ACB -AB ""'2CB = 2R. 

Das verspätete reflektierte Signal schafft auf dem Bildschirm die 
Doppeldarstellung. Auf diesem zeichnet der Elektronenstrahl die 
Zeilen von links nach rechts. Somit wird die verspätete reflek­
tierte Abbildung rechts vom Original aufgezeichnet. 
Das auf der gebrochenen Linie in den Empfänger tretende Signal 

152 


verspätet sich im Vergleich zur geraden Linie um die Zeit t. 
Diese ist gleich dem zusätzlichen Weg 2R, geteilt durch die Ge­
schwindigkeit der Radiowellen c = 300000 km/s: 

t = 2R. 
c 

Die Formel ist eine der wichtigsten in der Radartechnik. Durch 
Messen der Verspätung t des reflektierten Signals wird in der 
Radartechnik die Entfernung bis zum Reflektor bestimmt: 

R = ct 
2" 

Können wir die Verspätung t messen? Ja, nach dem Verschie­
bungswert der Doppelabbildung zum Original. ln den Aufgaben­
bedingungen heißt es, daß diese Verschiebung ein Fünftel der 
horizontalen Bildabmessung beträgt, d. h. ein Fünftel der Zeilen­
länge. ln der Sekunde werden 25·625 =15625 Zeilen übertra­
gen. Folglich wird eine Zeile in 

1 tz = 15 625 s = 64 !J.S 

und ein Zeilenfünftel in 12,81-Ls übertragen. Das ist auch die Ver­
spätungszeit des reflektierten Signals. 
Die Entfernung bis zum Hochhaus beträgt 

ct 300000 1 
R =2=-2- 5·15625""' 1•92 km. 

Die Aufgabe ist somit gelöst. Der Vollständigkeit halber seien 
noch einige von uns gemachten Vereinfachungen untersucht. 
Sie führten zu einer gewissen Ungenauigkeit. Die größte Unge­
nauigkeit rührt daher, daß die Zeit tz nicht nur für die Zeichnung 
der Zeilen verbraucht wird, sondern auch für den Rücklauf des 
Strahls in die äußerste linke Stellung, den Punkt, von dem aus 
der Strahl die nächste Zeile zeichnet. Dieser Zeitwert beträgt un­
gefähr 15% von tz. Folglich beträgt die beobachtete Verschie­
bung nur ein Fünftel von 0,85 tz. Unter Berücksichtigung dieser 
wesentlichen Berichtigung beträgt die Entfernung bis zum Hoch­
haus nur noch 1,64 km. 
Eine andere Ursache der Ungenauigkeit kann die ungleichmä-

153 


ßige Geschwindigkeit des Elektronenstrahles entlang der Zeilen 
sein. Der Grund hierfür besteht in der nicht exakten linearen 
Veränderungen des Stroms in der Zeilenablenkspule. Eine ge­
naue Berücksichtigung dieses Fehlers ist nur möglich mit Hilfe 
spezieller Messungen der Formen des Ablenkstroms. ln Fern­
sehgeräten beträgt dieser Fehler gewöhnlich 1 bis 5%. 
Es gibt außerdem noch andere Fehlerquellen (z. B. die Unbestän­
digkeit der Ausbreitungsgeschwindigkeit der Radiowellen bei 
veränderten meteorologischen Bedingungen in der Atmo­
sphäre), aber deren Bedeutung ist nur gering im Vergleich zu 
dem Fehler, mit dem wir die Verschiebung auf dem Bildschirm 
gemessen haben. 
Wir bilden die Formel um nach 

2R c=-t . 

Bringt uns die Formel nicht auf den Gedanken, die Geschwindig­
keit der Radiowellen selbst zu messen? Und tatsächlich, der Ver­
such, den im vergangenen Jahrhundert nur die besten Experi­
mentalphysiker durchführen konnten, ist heute jedem Besitzer 
eines Fernsehapparates möglich. Man braucht nur die Entfer­
nung R mit einem Bandmaß oder anderen bekannten trigono­
metrischen Methoden zu messen, die Verspätung der Doppelab­
bildung auf dem Bildschirm zu bestimmen, das erste durch das 
zweite zu teilen und erhält die Lichtgeschwindigkeit. Die Genau­
igkeit unserer Messungen wird dabei so groß sein, wie die von 
dem Astronomen Römer (1666) bei Erstmessungen erreichte, 
wofür er die Verfinsterung der jupitermonde benutzte. Die Mes­
sung von Römer war von beachtlichem Wert. Damals nahm die 
Mehrzahl der Gelehrten an, daß sich das Licht augenblicklich 
ausbreitet. Ungeachtet des Fehlers von 25% war das von Römer 
erzielte Ergebnis eine hervorragende wissenschaftliche Lei­
stung. 
Zurück zu unserer Aufgabe, die noch viel Interessantes beinhal­
tet. Kann man z. B. mit der oben beschriebenen Methode die 
Entfernung zum Hochhaus messen, das sich auf der Verlänge­
rung der Geraden Fernsehsender-Empfänger befindet? Können 
auch die Entfernungen gemessen werden, die sich nicht auf der 
verlängerten Geraden befinden? Auf Abb. 60 sind im Grundriß 
Antennen (Sendeantenne A und Empfangsantenne 8) und Re­
flektoren (Hochhäuser, Tragmasten elektrischer Leitungen u. a.) 
dargestellt. Befindet sich der Reflektor C" seitlich der Geraden 

154 


c 

Abb.60 

AB, gelangt das reflektierte Signal auf der gebrochenen Geraden 
AC"B zum Empfänger. Die Länge der Geraden AC"B wird mit 
R1 + R2 bemessen und ist um den Wert 

größer als die Gerade Ro. Die Verspätung auf dem Bildschirm 
beträgt somit 

t = LlR = R1 + Rz - Ro. 
c c 

Diese Gleichung mit den zwei Unbekannten kann gelöst wer­
den. Vorerst müssen diese Unbekannten ermittelt werden. 
Vorteilhaft ist es, zu untersuchen, wie alle Reflektoren, die eine 
gleiche Verzögerung auf dem Bildschirm hervorrufen, im Ge­
lände verteilt sein müssen. Die in die Formel eingehende Größe 
R0 ist konstant (Fernsehsender und Wohnhaus sind gegeneinan­
der unbeweglich). Daraus folgt, daß alle Reflektoren, für die 
R1 + R2 = const ist, eine gleiche Verzögerung t hervorrufen. Die 
geometrische Figur der Punkte mit diesen Eigenschaften (d. h., 
für die die Summe der Abstände R1 und R2 bis zu den zwei Punk­
ten A und B konstant ist) ist eine Ellipse; die Punkte A und B sind 
Brennpunkte der Ellipse. Ist die Entfernung R0 bekannt {in der Ra­
dartechnik ist die Entfernung zwischen Sender und Empfänger 
i. allg. bekannt), wird für die Bestimmung der verbleibenden zwei 
Unbekannten R1 und R2 noch eine unabhängige Messung erfor­
derlich. Gewöhnlich wird nun dazu der Winkel a gemessen 
(Abb. 60). Da alle Reflektoren C, C', C", C"' den gleichen Sum­
menabstand R1 + R2, aber verschiedene Winkel a, a', a", a"' 
haben, kann, z. B. durch Messen von a" und Konstruktion der 

155 


f 

Abb.61 

Geraden BC", die Lage des Objektes C" als Schnittpunkt der 
Geraden BC" mit der Ellipse, die der gegebenen Summe R1 + R2 
entspricht, bestimmt werden. 
Der Besitzer eines Fernsehapparates kann den Winkel a aber 
auch mit einer reinen radiotechnischen Methode messen, ohne 
zu Theodolit und Bussole greifen zu müssen. 
Eine einfache Fernsehantenne - ein Halbwellendipol - besitzt 
eine ungleichmäßige Empfindlichkeit gegenüber aus verschiede­
nen Richtungen kommenden Signalen (Abb. 61). Die größte 
Empfindlichkeit besitzt er in Richtung BF und BE, also senkrecht 
zum Dipol DD' selbst. ln anderen Richtungen (BH, BK) ist die 
Empfindlichkeit (genauer der Richtfaktor) der Antenne geringer, 
und in den Richtungen BD und BD' ist sie theoretisch gleich 
Null. Quantitativ wird der Richtfaktor durch die Vektorenlängen 
BK, BH, BF charakterisiert; die Hüllkurve dieser Vektoren KHF 
wird Richtcharakteristik genannt. Wir drehen unseren Dipol nun 
so lange, bis das Doppelbild auf dem Bildschirm verschwindet. 
Das bedeutet, daß wir ein Minimum der Richtcharakteristik auf 
den Reflektor C" gerichtet haben, d. h. die Längsachse des Di­
pols DD'. Letztere zeigt somit die Richtung zum Reflektor C" 
an. 
Mit dieser Methode können wir ein störendes Signal ausschal­
ten. Das direkte Signal des Fernsehsenders wird aber auf diese 
Weise um einen bestimmten Betrag schwächer empfangen: Die 
Länge des Vektors BM ist geringer als die maximal mögliche. 
Leider kann man mit dieser Methode nicht jeden störenden Re­
flektor ausschalten. Richten wir z. B. das Minimum der Richtcha­
rakteristik auf den Reflektor C (s. Abb. 60), so richten wir damit 
gleichzeitig das diametral entgegengesetzte zweite Minimum 
der Richtcharakteristik auf den Fernsehsender, womit unser 
Empfang unterbrochen wäre. Ebenso unmöglich ist es, alle Re-

156 


flektoren auszuschalten, deren Richtung unterschiedlich ist. ln 
solchen Fällen muß zu komplizierten Antennen gegriffen wer­
den, z. B. zu sog. Weltenkanälen (Abb. 62), die eine genügend 
spitze Richtcharakteristik besitzen. Durch deren Orientierung 
auf den Fernsehsender erzielen wir eine mehrfache Verstärkung 
des Nutzsignals und eine mehrfache Abschwächung der aus an­
deren Richtungen kommenden Störsignale. 
ln Abb. 62 ist die Richtcharakteristik etwas vereinfacht darge­
stellt - es ist nur die Hauptkeule, und es sind nicht die schwä­
cheren Nebenkeulen eingezeichnet. Interessant ist die Beobach­
tung der Störungen auf dem Bildschirm. Ist deren Quelle ein 
sich bewegender Reflektor, z. B. ein Flugzeug, beginnt die Er­
scheinung in ihrer Helligkeit zu pulsieren und ändert sogar ihre 
Polarität. Sie ist einmal heller als der Bildhintergrund, dann wie­
der dunkler (einmal ein Positiv, danach ein Negativ). Diese Pulsa­
tion wird dadurch erklärt, daß sich die summare Entfernung 
R, + R2 im Falte eines sich bewegenden Reflektors ständig än­
dert. Deshalb befinden sich die vom Flugzeug reflektierten 
hochfrequenten Schwingungen einmal in Phase mit dem direk­
ten Signal des Fernsehsenders, ein anderes Mal in entgegenge­
setzter Phase {Interferenz). Durch Messen der Frequenz der Pul­
sation der Störerscheinung kann sogar die Geschwindigkeit des 
Flugzeugs bestimmt werden. 
Dabei wird folgendermaßen vorgegangen: Eine volle Pulsations­
periode ist gleich der Zeit, in der sich die Summe R1 + R2 um 
eine Wellenlänge Ä verkürzt (oder verlängert). Wenn die Ellipsen 
(im Raum Ellipsoiden) nun so konstruiert werden, daß sich zwi­
schen zwei benachbarten Ellipsen die Summe R1 + R2 genau um 
Ä unterscheidet (s. Abb. 60), wird die Pulsationsfrequenz des 
Störbildes auf dem Schirm gleich der von dem Flugzeug pro Se­
kunde geschn,ittenen EllipsenanzahL Das heißt, sie hängt (auf 
komplizierte Art und Weise) von der Geschwindigkeit ab. 
Die Ausführungen wären unvollständig, wenn nicht darauf hin­
gewiesen würde, daß manchmal störende Doppelbilder (weni­
ger scharfe) auf dem Bildschirm auch infolge innerer Defekte 
des Gerätes selbst entstehen können (Verstimmung der Bild-

A • 
Abb.62 

157 


schärfe u. a.). Über solche Mängel ist in der einschlägigen Fach­
literatur nachzulesen. 

Eine gebrochene Linie Ist kürzer als eine direkte Gerade 

A. Nun kann es aber vorkommen, daß sich das störende Doppel­
bild links vom Original, nicht rechts, wie in der vorhergehenden 
Aufgabe dargelegt wurde, befindet. ln diesem Fall empfängt 
man das reflektierte Signal früher als das direkte. Eine gebro­
chene Gerade kann doch aber nicht kürzer sein als eine direkte. 
Das ist sehr seltsam. Wie ist das zu erklären? 
B. Die mögliche Erklärung, daß im Fernsehapparat die Spulenen­
den der Zeilenabtastung vertauscht worden sind, der Elektro­
nenstrahl die Zeile von rechts nach links zeichnet und das ver­
spätete Signal noch weiter links gezeichnet wird, muß entkräftet 
werden. Die Anschlüsse sind nicht vertauscht worden. Im ge­
genteiligen Fall würde man das sofort feststellen können, da man 
nämlich die Bilder seitenverkehrt sehen würde. Es liegt also we­
der ein Defekt noch ein Irrtum in der Konstruktion des Fernseh­
apparates vor. 
C. Das Doppelbild befindet sich immer rechts vom Original. Da­
durch passiert es, daß es sich am nächsten Zeilenanfang links 
vom Original befindet. Für eine Zeilenaufzeichnung (mit Rück­
lauf) wird die Zeit tz = 64 J.l.S (s. vorhergehende Aufgabe) benö­
tigt. Wenn sich deshalb das auf Abb. 59 dargestellte Hochhaus 
um 

R = ctz = 300 000 · 64 · 10-6 9 6 km 
2 2 • 

südlich von unserer Antenne befindet, wird sich das von ihm re­
flektierte Signal um genau eine Zeile verzögern. Das Doppelbild 
wird sich somit ohne Verschiebung rechts oder links vom Origi­
nal lagern (aber mit einer Verschiebung von einer Zeile nach un­
ten, die praktisch jedoch kaum bemerkbar ist). Beträgt aber die 
Entfernung bis zum Reflektor nur etwas weniger als 9,6 km, wird 
das Signal links vom Original aufgezeichnet werden. 
Der geometrische Grundsatz konnte also nicht ins Wanken ge­
bracht werden: Eine gebrochene Linie ist immer noch länger als 
eine direkte Linie. 
Beträgt die Entfernung bis zum Reflektor mehr als 9,6 km, wird 
sich das Doppelbild um mehr als eine Zeile verschieben, und un-

15CZ 


nung), ist bei richtig gewähltem T die Erscheinung eines um 
t0 > T verzögerten Signals sehr unwahrscheinlich. 
Wir werden nun ohne Schwierigkeiten erklären können, warum 
bei einer Radioübertragung einer Tonbandaufnahme manchmal 
nicht nur ein verzögertes "Echo", sondern auch ein vorauseilen­
des "Echo" eines einzelnen lauten Tons zu vernehmen ist. Wäh­
rend der Lagerung des Tonbandes können sich die benachbar­
ten Wicklungen berühren. Eine stark magnetisierte Stelle, die 
dem letzten Ton entspricht, kann nun die sie berührenden Stel­
len der benachbarten Wicklungen magnetisieren, also sowohl 
die nachfolgende als auch die vorhergehende. Das ist die Ursa­
che, warum wir manchmal während einer Radiosendung zwei 
bezüglich ihrer Primärquelle zeitsymmetrische "Echos" hören. 

Die Uhr mißt die Zeit ... 

A. - Die Uhr mißt die Zeit, und die Zeit mißt das menschliche 
Leben; aber womit mißt man die Tiefe des Stillen Ozeans? -
Diese tiefen Gedanken von Kosma Pruktow kann man als Epi­
graph zu dieser Aufgabe betrachten. Kann nun aber dieses Epi­
graph als Aufgabe angesehen werden? Können wir diese Aufgabe 
lösen? 
B. Zu Lebzeiten Pruktows wurden geringe Tiefen (bis zu 4 m) mit 
einem Pegel, größere Tiefen (bis 500 m) mit einem Lot gemes­
sen. Damals gab es aber noch nicht so ein Lot, mit dem man den 
Grund des Stillen Ozeans erreichen konnte. Erst im darauffol­
genden Jahrhundert wurde eine Erfindung gemacht, der die An­
wendung der Uhr zu ozeanographischen Tiefenmessungen zu­
grunde lag. Was war das für eine Erfindung? 
C. Das war das Echolot. Von der Wasseroberfläche wird ein 
Schallimpuls in die Tiefe gesendet und dessen vom Meeresbo­
den reflektiertes Echo empfangen. Die Uhr wird dabei bei der Si­
gnalsendung und beim Echoempfang entsprechend ein- bzw. 
ausgeschaltet. Die Tiefe wird dann nach der Verzögerung des 
Echos bestimmt: 

h = ct 2, 

wobei c die Schallgeschwindigkeit in Meerwasser und t die Ver­
zögerungszeit ist. Die Zwei im Nenner berücksichtigt den vom 
Signal zurückgelegten doppelten Weg (Hin- und Rückweg). Da-

160 


mit wäre das Prinzip der Unterwasserschallotung in aller Kürze 
beschrieben. 
Die Geschwindigkeit des Schalles in Meerwasser beträgt im Mit­
tel 1530 m/s. Wurde z. B. die Zeit t mit 10 s gemessen, so erhält 
man für die Wassertiefe 

Im allgemeinen hängt die Maßgenauigkeit einmal von der ge­
nauen Kenntnis der Geschwindigkeit der Schallwellen im Meer­
wasser und zum anderen von der Maßgenauigkeit der Verspä­
tung des Signals ab. Eine gewöhnliche Stoppuhr besitzt eine 
Maßgenauigkeit von wenigen Zehntelsekunden. Das heißt, daß 
die Tiefe mit einer Genauigkeit von wenigen hundert Metern be­
stimmt werden. kann. Für geforderte größere Genauigkeit wer­
den elektronische Uhren (Oszillographen u. a.) angewendet. 

Im Luftmeer 

A. Hoch am Himmel sehen wir ein Flugzeug. Sollte es nicht 
möglich sein, dessen Flughöhe mit einer Uhr zu bestimmen? Das 
soll keineswegs eine einfache Wiederholung der vorhergehen­
den Aufgabe sein. Es seien deshalb noch einige zusätzliche Be­
dingungen gemacht. Wir haben kein Schall-, Funk- oder Lichtor­
tungsgerät - nur eine Uhr zur Verfügung. 
B. Eine Uhr allein ist für die Messung unzureichend: Gutes Seh­
und Hörvermögen und Auffassungsgabe gehören auch dazu. 
Ganz richtig: Das Lichtsignal benutzen wir zum Einschalten der 
Stoppuhr und das Tonsignal zum Ausschalten. So wird auch die 
Entfernung bis zu einem Blitz gemessen: nach der Verzögerung 
des Donners bezüglich des Aufleuchtens des Blitzes. Würde nun 
auch vom Flugzeug ein Lichtblitz (z. B. Schuß aus der Bordka­
none) erzeugt, so könnte man diesen zusammen mit dem Ab­
schußknallleicht für die durchzuführende Messung benutzen. ln 
unserer Aufgabe aber wird diese Möglichkeit ausgeschlossen. 
Uns stehen nur die Wahrnehmungen des Fluges und des damit 
verbundenen Geräusches für die Messung zur Verfügung. Wie 
kann nun das ununterbrochene akustische und optische Signal 
für die Wahl des richtigen Momentes des Ein- und Ausschaltans 
der Stoppuhr benutzt werden? 
C. Nehmen wir zuerst an, daß das Flugzeug uns im Zenit über-

11 Makowezkl 161 


fliegt. Wir schalten die Stoppuhr in dem Moment ein, in dem wir 
das Flugzeug über uns im Zenit sehen. ln dem gleichen Moment 
nehmen wir das Flugzeuggeräusch von einem anderen Him­
melspunkt wahr. Erst nach einer bestimmten Zelt fällt dieser 
Punkt mit dem Zenit zusammen. ln diesem Moment müssen wir 
die Stoppuhr ausschalten. Die zwischen diesen Momenten ge­
messene Zeit, in denen wir sowohl das optische als auch das 
akustische Signal aus dem Zenit empfingen, ist gleich der Zeit, 
während der der Schall die Entfernung h (die Flughöhe) zurück­
legte. Demzufolge ist h = ct, wobei c die Schallgeschwindigkeit 
in Luft bedeutet. 
Genaugenammen muß von der Zeit t die Zeit abgezogen wer­
den, die das optische Signal für die Überwindung der Entfer­
nung bis zu uns benötigte. Da diese Zeit aber nur ein Millionstel 
von t beträgt, kann sie vernachlässigt werden. Ein bedeutend 
größerer Fehler entsteht durch die Ungenauigkeit der Schallge­
schwindigkeit. Letztere hängt in bedeutendem Maße von der 
Temperatur und der chemischen Zusammensetzung der Luft ab, 
die sich außerdem beide mit der Höhe ändern und somit schwie­
rig berechnen lassen. 
Näherungsweise nehmen wir c = 330 m/s an (für eine mittlere 
Temperatur auf dem gesamten Schallweg von 0 °C}. Bei t = 15 s 
erhalten wir h = 4 950 m == 5 km. 
Selbstverständlich hängt die Maßgenauigkeit in bedeutendem 
Maße davon ab, wie genau die Momente des Durchgangs durch 
den Zenit sowohl des Flugzeuges als auch der scheinbaren 
Schallquelle gemessen werden. Das gelingt mit genügender Ge­
nauigkeit (bis zu wenigen Bruchteilen eines Grades, wenn man 
ein kleines Gewicht an einem Faden aufhängt und sich so darun­
ter legt, daß das Auge in Verlängerung des Fadens blickt). Die 
zweite Messung Ist schon wesentlich schwieriger durchzufüh­
ren, da der menschliche Hörapparat bei einer Richtungsbestim­
mung einen Fehler bis zu mehreren Graden einschließen kann. 
Mit elektroakustischen Peilgeräten erzielen wir eine bedeutend 
höhere Genauigkeit. Aber auch die Maßgenauigkeit eines Peil­
gerätes ist von vielen Faktoren abhängig: Wind, Schallreflexion 
an ungleichartigen atmosphärischen Schichten u. a. 
Aber wenn das Flugzeug nicht durch den Zenit fliegt? Dann mes­
sen wir nicht nach dieser Methode die Höhe, sondern die 
schräge Entfernung bis zu dem Punkt der Flugbahn, der von der 
Beobachtung erfaßt ist. Für die Umrechnung in die Höhe muß 
die gemessene Entfernung mit dem Kosinus des Winkels, der 
von den Richtungen zum Zenit und zum Beobachtungspunkt ge-

162 


bildet wird, multipliziert werden. Also muß zunächst dieser Win­
kel gemessen werden. 
Als vereinfachter Winkelmesser kann ein an einem Karton befe­
stigtes Lot dienen (Abb. 64). Sind die Geraden DC und OB einan-

/ 

0 " jt" 

" " 
8 

" " 

Abb.64 

der parallel, so ist der Winkel a zwischen den Geraden DC und 
EF gleich dem von der Zenitrichtung und der Peilrichtung OB 
eingeschlossenen Winkel (0 Auge des Beobachters). Einer muß 
die Linie OB ständig auf das Flugzeug richten. Ein Zweiter muß 
im gegebenen Moment die Stoppuhr einschalten und gleichzei­
tig das Kommando "Stop" geben. Der erste beendet die Anpei­
lung des Flugzeuges und drückt den Karton an den Faden EF. 
Nun kann der Winkel a abgelesen werden. 
Aber auch die Geschwindigkeit des Flugzeuges kann bestimmt 
werden. Interessant ist dabei, daß zur Höhenbestimmung eine 
Richtung und zwei unterschiedliche Momente benutzt werden 
müssen (Zenit und die Momente des Empfangs des optischen 
und akustischen Signals). Für die Bestimmung der Geschwindig­
keit müssen umgekehrt ein Moment und zwei unterschiedliche 
Richtungen benutzt werden. Der Winkel zwischen den Richtun­
gen auf das optische und akustische Signal wird durch das Ver­
hältnis der Geschwindigkeiten zwischen Schall und Flugzeug be­
stimmt (d. h., für die Messung der Geschwindigkeit ist eine Uhr 
nicht erforderlich). Weitere Einzelheiten müssen dazu nicht er­
läutert werden. 

,,. 163 


Uhr selbst im Laufe eines Tages unser oben beschriebenes Ideal­
bild etwas beeinträchtigt und die Erzielung einer größeren Ge­
nauigkeit verhindert. 
Die hier dargelegte Methode der Messung geringer Differenzen 
zweier Rhythmen kann als Zeitnonius bezeichnet werden, da 
dieser Methode das gleiche Prinzip zugrunde gelegt ist, nach 
dem auch die Längenmessung nach der Noniusmethode vorge­
nommen wird. 
Interessant Ist ein Vergleich oben ausgeführter Aufgabe mit einer 
radiotechnischen Aufgabe, z. 8. dem Vergleich der Frequenzen 
zweier Sinusschwingungen. Auf den Abb. 66a und b sind zwei 

Abb. 66 

Sinusschwingungen mit den Frequenzen f, und f2 dargestellt (wo­
bei f, > f2l oder, was das gleiche ist, mit den Perioden 

1 1 T, =-<-= T2. f, f2 

Auf 6 Perioden T1 kommen 5 Perioden T2 (vergleiche mit 
Abb. 65). Nach Addition der Schwingungen erhalten wir eine re­
sultierende amplitudenmodulierte Schwingung (Abb. 66c). Die 
Maxima der Hüllkurve treten zu dem Zeitpunkt auf, in dem beide 
Sinuskurven in der Phase übereinstimmen (Moment to - Über­
einstimmung 0 und 0'; Moment t2 - Übereinstimmung der 
sechsten Welle der ersten Sinuskurve mit der fünften Welle der 
zweiten Sinuskurve usw.). Die Minima entsprechen den Momen-

167 


ten t1, t3, ••• , wenn sich beide Sinuskurven in entgegengesetzter 
Phase befinden. Die Periode der modulierten Schwingung 

T=6T1 =ST2 

ist gleich der Zeit, in der die zwei Ausgangsschwingungen sich 
um eine Welle unterscheiden (6- 5 = 1). ln der Sekunde unter­
scheiden sie sich um f1 - f2 Wellen. Das ist auch die Schwin­
gungszahl der Hüllkurve in der Sekunde, d. h., die Frequenz der 
Hüllkurve f ist 

Somit kann zusammengefaßt werden: Die Pulsetionsfrequenz 
der resultierenden Schwingung entspricht der Frequenzdiffe­
renz der Ausgangsschwingungen. Diese wird auch Sc;hwebungs­
frequenz genannt. Mit einem Gleichrichter oder einem anderen 
Gerät kann man diese Frequenz aussondern und die Ausgangs­
frequenz abtrennen. Diese Aussonderung der Frequenzdifferenz 
findet in der Radiotechnik breite Anwendung. ln einem Rund­
funkempfänger in "Superhet-Schaltung" wird bei einer Überla­
gerung der Frequenz des Eingangssignals und des Empfänger­
Oszillators nach Überlagerung die mittlere Frequenzdifferenz 
ausgesondert. ln der Radartechnik wird bei der Verschiebung 
des Sendesignals mit dem vom sich bewegenden Objekt reflek­
tierten Signal die Dopplerfrequenzdifferenz ausgesondert, die 
der Radialgeschwindigkeit des Objektes proportional ist (s. Auf­
gabe "Briefe von unterwegs"). 

168 


Licht und Schatten 

Stern und Streichholz 

A. Kann man mit einem in der ausgestreckten Hand gehaltenen 
Streichholz einen Stern verdecken? 
B. -Warum nicht? Natürlich! Obwohl das Streichholz zwar klein 
ist, befindet es sich relativ nah vor unseren Augen. Der relativ 
kleine, aber dafür uns nahe Mond bedeckt ja auch während 
einer totalen Sonnenfinsternis die große, aber weit entfernte 
Sonne. Warum? Weil die Winkelabmessungen des Mondes grö­
ßer als die der Sonne sind. Die Sterne sind so weit von uns ent­
fernt, daß sie ungeachtet ihrer gewaltigen Ausmaße sogar im Te­
leskop nur als punktförmige Gebilde zu sehen sind. Oder anders 
gesagt, ihre Winkelmaße sind äußerst klein. Daraus schlußfol­
gern wir, daß, ganz gleich, wie klein die Winkelabmaße des 
Streichholzes sind, sie doch noch immer größer als die der 
Sterne sein müssen. 
So etwa haben alle Befragten diese Aufgabe zu lösen versucht. 
Aber führen wir doch einmal dieses Experiment bei klarem 
Abendhimmel durch. Es wird uns nicht gelingen, einen beliebi­
gen Stern mit dem Streichholz zu verdecken, auch wenn wir un­
ser zweites Auge verdecken. 
Nachfolgende Fakten sollen uns bei der Lösung der Aufgabe hel­
fen. Erstens: Würden wir das Experiment am Tage wiederholen, 
gelänge es uns, den Stern mit dem Streichholz zu verdecken. 
Selbstverständlich kann dieser Versuch nicht an einem Stern 
durchgeführt werden. Wir können· aber dafür einen beliebigen 
weit entfernten Gegenstand wählen, der sich sehr wenig von 
einem Punkt unterscheidet. Zweitens: Ein auf Papier gezeichne­
ter Punkt kann mit einem Streichholz ohne Schwierigkeiten ver­
deckt werden. Das gelingt uns natürlich nur unter der Bedin­
gung, daß wir das Streichholz nah an den Punkt und nicht nah 
an das Auge halten. Bei Tage gelingt uns das in jedem Falle. 
Bei genauer Untersuchung der Fakten ist die Antwort leicht zu 
finden. 
C. Grundsätzlich können wir einen Stern als eine punktförmlge, 
unendlich weit entfernte Lichtquelle betrachten. Unter dieser Be­
dingung sind demzufolge alle vom Stern in unser Auge fallenden 
Lichtstrahlen parallel. Die Pupille des Auges dagegen kann in 
dieser Aufgabe nicht als Punkt betrachtet werden. Diese Festle-

169 


gung gilt um so mehr, da wir das Experiment ja nachts durchfüh­
ren. Die Pupille paßt sich dem Helligkeitsunterschied an. Der 
vom Stern gebildete Schatten des Streichholzes verdeckt in die­
sem Fall die Pupille nicht vollständig. Demzufolge gelangt bei je­
der beliebigen Stellung des Streichholzes C (Abb. 67a und b) ein 

Abb. 67 

Teil der Lichtstrahlen des Sterns in die Pupille und ruft auf der 
Netzhaut des Auges im Punkt 0 die Abbildung des Sterns her­
vor. Wir empfinden dabei, daß der Stern durch das Streichholz 
scheint, jedoch mit geringerer Leuchtkraft, da ein Teil der Licht­
strahlen vom Streichholz abgeschirmt wird. 
Am Tag paßt sich die Pupille dem hellen licht an und verengt 
sich dabei so, daß ihr Durchmesser kleiner wird als der des 
Streichholzes. Infolgedessen kann ein kleiner weit entfernter Ge­
genstand vom Streichholz vollständig verdeckt werden. 

Abb.68 

170 


Anders verhält es sich mit einem auf Papier gezeichneten Punkt. 
Ein solcher Punkt ist nicht weit entfernt. Folglich sind auch die 
von ihm reflektierten Lichtstrahlen nicht parallel. je näher sich 
das Streichholz am Punkt befindet, um so mehr Lichtstrahlen 
wird es abschirmen. Es kann nun ein solcher Fall eintreten, in 
dem sich die Pupille vollständig im "Schatten" des Streichholzes 
befindet (Abb. 68). Das geschieht in dem Fall, in dem die Winkel­
abmessungen des Streichholzes, vom Punkte aus gesehen, grö­
ßer sind als die der Pupille. 

Vollmond 

A. Wer hat jemals den Vollmond gesehen? 
B. - Das ist eine seltsame Frage! Selbstverständlich hat jeder ihn 
gesehen. Wer ihn bisher noch nicht gesehen hat, kann im Ver­
lauf des nächsten Monats diese Bildungslücke schließen, denn 
Vollmond ist jeden Monat einmal. 
Hier das Gegenteil zu behaupten ist gar nicht so einfach. Aber 
haben wir wirklich in dem Moment, in dem man den Erdtraban­
ten als Vollmond bezeichnet, diesen in seiner vollen Größe gese­
hen? Unter welchen Bedingungen kann man den Mond als abso­
lut voll betrachten? 
C. Von einem Vollmond sollte man nur dann sprechen, wenn 
die ganze, dem Beobachter zugewandte Seite vollständig von di­
rekten Sonnenstrahlen beleuchtet ist. Dazu ist notwendig, daß 
sich der Beobachter auf der die Sonne und den Mond miteinan­
der verbindenden Geraden befindet. Befindet sich der Beobach­
ter auf der Erde, so kann er nur zusammen mit der Erde auf die­
se Gerade gelangen. ln diesem Falle aber fällt der Erdschatten 
auf den Mond, und somit haben wir eine Mondfinsternis. Dabei 
wird der Mond nicht von der Sonne beleuchtet. (Genauer ge­
sagt, ist er in nur geringem Maße mit rotem Licht der Sonnen­
strahlen beleuchtet, die infolge der Zerstreuung in der irdischen 
Atmosphäre die Erde umlaufen.) 
Nun kann aber der Mond, der vollständig in den Erdschatten 
eingehüllt ist, nicht als Vollmond bezeichnet werden. Wiederum 
ist bei jeder beliebigen Stellung von Sonne, Erde, Mond keine 
Vollmondstellung möglich. 
Im umfassenden Sinne kann ein Beobachter einen Vollmond nur 
dann sehen, wenn er allein, ohne Erde, auf diese Gerade 
Sonne-Mond gelangt. Ein solcher Beobachter kann natürlich 

171 


nur ein Kosmonaut sein. Der Schatten des Raumschiffes kann 
selbstverständlich vernachlässigt werden. 
Aus den obigen Darlegungen soll natürlich nicht geschlußfolgert 
werden, daß das Wort "Vollmond" durch ein anderes ersetzt 
werden muß. Man ist übereingekommen, die Vollphase des 
Mondes im Laufe eines Monats als Vollmond zu bezeichnen. Un­
ter Beachtung dieser Festlegung kann die Bezeichnung "Voll­
mond" keine Irrtümer mehr entstehen lassen. 
Beim Lesen kann nun die Frage auftauchen, welches der Grund 
für die Unvollständigkeit des Vollmondes ist und warum nicht je­
der Vollmond von einer Mondfinsternis begleitet wird. Abö. 69 

Abb. 69 

gibt Antwort auf diese Frage. Hier ist mit E die Erde und mit M 
der Mond bezeichnet. Die Gerade A,B zeigt die Richtung zur 
Sonne an, der schraffierte Bereich S stellt den Erdschatten dar. 
Wenn der Mond die Erde in der gleichen Fläche umlaufen 
würde wie die Erde die Sonne, d. h., wenn die Geraden GD und 
A18 zusammenfallen würden, so käme der Mond monatlich in 
den Bereich des Erdschattens so wie umgekehrt die Erde in den 
Mondschatten. So würden wir monatlich zwei Finsternisse se­
hen: zur Vollmondphase eine Mondfinsternis und zur Neumond­
phase eine Sonnenfinsternis. 
Die Umlauffläche des Mondes (auf der Abbildung ist diese Flä­
che von der Seite zu sehen - die Gerade GD) ist aber zur Eklip­
tikfläche (Gerade A 18) um den Winkel a ""5° geneigt. Deshalb 
steht der Mond zur Vollmondphase über (wie der Fall auf der Ab­
bildung) oder unter dem Erdschatten. (Letzteres wird nach 
einem halben Jahr geschehen, wenn sich die Sonne rechts von 
der Erde in Richtung 8, die Erde weiter links und der Mond auf 
der Verlängerung der Geraden EG befindet.) Der auf der Abbil­
dung dargestellte Vollmond wird vom Beobachter H so gesehen 

172 


C. Die Erscheinung wird dadurch erklärt, daß die Sonne keine 
punktförmige Lichtquelle und die Wolke zerrissen ist. Diese 
Kombination einer Lichtquelle und einem sich bewegenden 
Schirm ist einer sich bewegenden Lichtquelle gleichzusetzen. 
Auf Abb. 70 sind die Sonne und ein Wolkenteil in zwei verschie-

2 

2 

Abb. 70 

denen Phasen dargestellt. ln der Phase 1 ist der linke Sonnen­
rand, in Phase 2 der rechte Sonnenrand sichtbar. Der unbe­
deckte Sonnenrand stellt die Lichtquelle dar, die die Abbildung 
auf dem Fußboden hervorruft. Wie aus der Abbildung ersichtlich 
wird, wirft der linke Sonnenrand 1 den Schatten des Rahmens P 
in Punkt 1' und der rechte Sonnenrand 2 in Punkt 2'. Ist die 
Wolke stark zerrissen und bewegt sich relativ schnell am Him­
mel, so wird sich der Schatten des Fensterrahmens schnell und 
willkürlich in den Grenzen zwischen 1' und 2' bewegen. Diese 
Grenzen kann man errechnen. Angenommen, die Entfernung 
von einem willkürlichen Punkt des Fensterrahmens bis zu sei­
nem Schatten auf dem Fußboden beträgt r. Da der Winkeldurch­
messer der Sonne 0,5° beträgt("" 0,01Radiant), wird die Schwin­
gungsweite t1/ mit 

t1/ ""0,01 r 

berechnet. Ist z. B. r = 5 m, erhalten wir für t1/ = 5 cm. 
Nach einer bestimmten Beobachtungszeit werden wir verwun­
dert feststellen, daß der allgemeine Bewegungscharakter des 
Schattens in der Verschiebung in eine ganz bestimmte Richtung 
besteht. Besonders deutlich ist die Richtung festzustellen, wenn 

174 


vor der Sonne eine dichte Wolke mit einer kleinen Öffnung vor­
beizieht. Wenn nun die Wolke in mehrere kleine Teile zerrissen 
ist, also viele Wolkenlöcher vor der Sonne vorbeiziehen, so se­
hen wir gleichzeitig mehrere Schatten unterschiedlicher Intensi­
tät von ein und demselben Rahmen. 
Eine ähnliche Erscheinung können wir auch in dem Fall beob­
achten, wenn die Sonne von einem Baum verdeckt ist und unser 
Fenster durch die sich bewegenden Blätter beschienen wird. 
Nur ist in diesem Fall eine Gesetzmäßigkeit in den Bewegungen 
des Fensterschattens nicht feststellbar. Im Unterschied zu den 
Wolkenfetzen, die sich noch in einer bestimmten Ordnung be­
wegen (in Windrichtung), schwanken die Blätter völlig ungeord­
net durcheinander. 

Der Schatten einer Säule 

A. Eine Säule mit der Höhe h = 5 m und einer Stärke b = 10 cm 
wirft einen langen Schatten auf den Erdboden: Die Sonne ist im 
Untergehen begriffen und steht nur um den Winkel(/)= 10° über 
dem Horizont. Wie lang ist der Schatten der Säule? Wie groß ist 
die Schattenlänge, wenn die Säulenhöhe um das Doppelte ver­
größert wird? 
B. Die Aufgabe ist nicht so einfach zu lösen, wie es auf den er­
sten Blick aussieht. Es ist z. B. nicht richtig, nach einer ähnlichen 
Zeichnung (Abb. 71) und der Formel 

h 
tan qJ= /' 

/1 = h1 cot 10°,., 5 · 5,67 m = 28,35 m 

die Schattenlänge ausrechnen zu wollen. 

Abb. 71 

Auch die Berechnung der Schattenlänge der größeren Säule 

/2 = 2/1 = 56,7 m 

ist falsch. 

175 


Auf Abb. 73 ist eine Säule 80 mit der Höhe h, deren Schatten 
A10 mit der Länge 11 und deren Halbschatten AA1 dargestellt. Die 
Schattenlänge kann leicht aus dem Dreieck A1810 berechnet 

Abb. 73 

werden, dessen Hypotenuse gleich dem errechneten Abstand r, 
ist: 

11 = r1cos 10°""' 11,4 m ·0,985""' 11,2 m. 

Eine Berechnung der Schattenlänge der zweiten höheren SäulE! 
ist offensichtlich nicht notwendig. Denn bei gegebener Säulen­
stärke hängt die Schattenlänge nicht von der Säulenhötie ab, 
wenn letztere eine kritische Länge 

hkr = r, sin 10°"" 11,4 m · 0,174""' 2m 

nicht überschreitet. Ist aber 2m= hk, > h, dann ist die Schatten­
länge proportional der Säulenhöhe. 

juliregen 

A. Es hat geregnet. Schon eine halbe Stunde scheint wieder die 
Sonne über dem Wald. Und dort, wo ihre Strahlen hinfallen, ist 
das Gras schon getrocknet. Bei einer solchen Hitze ist es sehr 
angenehm, sich im Schatten ins Gras zu legen. Aber wie soll 
man einen solchen Schattenplatz finden, auf dem man sich nie­
derlassen kann, ohne daß man befürchten muß; naß zu wer­
den? 
B. Man muß eine solche Schattenstelle finden, die vor einer hal­
ben Stunde noch nicht im Schatten lag. 
C. Bewegt sich die Sonne nach Westen, wandert der Schatten 
eines jeden Gegenstandes nach Osten. Folglich war der östliche 
Teil des Schattens vor einem Augenblick noch kein Schatten. 

12 Makowezki 177 


Auf diesem Platz kann man sich nun ruhig niederlassen. Ob der 
Platz ausreicht? Das hängt von der Geschwindigkeit ab, mit der 
sich der von uns ausgesuchte Schatten auf dem Boden bewegt. 
Zum Beispiel bewegt sich der Schatten der Krone eines 2 m ho­
hen Busches langsam, der Schatten eines Wipfels eines 20 m ho­
hen Baumes aber 10mal schneller. ln einer halben Stunde be­
wegt sich der Schatten des Wipfels des von uns ausgewählten 
Baumes um 3 bis 4 m. Das bedeutet, daß 1 bis 2m des östlichen 
Schattenteils von der Sonne mindestens zwanzig Minuten be­
schienen und getrocknet wurde. Dieser Platz ist völlig ausrei­
chend für eine Rast. Trotzdem sei geraten, vor dem Hinlegen zu 
überprüfen, ob der Liegeplatz in der letzten halben Stunde nicht 
von anderen Schatten bedeckt war. Dazu stellt man sich so auf, 
daß der Schatten unseres Kopfes auf den Lagerplatz fällt, und 
schaut in die Sonne. Dann überzeugt man sich, ob links von der 
Son.ne in einem Abstand von sieben oder mehr Grad der Him­
mel nicht von Bäumen verdeckt ist. {Eben dort befand sich ja die 
Sonne vor einer halben Stunde.) 
Abschließend sei bemerkt, daß es doch ratsam ist, das Gras mit 
der Hand zu prüfen. Der Autor kann sich nicht für die Qualität 
der Trocknung des Grases verbürgen. 

Draht und Tautropfen 

A. Beim Betrachten der Umgebung mit beiden Augen empfinden 
wir ganz deutlich die Tiefenperspektive. Richten wir z. B. unse­
ren Blick auf ein 10 bis 15m entferntes Gesträuch, so können wir 
ganz deutlich feststellen, welches Blatt sich uns am nächsten be­
findet und welches am weitesten entfernt ist und um welchen 
Abstand. Zu jeder Zeit bedienen wir uns des stereoskopischen 
Effektes. 
Aber über dem erwähnten Gebüsch sehen wir horizontal gezo­
gene Drähte einer Telefonleitung. Auch wenn wir uns noch so 
bemühen, können wir nicht feststellen, welcher Draht sich wei­
ter und welcher sich näher von uns befindet. Wenden wir unse­
ren Blick wieder dem Gebüsch zu, können wir wiederum deut­
lich im Blättergewirr einen Entfernungsunterschied feststellen. 
Welche Erklärung gibt es dafür? Warum lassen unsere Augen 
keine Entfernungsbestimmung im Fall der beiden Drähte zu? 
8. Weitere Beobachtungen sollen uns bei der Auftindung der Lö­
sung helfen. 
Erstens: Bei zur Seite geneigtem Kopf empfinden wir ganz deut-

178 


lieh den Entfernungsunterschied der beiden Drähte. Zweitens: 
Richten wir unseren Blick von einem horizontalen Abschnitt der 
Drahtleitung in der Mitte zwischen zwei Masten auf einen Ab­
schnitt nahe des Mastes (dieser Abschnitt ist infolge des Durch­
hängens des Drahtes geneigt), so beginnt sich unser stereosko­
pisches Sehvermögen wieder einzustellen. Drittens: Bei Betrach­
tung eines senkrecht hängenden Fadens (oder eines Stabes) ist 
unser plastisches Sehvermögen einwandfrei. Und schließlich se­
hen wir plastisch, wenn an einem horizontalen Draht ein Tau­
tropfen hängt oder ein Vogel auf dem Draht sitzt. 
An dieser Stelle sei an das Grundprinzip des Stereoeffektes erin­
nert: Es begründet sich auf das Sehen mit zwei mit einer be­
stimmten Entfernung zueinander liegenden Augen. Der Abstand 
A,A 2 zwischen den Augenzentren wird stereoskopische Basis ge­
nannt (Abb. 74). Je näher der Gegenstand 8 ist, um so größer ist 
der Winkel a, unter dem die Basis aus dem Punkt 8 sichtbar ist, 
um so größer ist der Unterschied in der Drehung der Augen 
nachl>lnnen, und um so größer ist der Spannungsunterschied der 
zwei Augenmuskeln. Eben dieser Unterschied wird im Gehirn in 
Entfernungsempfinden umgewandelt. 
C. Stellen wir uns vor, daß sich in unserem Blickfeld ein senk­
recht hängender Faden B befindet (Abb. 74), aber wir schauen 
an ihm vorbei und betr'achten den weiter entfernten Gegenstand 
C. ln diesem Falle sind die Achsen beider Augen A1C1 und A2C2 

parallel, wobei der Faden 8 mit dem linken Auge A1 um den Win­
kel a/2 rechts vom Gegenstand C und mit dem rechten Auge A2 

um den gleichen Winkel links vom Gegenstand C sichtbar ist. 
Anders ausgedrückt, bei der Betrachtung des entfernten Gegen­
standes C sehen wir den nahen Faden 8 doppelt (Abb. 75a), wo­
bei der Winkel zwischen den beiden Bildern des Fadens gleich 
2al2 = a ist. 
Richten wir nun unseren Blick auf den Faden, fließen beide Bil­
der zu einem zusammen, beide Augen drehen sich um den Win­
kel a/2 nach versj:hiedenen Seiten, was vom Gehirn als Entfer­
nungsempfindung registriert wird. Wir empfinden, daß, der 
Faden 8 näher als der Gegenstand C ist. Das Bild des Gegen­
standes C verdoppelt sich dabei (Abb. 75b). Wir betrachten nun 
den entfernten Gegenstand C, indem wir an einem horizontalen 
Faden vorbeischauen. Der Faden verdoppelt sich von neuem 
(Abb. 75c), nur fallen jetzt ungeachtet der Verdoppelung die bei­
den Bilder in ihrer gesamten Länge mit Ausnahme der Enden zu­
sammen. (ln der Abbildung sind die beiden Bilder zum besseren 
Verständnis lediglich in der Höhe verschoben.) Nun richten wir 

12* 179 


Ein Blick durch die Wand 

A. ln unserer Umgebung suchen wir ein Muster aus gleichmäßig 
verteilten kleinen gleichartigen Details (auf Tapeten, Tischdek­
ken, Gardinen usw.). Der das Muster begrenzende Rand darf 
sich nicht in unserem Blickfeld befinden. Der Abstand zwischen 
den einzelnen Details des Musters soll nicht mehr als 5 cm betra­
gen. Wir wollen nun versuchen, aus einer Entfernung von 20 bis 
100 cm durch das Muster in die Tiefe zu blicken, unseren Blick 
auf immer weitere Entfernungen zu richten. Mit einiger Ge­
schicklichkeit und Geduld kann das ein jeder von uns, zumal wir 
das praktisch alle schon einmal getan haben. Wenn uns nun ge­
lungen ist, "durch" das Muster zu schauen, stellen wir eine inter­
essante Erscheinung fest: Anstelle des ersten realen Musters 
nehmen wir in der Tiefe ein zweites gleiches Muster, nur mit be­
deutend größeren Abmessungen, wahr. Das erste reale Muster 
ist verschwunden, und an dessen Stelle erblicken wir eine Art 
gläserne Wand. Unter Umständen können wir hinter dem zwei­
ten Muster sogar noch ein drittes scheinbares, noch größeres 
Muster entdecken. Diese seltsame Erscheinung soll nun erklärt 
werden. 
B. Wem der Versuch schon gelang, empfehlen wir unter ständi­
ger Beobachtung der scheinbaren Abbildung, sich dem Muster 
zu nähern und wieder zu entfernen. Wir bemerken außer der na­
türlichen Annäherung und Entfernung des realen Musters eine 
ungewöhnlich große Annäherung und Entfernung der scheinba­
ren Muster, die um so größer sind, je tiefer im Hintergrund wir 
das Muster erblicken. Bewegen wir uns nach rechts, so bewegt 
sich das Muster mit einer viel größeren Geschwindigkeit eben­
falls nach rechts. Neigen wir unseren Kopf langsam zur Seite, 
verdoppelt sich das Muster und verschwindet schließlich. Erst 
mit der Einnahme der Ausgangsstellung unseres Kopfes er­
scheint auch das Muster wieder. 
Findet sich in unserem Zimmer kein geeignetes Muster, oder 
können wir kein scheinbares Muster feststellen, ist ein anderer 
Versuch durchzuführen. Am Außenfenster eines Doppelfensters 
bringen wir mit Tinte einen Punkt an und am Innenfenster eine 
horizontale Reihe von Punkten in einem Abstand von 3 cm. Nun 
hat man sich um einen Abstand gleich dem Zwischenraum zwi­
schen beiden Fenstern zu entfernen und seinen Blick auf den 
einzelnen Punkt am Außenfenster zu richten. (Das ist der Blick 
durch die "Mauer", deren Funktion das Innenfenster spielen 
soll.) Uns erscheinen dabei die Punkte auf dem Innenfenster ver-

181 


unendlich weiter Entfernung. Betrachten wir den Charakter der 
scheinbaren Muster bei Bewegung der Augen. ln Abb. 76b wird 
gezeigt, daß sich bei Annäherung an das wirkliche Muster alle 
scheinbaren Muster ebenfalls proportional ihm annähern. Ver­
schiebt man den Kopf parallel zum wirklichen Muster um ein De­
tail (die Punkte o; und o;), so verschieben sich das wirkliche 
und folglich auch alle scheinbaren Muster in die entgegenge­
setzte Richtung ebenfalls um ein Detail. Weil jedoch die weiter 
entfernten Muster Details mit scheinbar größeren Abmessungen 
haben, ist auch die entsprechende Verschiebung größer. 
Einige Worte zur "gläsernen Wand", die bei Betrachtung des 
scheinbaren Musters an der Stelle des wirklichen Musters ver­
bleibt. ln jedem Muster sind verschiedene Unreinheiten vorhan­
den - Härchen, Staubteilchen u. a. -, die im Unterschied zum 
Muster selbst ungleichmäßig und zufällig verteilt sind und sich 
deshalb im scheinbaren Muster nicht zu Paaren vereinigen kön­
nen (vergleiche mit der Aufgabe "Ordnung inmitten von Unord­
nung"). Aus diesem Grunde fallen sie auch nicht in die Fläche 
des scheinbaren Musters. Sie sind nur so sichtbar wie Staubteil­
chen auf einer Spiegeloberfläche, wenn man sich in der Tiefe 
des Spiegels betrachtet. 
Für denjenigen, der das zweite scheinbare Muster nicht ent­
deckt hat, wird auf Abb. 77 hingewiesen. Auf das Innenfenster 

K' 

Abb. 77 

185 


ist ein Fächer von Geraden zu zeichnen. Der Abstand zwischen 
diesen beträgt unten d = 3 cm und oben D = 6 cm. Außerdem 
sind die Zwischengeraden 2, 4, 6, ... einzuzeichnen, die nicht 
bis nach unten durchgezogen werden. Zur Einstellung nach den 
unteren Enden der Linien 1', 3', 5', ... (mit Hilfe des Punktes auf 
dem Außenfenster) auf das erste scheinbare Muster können die 
Geraden 1' 1, 3'3, 5'5, ... als Richtungsgebende zur Überführung 
des Blickes auf das obere Feld benutzt werden. Dort erscheint 
das scheinbare Muster infolge der Existenz der Zwischengera­
den 2, 4, 6, ... als zweites. Berühren wir eine der Linien mit dem 
Bleistift K, werden wir diesen doppelt wahrnehmen (K und K"). 
Er zeigt dabei auf die Linien, die um zwei Intervalle zurückliegen, 
womit bewiesen wird, daß wir nicht das erste scheinbare Mu­
ster, sondern das zweite sehen. Das Objekt scheint eine ge­
neigte Fläche zu sein, deren oberes Ende in den Himmel zeigt. 
Beim Entspannen der Augenmuskeln, wobei die Sehweite unwill­
kürlich vom zweiten scheinbaren Muster zum wirklichen Muster 
zurückkehrt, wird gleichzeitig auch das erste scheinbare Muster 
entdeckt, bei dem K und K' (punktiert) um ein Intervall zurück­
bleiben. Das ist ebenfalls eine geneigte Fläche. Bei der Beobach­
tung des ersten scheinbaren Musters können wir schon nicht 
mehr den Blick auf den unteren Rand richten: Sind wir am Ende 
der Geraden 2, 4, 6, ... angelangt, verschwindet der Effekt. 
Interessant ist, daß man mit Hilfe auseinanderlaufender Rich­
tungsweisender .,im Unendlichen" (da die optischen Augenach­
sen parallel sind) und sogar .. weiter als im Unendlichen" schein­
bare Muster beobachten kann. Im letzten Fall schneiden sich die 
Achsen hinter dem Beobachter, d. h., das linke Auge ist nach 
links gedreht, aber das rechte nach rechts! Dazu müssen die aus­
einanderlaufenden Geraden 1, 3, 5, ... nach oben verlängert 
werden, bis der Abstand D zwischen ihnen gleich der Basis un­
serer Augen 0 0 ist. (Die Geraden 2, 4, 6, ... sind dazu nicht erfor­
derlich.) 
Dem Autor ist folgendes Experiment gelungen: D = 10 cm bei 
einer Augenbasis 00 = 6,7 cm und einem Abstand vom Muster 
R =50 cm. Das bedeutet, daß die Augen zu dieser Zeit in ver­
schiedene Richtungen unter dem Winkel 

D- 00 10-6,7 3,3R d" t 4o a""'---= =- a 1an""' R 50 50 

schauten. 

186 


Der Erfolg ist nicht überwältigend und wird sogar teuer erkauft: 
Danach schmerzen den ganzen Tag die Augen. Ich möchte auf 
jeden Fall davon abraten, diesen Versuch nachzuahmen. 

Das Geheimnis der Schönheit 

A. Wir wählen uns ein Stück nicht sehr dichten, musterlosen 
durchscheinenden Stoffes aus (Kattun oder Seide) und halten es 
gegen das Licht. Wir sehen dabei ein kleines Gitter aus zueinan­
der senkrecht stehenden Längs- und Querfäden, weiter nichts. 
Wir legen jetzt den Stoff doppelt und betrachten ihn wieder im' 
Gegenlicht. Wer bisher dieses Wunder noch nicht bemerkt hat, 
wird von dem schönen Muster aus groBen dunklen und hellen 
Streifen, die allmählich und koordiniert gebogen sind und, was 
besonders interessant ist, die ihre Form bei der geringsten Ver­
schiebung der einen Hälfte des Stoffstückes schnell verändern, 
beeindruckt sein. 
Wie sind diese Muster entstanden? Welches ist das Geheimnis 
dieses Effektes? Außer einem kleingewebten Gitter aus einzel­
nen Fäden enthält ja keine der Stoffhälften irgendein Muster. 
B. Wer zu dieser Erscheinung selbständig eine Erklärung finden 
will, dem sei folgender Versuch vorgeschlagen. Auf zwei Blatt 
Pauspapier werden mit Tusche einige zehn parallele Linien ge­
zeichnet. Linienbreite und Zwischenraum müssen gleich sein, 
z. B. 2 mm. Eine solche Kombination von Linien wird Parallelra­
ster genannt, der Abstand zwischen zwei Linien (Summe der 
Streifenbreite und des Zwischenraumes) Rasterteilung. Die bei­
den Papierblätter sind jetzt so übereinanderzulegen, daß eine 
leichte Nichtparallelität der Linien der Pausblätter entsteht. Wir 
betrachten nun die Pausblätter aus unterschiedlichen Entfernun­
gen, dabei ist der Schnittwinkel der Linien ständig zu ändern 
und die Veränderung des Musters zu beobachten. Die relativ 
groBe Linienstärke erleichtert uns die Erklärung der Entstehung 
von solchen hellen und dunklen Streifen des Musters. 
Empfehlenswert ist die Anfertigung eines weiteren Transparent­
papierblattes mit etwas gröBerer Breite der schwarzen und hel­
len Linien (z. B. 2,2 mm). Außerdem können noch Blätter mit fä­
cherartig leicht auseinanderlaufenden Linien und mit konzentri­
schen Kreisen gezeichnet werden. 
C. ln Abb. 78a und b sind zwei parallele Raster mit gleicher Tei­
lung übereinandergelegt lnfolge der geringen Nichtparallelität 
entsteht an einigen Stellen eine Überlagerung der Rasterlinien 

187 


(in Richtung 22' und 44' in Abb. 78b), an anderen Stellen füllen 
sie gegenseitig die Linienzwischenräume aus (in Richtung 11', 
33', 55'). Im letzteren Fall verringert sich der Zwischenraum, 
und längs der Richtungen 11', 33', 55' entstehen breite dunkle 
Streifen eines Musters. Entlang den Richtungen 22', 44' usw. bil­
den sich umgekehrt helle Streifen eines Musters. Im einfachsten 
Falle, wenn beide Raster gleich sind, d. h. eine gleiche Rastertei­
lung h aufweisen, und der Neigungswinkel a zwischen beiden 
Rastern sehr gering ist, beträgt der Abstand zwischen den hellen 
Streifen der Muster 22' und 44' 

h r=--. tana 

Bei kleinen Winkeln a übertrifft folglich der Abstand zwischen 
den Streifen des Musters r die Rasterteilung h um ein Vielfa­
ches. Für a =5° erhalten wir z. B. 

tan a = 0,087 5, h 
r = 0,0875"" 11,5 h. 

a) 

5 

Abb. 78 b) 

188 


Aus dem gleichen Grunde verschieben sich die Musterstreifen 
bedeutend schneller als die Rasterlinien selbst. Bei einer Ver­
schiebung des geneigten Rasters z. B. um h nach oben verschie­
ben sich die Musterstreifen nach links um r, also um 11 ,5mal 
schneller. Das Entstehen eines Musters beim Übereinanderla­
gern zweier Raster mit fast gleicher Neigung oder fast gleicher 
Teilung wird Moin3effekt, das Muster selbst Moire genannt. 
Betrachten wir ein weiteres Beispiel des Moireeffektes, wenn 
zwei Raster parallel übereinandergelegt werden, aber ihre Tei­
lung unterschiedlich ist. ln Abb. 79 sind die Raster A (die Linien 

1 2 J 4 5 6 7 8 J 70 17 
A 

8 
1' ?' J ' 4' 5' 6 ' 7' 8' s· Abb. 79 

1, 2, 3, .. . ) mit einer Stärke der Linien und Zwischenräume von 
je 2 mm (d. h. die Teilung h = 4 mm) und ein Raster 8 ( 1', 2', 3', 
... ) mit einer Teilung h' = 4,8 mm dargestellt. Bei paralleler Über­
lagerung fallen die Rasterlinien mit ungleicher Teilung einmal 
zusammen ( 11', 76'), zum anderen greifen sie gegenseitig in die 
Zwischenräume (33' 4, 98' 10), wodurch helle und dunkle Muster­
streifen entstehen. Wenn ein erstes Zusammenfallen für die Li­
nien 1 und 1' erfolgte, ergibt sich das nächste dort, wo beide Ra­
ster um genau eine Teilung auseinanderliegen, d. h. dort, wo 

(n + 1)h = nh'. 

189 


Nach Auflösung dieser Gleichung nach n erhalten wir 

h 
n=h'-h " 

ln unserem Beispiel beträgt h = 4 mm und h' = 4,8 mm. Somit er­
gibt sich für 

4 4 
n = 4,8-4 = 0,8 = 5· 

Das nächste Zusammenfallen erfolgt also nach n + 1 = 6 Teilun­
gen des Rasters A oder nach n = 5 Teilungen des Rasters 8 
(Überlagerung der Linien 7 und 6'). Bei geringfügiger Verschie­
bung des Rasters 8 um eine Teilung h' erfolgt eine größere Ver­
schiebung der breiten Musterstreifen um nh' = 5h' in die entge­
gengesetzte Richtung. Wird auf ein paralleles Raster ein Raster 
mit leicht auseinanderlaufenden Linien gelegt, entsteht ein äu­
ßerst originelles Bild (Abb. 80): Die hellen und dunklen Maire­
streifen sind wunderschön gebogen, eine geringste Drehung 
oder Verschiebung eines Rasters läßt das Muster sich stark ver­
ändern. 

Abb. 80 

ln Abb. 81 liegt eine Serie konzentrischer Kreise auf einem paral­
lelen Raster. Das Moire fehlt dort, wo die Kreise senkrecht zu 
den Geraden stehen (rechts und links), und ist deutlich dort zu 
sehen, wo die Kreise parallel oder fast parallel zu den Geraden 
stehen (oben und unten). 
Beim Übereinanderlegen zweier gleicher Stoffstücke treten nun 
all die oben beschriebenen Effekte auf. Die Fäden des einen 
Stoffstücks sind den Fäden des anderen Stoffstücks leicht nicht-

190 


Abb. 81 

parallel; das eine Stoffstück ist etwas weiter langgezogen als das 
andere, wodurch die Teilungen der Fäden in den Stoffstücken 
unterschiedlich sind. All das führt zu einem komplizierten Spiel 
des Moiremusters. Legen wir zwei verschiedene Stoffstücke mit 
stark unterschiedlicher Teilung aufeinander, bemerken wir fast 
gar kein Moiremuster, bzw. dessen Streifen sind sehr klein. Das 
folgt aus der oben angeführten Formel. Bei genauem Zusam­
menfallen der zwei Rasterteilungen wachsen die hellen und 
dunklen Streifen ins Unendliche: Entweder fallen die Linien bei­
der Raster genau zusammen, und es entsteht ein heller Streifen, 
oder die Linien des einen Rasters geraten in die Zwischenräume 
des anderen Rasters, und es entsteht eine Verdunklung im gan­
zen Raster. Dieser Effekt wird bei der Gütekontrolle verschiede­
ner Raster benutzt. (Das Auflegen eines hergestellten Rasters auf 
ein Vergleichsraster gestattet eine schnelle Bestimmung der 
Größe der Übereinstimmung nach dem Moirebild.) 
Auch in der Textilindustrie wird der Moireeffekt angewendet, 
z. B. für die Herstellung von fließenden Musterübergängen in 
Stoffen. Eine ähnliche Erscheinung können wir oft im Freien be­
obachten, z. B. wenn wir aus einem fahrenden Zug auf einen 
eingezäunten Garten sehen, dessen hinterer und vorderer Zaun 
gegen den Himmel zusammenfallen . Da die Latten des nächsten 
Zaunes unter größerem Blickwinkel sichtbar sind als der weiter 
entfernte, entsteht ein der Abb. 79 ähnliches Bild. Der vordere 
Zaun entspricht dem Raster 8 mit einer größeren Teilung. ln­
folge der Ungleichmäßigkeit der Teilungen beider Zäune beob­
achten wir breite helle und dunkle Streifen, die schnell in Fahrt­
richtung laufen. 
Ein weiteres Beispiel für den Moireeffekt ist ein Muster, das bei 

191 


Übereinanderlegen eines parallelen Zeilenrasters und eines Ra­
sters aus auseinanderlaufenden schwarzen Linien als Prüfbild für 
die Bildqualität des Fernsehapparates entsteht. 
Schließlich war auch in der Aufgabe .Zwei Wecker" ein Molre­
effekt zu beobachten. Der Gangunterschied der beiden Uhren 
ist identisch mit zwei ungleichen Rasterteilungen. Die Schläge 
der Uhren laufen einmal synchron, einmal asynchron, um dann 
erneut zusammenzufallen, wenn das .ZeitrasterH um genau eine 
Teilung verschoben ist. Wir haben es hier also nicht mit einem 
räumlichen, sondern mit einem zeitlichen Maireeffekt zu tun. 
Beide unterliegen aber den gleichen Gesetzmäßigkeiten. 

Betrachtungen durch einen Spalt 

A. ln dieser Aufgabe soll das Ergebnis eines Versuchs erklärt 
werden. Auf Abb. 82 ist ein Gitter aus vertikalen und horizonta­
len Linien dargestellt. ln ein Stück Pappe ist mit einer Klinge ein 
dünner Schlitz zu schneiden. Durch diesen Spalt ist die Abb. 82 

Abb. 82 

mit einem Auge zu betrachten. Der Spalt soll dabei waagerecht 
vor das Auge gehalten werden. Beim Betrachten des Gitters stel­
len wir fest, daß die horizontalen Linien verschwunden sind. 
Was ist mit ihnen geschehen? 
B. Der Versuch ist nicht gelungen? Wir sehen entweder das 
ganze Gitter oder überhaupt nichts? Im ersten Fall ist der Spalt 
zu breit und im zweiten Fall zu eng. Man sollte dann versuchen, 
die Spaltbreite durch Verbiegen der Pappe zu verändern. Am be­
sten gelingt der Versuch, wenn das Gitter hell beleuchtet ist und 
die dem Auge zugewandte Kartonseite vollkommen im Dunkel 
liegt. 
ln Fortsetzung unseres Versuchs drehen wir jetzt den Spalt um 
90° und sehen, daß die vertikalen Linien verschwunden sind und 
dafür die horizontalen Linien sichtbar werden. Zum besseren 

192 


Verständnis der Erscheinung sollten wir in der gleichen Art und 
Weise den auf Abb. 83a dargestelften Kreis betrachten. Bei 
einem senkrechten Spalt sehen wir die rechte und linke Seite 

0 ''''"""''' ,, ,, 
- r' 'r 

I I 
I ,, ,, 

- - I II - ..::- ''''m""'' 
a) b) C) 

Abb. 83 

des Kreises unscharf, bei einem waagerechten Spalt dagegen 
die obere und untere Seite (Abb. 83b und c). Der Versuch ist bei 
verschiedenen Spaltneigungen zu wiederholen. Es stellt sich da­
bei heraus, daß immer die Kreisteile unscharf sind, die längs des 
Spaltes verlaufen. Die Kreisteile, die quer zum Spalt stehen, blei­
ben unscharf. 
C. Die Erklärung dieser Erscheinung ist in der Beugung des 
Lichts zu suchen. Bekanntlich ändert das Licht beim Auftreffen 
auf ein Hindernis seinen Weg, umläuft das Hindernis und ge­
langt dorthin, wo nach dem Gesetz der geradlinigen Lichtaus­
breitung Schatten sein müßte. Fällt ein paralleles Strahlenbündel 
auf einen Schirm mit einer kleinen Öffnung (Abb. 84a), ist es 
nach dem Durchgang durch die Öffnung nicht mehr parallel. je 
kleiner diese Öffnung ist, um so größer ist die Divergenz der 
Strahlen. Bei einer sehr kleinen Öffnung entsteht der Eindruck, 
als ob sie eine punktförmige Lichtquelle wäre. 
Beim Durchgang durch die große Öffnung wird der Hauptteil 
der Strahlen praktisch nicht abgelenkt. Nur die nahe des Öff­
nungsrandes laufenden Strahlen werden gebeugt (Abb. 84b). 
Der mit der Klinge geschnittene Spalt ist eine Öffnung mit sehr 
geringen Abmessungen in einer Richtung und sehr großen Ab­
messungen in der anderen. Der durch diesen Spalt fallende 
Lichtstrahl wird deshalb außerordentlich stark in der Ebene ge­
beugt, die senkrecht zum Spalt steht, und fast gar nicht in der 
zweiten Ebene. Eine räumliche Darstellung des Lichtstrahls nach 
Austritt aus dem Spalt ist in Abb. 84c gezeigt. 
Angenommen, der Spalt ist den horizontalen Gitterlinien paral­
lel. Die vom Gitter durch den Spalt ins Auge treffenden Licht­
strahlen werden dann bei Austritt aus dem Spalt fächerartig in 
der senkrechten Ebene verstreut. Infolgedessen wird jeder 

13 Makowezki 193 


deren Vermischung verblassen und verbreitern sich die vertika­
len schwarzen Linien . Die horizontalen Linien dagegen, die nur 
entlang sich selbst verwischt werden, bleiben scharf. 

Ein Blick durch einen Spalt 

A. Noch eine Aufgabe mit einem Gitter, die äußerlich der vor­
hergehenden ähnelt, aber inhaltlich ganz anderer Art ist. 
Am westlichen Horizont erblicken wir eine Wolkenansammlung. 
Die untergehende Sonne berührt eben den Horizont und senkt 
ihre letzten Strahlen durch einen Wolkenspalt und beleuchtet 
ein Gitter - einen vor einem Haus stehenden Gartenzaun. 
Warum fehlen in dem von dem Gitter an die Wand geworfenen 
Schatten die Schatten der senkrechten Pfähle? Die Stärke der 
waagerechten und senkrechten Latten ist gleich. 
B. Wie in der vorhergehenden Aufgabe sind auch hier Gitter, 
Spalt und Strahlen vorhanden. jedoch kann in diesem Fall die 
Beugung der Lichtstrahlen nicht zu Rate gezogen werden, da der 
Wolkenspalt in Kilometern gemessen wird und dieser Spalt so­
mit nicht mit einem schmalen Spalt verglichen werden kann. 
Für d iejenigen Leser, die diese Erscheinung noch nicht in der 
Natur beobachtet haben, ist in Abb. 86 ein solches Bild demon­
striert. 
Als Hinweis soll noch dienen, daß unter obigen Umständen nie-

Abb. 86 

13' 195 


malseine umgekehrte Erscheinung beobachtet werdEm kann. So 
können niemals Schatten der senkrechten pfähle ohne die Schat­
ten der waagerechten Latten beobachtet werden. 
C. Die Erscheinung wird sehr einfach erklärt: Die durch den 
Spalt scheinende Sonne ist mit einer Lichtquelle weiter horizon­
taler und enger vertikaler Abmessungen zu vergleichen. je lang­
gezogener die Lichtquelle ist, um so kürzer ist der Schattenko­
nus und um so breiter der Halbschatten. Die Tatsache, daß im 
gegebenen Fall die Lichtquelle in horizontaler Richtung ge­
streckt ist, führt zu einer Verwischung der Schatten in dieser 
Richtung. ln der vertikalen Richtung dagegen wir der Schatten 
fast gar nicht verwischt (vergleiche Abb. 87a und b). lnfolgedes-

a) 

Seitenansicht 

b) 

waagerechte Latte 
Sonne 

Abb. 87 

sen wird der Schatten der waagerechten Latte seiner Länge nach 
verwischt und der Schatten des senkrechten Pfahles quer. Somit 
bleibt ersterer scharf, der zweite hingegen wird zu einem brei­
ten blassen Halbschattenstreifen verwischt. Diese Erklärung er­
innert auf den ersten Blick an eine Lichtbeugung. Aber nur äu­
ßerlich: Bei der Beugung ist die Abbildung der pfähle oder Latten 
parallel zum Spalt, aber in diesem Fall senkrecht zum Spalt. 
Ein aufmerksamer Leser wird hier den Einwand machen, warum 
denn keine umgekehrte Erscheinung möglich ist. Die Lage des 
Spaltes zwischen den Wolken ist doch rein zufällig. Wenn nun 
der Spalt senkrecht wäre, müßten doch die Schatten der waage­
rechten Latten verwischt werden und die der senkrechten pfähle 
scharf bleiben. Das ist es ja eben! Ein Spalt inmitten weit entfern­
ter Wolken ist immer horizontal sichtbar! Das ist kein Zufall. An­
genommen, der "Spalt" hat in Wirklichkeit die Form einer run-

196 


Abb. 89 

struieren, die nicht nach rechts und links reflektiert werden, son­
dern nach oben und unten. Damit teilen wir das gesamt Licht­
bündel in zwei Teile: Ein Teil wird nach rechts reflektiert, der 
andere nach links. Wir brauchen diese nur noch zu verglei­
chen. 
C. ln Abb. 90 ist die oben angeführte Konstruktion ausgeführt. 
Wir finden zuerst einen solchen Punkt B, in dem der einfallende 
Lichtstrahl AB genau nach oben reflektiert wird (BC). Der Win­
kel ABC beträgt genau 90°. Dieser Winkel stellt aber die Summe 
von Einfalls- und Reflexionswinkel dar. Da diese aber gleich 
groß sind, müssen sie 45° betragen. Das bedeutet, daß man den 
Punkt B als einen solchen Punkt finden kann, in dem der Winkel 
zwischen der auf der Kugeloberfläche stehenden Senkrechten 
und der Richtung der einfallenden Strahlen 45° beträgt. Diesen 
Bedingungen entspricht der Radius OB. Analog finden wir den 
Punkt E, in dem der Strahl nach unten reflektiert wird. 

c 

F Abb. 90 

198 


Es ist ersichtlich, daß die durch die Punkte 8 und E laufende, 
senkrecht zur Richtung der einfallenden Strahlen stehende Flä­
che CBKEF die Kugel in zwei Teile teilt. Die linke Hälfte reflek­
tiert die Strahlen nach links, die rechte nach rechts. 
Aber wieviel Strahlen fallen im einzelnen auf die rechte und 
linke Kugel hälfte? Insgesamt fallen auf die Kugel soviel Strahlen, 
wie durch den Kreis 1 laufen, dessen Radius dem der Kugel ent­
spricht. Wir schneiden diesen Kreis in zwei Teile: in einen klei­
nen Kreis 2 mit dem Radius 

r =BK= R sin 45° {2 
und den Ring 3. ln diesem Fall ist die Menge der auf den linken 
Teil einfallenden Strahlen proportional der Fläche des Kreises 2 
und die der auf den rechten Teil einfallenden Strahlen proportio­
nal der Fläche des Ringes 3. 
Die Fläche des Kreises 1 beträgt 

Die Fläche des Kreises 2 beträgt 

d. h., die Fläche des Kreises 2 ist halb so groß wie die des Krei­
ses 1. Daraus folgt, daß die Fläche des Ringes 3 der anderen 
Hälfte des Kreises 1 entspricht. 
Somit wäre also geklärt, daß auf beide nach rechts und links re­
flektierende Kugelhälften gleich viel licht fällt. Da nun das ge­
samte einfallende licht reflektiert werden soll, ist die Reflexion 
der Kugel nach rechts und links gleich groß. 
Man könnte noch beweisen, daß eine Kugel die interessante Ei­
genschaft besitzt, vollkommen gleichartig nach allen Richtungen 
zu reflektieren. Dieser Fakt wird besonders in der Radartechnik 
benutzt: Die von einer Kugel reflektierten Signale können aus je­
der beliebigen Richtung in gleichem Maße empfangen werden, 
unabhängig davon, von welcher Seite die Kugel bestrahlt wird. 
Man ist zur Zeit bestrebt, riesige künstliche Erdtrabanten in 
Form von Ballons mit metallischer Oberfläche zu bauen. Diese 
Sputniks sollen die von der Erde kommenden Fernsehsignale 

199 


gleichmäßig nach allen Richtungen reflektieren. lnfolge der gro­
ßen Höhe der Sputniks wird es möglich sein, die von ihnen re­
flektierten Signale auf riesigen Gebieten der Erdoberfläche emp­
fangen zu können. 

Interessantes über Spiegel 

A. jeder von uns kennt das rote "Katzenauge" an einem Fahrrad. 
Es hat die Eigenschaft, ohne Glühlampe in seinem lnnern zu 
leuchten. Es leuchtet aber nicht immer und nicht nach allen 
Richtungen, sondern nur in solche Richtungen, in die es erfor­
derlich ist. Holt im Dunkeln ein Fahrzeug ein anderes ein und 
beleuchtet es mit seinen Scheinwerfern, so reflektiert der Rück­
strahler das Licht genau zum nachfolgenden Fahrzeug. Somit ist 
der Fahrer des nachfolgenden Fahrzeuges gewarnt. 
Wie ist nun ein solcher Rückstrahler gebaut? 
B. Bei aufmerksamer Betrachtung des Rückstrahlers (Abb. 91a) 

b) 

Abb. 91 

sehen wir, daß dieser aus vielen gleichseitigen Dreiecken be­
steht. jedes dieser Dreiecke ist durch die Winkelhalbierenden 
nochmals in drei kleinere Dreiecke aufgeteilt (Abb. 91b). Außer­
dem sehen wir noch, daß das Dreieck in Wirklichkeit eine Pyra­
mide ist. jede Pyramide besteht aus drei senkrecht zueinander 
stehenden Spiegeln. Eine solche Spiegelanordnung wird Winkel­
reflektor genannt. Die vierte Pyramidenfläche - die Basis - ist 
dem Betrachter zugewandt und für rote Strahlen durchlässig. 
Betrachten wir einen dieser Winkelreflektoren. Es soll bewiesen 
werden, daß dieser die Lichtstrahlen in die entgegengesetzte 

200 


Richtung lenkt, unabhängig davon, aus welcher Richtung das 
licht einfällt. Ratsam ist es, den Beweis an einem einfachen Fall 
aus zwei senkrecht zueinander stehenden Spiegeln und einem 
senkrecht zu beiden Spiegeln einfallenden Strahl zu versu­
chen. 
C. ln Abb. 92 sind zwei senkrecht zueinander und senkrecht zur 

A 

0 

/ 

0 E E' 

/ 
/ 

/ 

/ 

F' 
/ /.., 

8 Abb. 92 

Papierebene aufgestellte Spiegel OA und OB abgebildet. Der 
einfallende Strahl CD liegt in der Papierebene. Die Gerade GD 
steht senkrecht zum Spiegel OA, die Gerade GE senkrecht zum 
Spiegel OB. ODGE ist ein Rechteck, der Winkel DGE ist recht­
winklig, das Dreieck DEG ist ein rechtwinkliges Dreieck, die 
Summe seiner spitzen Winkel beträgt r + ß = 90°. Der Strahl 
fällt unter dem Winkel a auf den Spiegel OA und wird unter dem 
Winkel ß = a reflektiert. Danach fällt er unter dem Winkel r auf 
den Spiegel OB und wird dort unter dem Winkel o = r reflek­
tiert. Weil e = 90°-o ist, folgt aus den obigen Gleichungen 

e = 90° - 0 = goo - r = ß = a, 

d. h., es ist e = a. Da nun DG parallel zu OB ist, muß auch CD 
parallel zu EF sein, d. h., der doppelt reflektierte Strahl EF läuft 
genau in der seiner Einfallsrichtung entgegengesetzten Rich­
tung. Auch der gestrichelt gezeichnete Strahl C'D, aus einer an­
deren Richtung (von einer anderen Lichtquelle) auf den Spiegel 
fallend, kehrt nach zweimaliger Reflexion auf der Geraden E' F' 
zu seinem Ausgangspunkt zurück. 

201 


digkeit in der Richtung. Nach Zerlegung der Geschwindigkeit v 
in die Komponenten v1 und v2, senkrecht bzw. parallel zum Spie­
gel, sehen wir, daß der Spiegel die Richtung der senkrechten 
Komponente v1 in die entgegengesetzte Richtung (v;) umwan­
delt. Die parallele Komponente v2 bleibt unverändert. 
Die Geschwindigkeit des reflektierten Photons v' entstand als Er­
gebnis der Addition der Konstanten v2 und der Veränderlichen 
v;. Der zweite Spiegel ändert in Punkt F analog die Richtung der 
zweiten Komponente v2 (die parallel dem ersten Spiegel, aber 
senkrecht zum zweiten war). lnfolge der zweiten Reflexion än­
derten die beiden Komponenten v1 und v2 des Vektors v ihre 
Richtungen um 180°. Daher ändert auch der resultierende Vek­
tor seine Richtung in die entgegengesetzte, und das Photon be­
wegt sich auf der Geraden FG weg, die parallel zum Einfallsweg 
OE verläuft. Die dritte Geschwindigkeitskomponente war in die­
sem Fall gleich Null. Wie aus der zweiten Projektion ersichtlich 
ist (Abb. 93a), bewegte sich das Photon auf dem Wege OE paral­
lel zum Spiegel C, wurde dort im Punkt E reflektiert und be­
wegte sich zum Spiegel A (wiederum parallel zu C), wurde im 
Punkt F reflektiert und bewegte sich auf dem Wege FG zurück 
(wiederum parallel zu C). 
Bei Vorhandensein einer dritten Geschwindigkeitskomponente 
v3 senkrecht zum dritten Spiegel (Abb. 93c, die gleiche Projek­
tion wie in Abb. 93a) jedoch würde das Photon in den Punkten E 
und F von zwei Spiegeln reflektiert werden und sich zum dritten 
Spiegel (Punkt H) bewegen. Dort würde die Richtung seiner Ge­
schwindigkeitskomponente v3 in die entgegengesetzte v; umge­
wandelt werden. Somit würden alle drei Reflexionen (E, F und 
H) eine Umkehrung der entsprechenden Komponente des Ge­
schwindigkeitsvektors des Photons bewirken, und es würde sich 
in die genau entgegengesetzte Richtung bewegen. ln Abb. 93d 
ist dieser Reflexionsvorgang an drei quadratischen Spiegeln 
eines Winkelreflektors dargestellt. 
Man kann natürlich entgegnen, daß bei Beleuchtung eines Rück­
strahlers nach den oben angeführten Gesetzmäßigkeiten der re­
flektierte Lichtstrahl genau zur Lichtquelle zurückkehren muß. 
Das wäre tatsächlich der Fall, wenn alle Winkelreflektoren ideal 
wären, d. h. alle drei Spiegel eines jeden Reflektors genau senk­
recht zueinander stehen würden. Schon die kleinste Abwei­
chung von der Senkrechten bewirkt eine gewisse Streuung des 
reflektierten Strahls, wodurch gewährleistet ist, daß das nachfol­
gende Fahrzeug den Rückstrahler wahrnimmt. Außerdem ist der 
Richtungsunterschied zwischen Rückstrahler und Scheinwerfer 

203 


einerseits und Rückstrahler und Fahrer des nachfolgenden Fahr­
zeugs andererseits bei großen Abständen zwischen zwei Fahr­
zeugen äußerst gering. 
Diese Rückstrahler finden besonders im Verkehrswesen breite 
Anwendung. Aber eine nicht minder interessante Anwendung 
findet ein ähnliches Prinzip in der Radartechnik. Eine von einem 
Radargerät gesendete Welle wird an einem Winkelreflektor zum 
Sender zurückreflektiert, ohne daß sie sich zerstreut. Infolgedes­
sen kann ein solches an einem Winkelreflektor reflektiertes Si­
gnal über eine große Entfernung empfangen werden. Man kann 
deshalb mit Winkelreflektoren charakteristische Geländepunkte 
markieren und nach ihnen die Funktion des Radargerätes über­
prüfen. Mit Winkelreflektoren können auch Fluß- und Meeres­
tiefen gekennzeichnet werden. Aber Winkelreflektoren können 
auch gegen die Radarortung eingesetzt werden: Ein von einem 
Flugzeug abgeworfener Winkelreflektor ergibt ein stärkeres Re­
flexionssignal als das Flugzeug selbst, und das Radargerät be­
ginnt dieses Ablenkungsziel zu beobachten, während in dieser 
Zeit das Flugzeug sich zu verbergen sucht. 
Auch kosmische Raumschiffe können mit Winkelreflektoren aus­
gerüstet werden. Man kann die Bewegung des Raumschiffes 
über große Entfernungen gut verfolgen. So sind z. B. auch künst­
liche Mondtrabanten·in der Form von Winkelreflektoren vorge­
sehen. 
Noch interessanter Ist das Projekt eines kosmischen Lichttele­
fons, dessen Wirkungsweise ebenfalls auf einem Winkelreflek­
tor beruht. Von der Erde wird ein Laserstrahl zu einem Raum­
schiff gesendet. Durch ein durchscheinendes Bordfenster fällt 
der Strahl auf einen aus elastischen dünnen Spiegeln bestehen­
den Winkelreflektor, wird dort reflektiert und kehrt zur Sende­
quelle zurück. Schweigt der Kosmonaut, so hat der zur Erde zu­
rückkehrende Strahl eine gleichmäßige Intensität. Spricht je­
doch der Kosmonaut zum Winkelreflektor als Mikrophon, begin­
nen dessen elastische Spiegel zu schwingen. Im Takt mit dem zu 
übermittelnden Signal verändern sich die Winkel zwischen den 
Spiegeln leicht. Der Reflektor beginnt nun je nach Stellung der 
Spiegel einen mehr oder weniger zerstreuten breiten Lichtstrahl 
zurückzusenden. Die Lichtmenge wird dadurch in Richtung 
Empfangspunkt verringert. Der auf der Erde empfangene Licht­
strom ändert sich im Takt mit der Sprache des Kosmonauten 
(amplitudenmoduliert). Mit einem speziellen Gleichrichter kön­
nen diese Schwingungen in elektrische umgewandelt, verstärkt 
und in einem Lautsprecher hörbar gemacht werden. 

204 


Während der Übertragung von der Erde bewirkt der mit der In­
tensität des zu übermittelnden Signals modulierte Laserstrahl 
durch seinen Lichtdruck eine Schwingung des Reflektors, und 
der Kosmonaut braucht nur das Ohr an den Reflektor zu halten, 
um die übermittelten Signale vernehmen zu können. Vorteilhaft 
ist bei einer solchen Nachrichtenverbindung, daß sich praktisch 
die gesamte Apparatur einschließlich Speisungsaggregat auf der 
Erde befinden. An Bord des Raumschiffes würde sich nur ein 
Winkelreflektor befinden. Dieser Vorteil eines Minimums an Ge­
wicht und Abmessung bedeutet Energieökonomie und hohe 
Funktionstüchtigkeit 

Verschiedenes (von der Botanik zur Bionik) 

Kaltes Wasser Ist wärmer als heißes 

A. Vor uns steht in einem Gefäß ein Liter heißes Wasser mit der 
Temperatur t1 und ein Liter kaltes Wasser mit der Temperatur t2 • 

Das kalte Wasser soll durch das heiße erwärmt werden. Ist es 
möglich, daß die Endtemperatur des zu erwärmenden Liter Was­
sers größer ist als die Endtemperatur des wärmenden Was­
sers? 
8. Gewöhnlich wird diese Frage sofort und kategorisch verneint. 
Die Antwort wird damit begründet, daß die Wärmeübertragung 
aufhört, wenn die Temperaturen beider Wassermengen gleich 
sind. Um den Prozeß weiterführen zu können, müßte vom kalten 
Körper dem wärmeren Körper Wärme zugeführt werden. Aber 
das ist ein Widerspruch zum zweiten Hauptsatz der Thermody­
namik. Wenn ein solcher Wärmeaustausch möglich wäre, 
könnte auch ein Perpetuum mobile 2. Art gebaut werden. 
Selbstverständlich hat Clausius recht, und wir möchten auch kei­
nesfalls dieses Gesetz anzweifeln. Trotz alledem sollte versucht 
werden, eine Methode zur Lösung dieser Aufgabe zu finden. 
Vielleicht erwärmen wir gleich große Teile des zu erwärmenden 
Wassers nacheinander? 
C. Nehmen wir an, in einem Thermosbehälter A (Abb. 94) befin­
det sich heißes Wasser und im Thermosbehälter 8 kaltes. Wir 
gießen nun einen Teil des kalten Wassers in ein Gefäß C 

205 


(A) Rohr geleitet (Abb. 95a), ist am Ende der Leitung die Tempe­
ratur beider Flüssigkeiten ungefähr gleich. Durchfließen aber 
beide Flüssigkeiten die Rohre in entgegengesetzten Richtungen 
(Abb. 95b), so erfolgt bei genügend großer länge und entspre­
chendem Querschnitt der Rohrleitungen und entsprechenden 

Abb. 95 
a) b) 

Fließgeschwindigkeiten ein fast vollständiger Wärmeaustausch. 
(in unendlich langen Rohren würde ein vollständiger Wärmeaus­
tausch stattfinden.) ln den Zeichnungen ist auf der Abszisse die 
Rohrlänge und auf der Ordinate die Temperatur abgetragen. Die 
Pfeilrichtung in den Rohren zeigt die Fließrichtung der Flüssig­
keiten an, die pfeilrichtung an den Kurven den Temperaturver­
lauf. Aus Abb. 95b ist ersichtlich, daß 
z>y, 

d. h. die Endtemperatur der zu erwärmenden Flüssigkeit ist be­
deutend höher als die der wärmenden Flüssigkeit. 

Die Wasserlinie 

A. ln Leningrad geht ein Dampfer über Gibraltar nach Odessa 
auf große Fahrt. Im Hinblick auf die im Golf von Biskaya zu er­
wartenden Stürme ist es strengstans verboten, das Schiff zu über­
laden. Der Kapitän ließ trotzdem weiter beladen, obwohl die 
Wasserlinie (Linie am Schiffskörper, die die zulässige Eintauch­
tiefe markiert) schon unter dem Wasserspiegel lag. Ist das Wa­
gehalsigkeit oder genaue Berechnung? 
B. Wer nun denkt, daß der Kapitän den während der Fahrt 
zu verbrauchenden Treibstoff und die Lebensmittel in seine Be­
rechnungen einschließt, irrt sich. Das Gewicht dieser aufge­
brauchten Stoffe kann durchaus vernachlässigt werden. 

208 


Wer zur Erklärung die Zentrifugalkraft (infolge der Erdrotation) 
hinzuziehen will, die ja im Golf von Biskaya größer ist als in Le­
ningrad, sollte berücksichtigen, daß diese gleichmäßig sowohl 
auf das Schiff als auch auf das Wasser und somit nicht auf die 
Lage der Wasserlinie einwirkt. 
C. Leningrad ist ein Süßwasserhafen (der Einfluß der Newa 
macht sich hier deutlich bemerkbar). Die Dichte von Süßwasser 
kann man praktisch gleich Eins setzen. Im Golf von Biskaya ha­
ben wir nur Salzwasser, dessen Dichte ungefähr 1,03 g/cm3 be­
trägt. ln Übereinstimmung mit dem Prinzip von Arehirnedes 
kann im Golf von Biskaya ein Schiff mit gleichen Abmessungen 
bei gleichem Tiefgang um 3% schwerer sein als im Hafen von 
Leningrad. Wenn die Nutzlast nur die Hälfte der Masse des 
Schiffes beträgt, so entsprechen 3% der Masse des Schiffes 6% 
der Nutzlast. Nachdem also das Schiff in Leningrad bis zur Was­
serlinie beladen worden ist. können noch zusätzlich 6% der Last 
geladen werden (die verladene Last wird dabei mit 100% in 
Rechnung gestellt). 
Zur Erleichterung der Berechnung bei der Seladung werden am 
Schiffskörper gewöhnlich zwei Wasserlinien angebracht, deren 
eine dem Süßwasser und die andere dem Salzwasser ent­
spricht. 

Die Zahnradübertragung 

A. ln Abb. 96 sehen wir eine Zahnradübertragung. Das größte 
Zahnrad ist gleichzeitig das Treibrad. Das dreht das zweite klei­
nere Rad, dieses wiederum das dritte noch kleinere usf. Das 
letzte Zahnrad greift wieder in das erste ein. Wird eine solche 
Zahnradübertragung funktionieren? 

Abb. 96 

14 Makowezki 209 


8. Alle werden einstimmig antworten, daß diese Zahnradübertra­
gung nicht funktionieren wird. Aber der Autor ist nicht mit der 
zumeist gegebenen Erklärung der Funktionsuntüchtigkelt eines 
solchen Zahnradsystems einverstanden. Hier ist eine solche Ant­
wort: 
- Angenommen, das große Zahnrad dreht sich langsam. Die An­
zahl de.r Zähne des zweiten Zahnrades ist geringer als die des er­
sten. Folglich ist die Umdrehungszahl des zweiten Zahnrades 
größer. Oie Umdrehungszahl des dritten Zahnrades ist noch grö­
ßer usw. Am Ende dreht sich das letzte kleinste Zahnrad selbst 
und muß außerdem noch das erste mit einer hohen Geschwin­
digkeit antreiben. Aber in der Bedingung der Aufgabe heißt es 
ja, daß sich das erste Zahnrad langsam drehen soll. Es ist aber 
nun unmöglich, daß sich das erste Zahnrad gleichzeitig langsam 
und schnell dreht! -
Warum diese Erklärung falsch ist, soll durch eine einfache Be­
rechnung begründet werden. Die Übersetzungszahl eines je­
den Zahnradpaares ist gleich dem Verhältnis ihrer Zahnanzahl z 
oder gleich dem Verhältnis ihrer Halbmesser. Für die Zahnrad­
paare 1 + 2, 2 + 3, 3 + 4, 4 + 5, 5 + 1 betragen die Überset­
zungsverhältnisse entsprechend 

und ihr Produkt 

weil sich alle Multiplikatoren Im Zähler gegen die entsprechen­
den Multiplikatoren im Nenner wegkürzen. Also ist die vom fünf­
ten auf das erste Zahnrad zu übertragende Umdrehungszahl 
gleich der Eigenumdrehungszahl des ersten Zahnrades. Folglich 
wird sich das erste Zahnrad niemals gleichzeitig mit zwei ver­
schiedenen Geschwindigkeiten drehen. 
Noch einfacher wird das damit bewiesen, daß eine Verdrehung 
des ersten Zahnrades um einen Zahn eine Verdrehung der übri­
gen Zahnräder (auch des fünften und folglich wiederum des er­
sten) ebenfalls um einen Zahn hervorrufen muß, da ja alle Räder 
inelnandergrelfen. 
Und trotzdem wird dieses Zahnradgetriebe niemals funktionie­
ren! Aber das hat eine andere Ursache. 

210 


C. Dieses Zahnradsystem wird deshalb nicht funktionieren, weil 
das letzte Rad bestrebt ist, das erste in entgegengesetzte Rich-
tung zu drehen. · 
Versetzen wir das erste Zahnrad in Uhrzeigerrichtung in Dre­
hung, dreht sich das zweite gegen den Uhrzeigersinn, das dritte 
wieder in Uhrzeigerrichtung, das vierte entgegengesetzt, das 
fünfte wieder in Uhrzeigerrichtung und ist somit bestrebt, das er­
ste gegen den Uhrzeigersinn zu drehen. Es überträgt dabei die­
selbe Kraft, mit der es im Uhrzeigersinn gedreht wird. So groß 
auch unsere aufgewendeten Kräfte sein mögen, immer wird die 
gleich groBe, aber in entgegengesetzter Richtung wirkende 
Kraft des fünften Zahnrades einer Drehung entgegenwirken. 
Derartige Zahnradübertragungen funktionieren nur bei einer ge­
raden ZahnradanzahL 

Der Flug eines Nachtfalters 

A. Die Nachtfalter orientieren sich nach dem Mond. Beabsichtigt 
ein Nachtfalter, z. B. von Punkt A nach Punkt F zu fliegen, "mißt" 
er den Winkel qJ zwischen der Mondrichtung AL (Abb. 97) und 

zum Mond 

L 

A 8 c 0 E F Abb. 97 

der Zielrichtung AF. Um nun auf einer Geraden zu seinem Ziel 
zu gelangen, hält er ganz einfach den Winkel ein, d. h., er fliegt 
so, daß er den Mond in einer ganz bestimmten Stellung in sei­
nem Blickfeld behält. 
Wie sieht nun aber die Fluglinie eines Nachtfalters aus, der an­
stelle des Mondes irrtümlicherweise eine Straßenlaterne als 
Orientierungspunkt benutzt? 
8. ln dieser Aufgabe kann man den Mond als unendlich weit ent­
fernte Lichtquelle betrachten. Die Richtungen zum Mond von al­
len Punkten der Fluglinie des Falters (AL, BL, CL, ... ) sind einan-

14* 211 


der parallel. Infolgedessen gewährleistet die strenge Einhaltung 
des Winkels <p die Geradlinigkeit des Fluges. Die Laterne aber 
befindet sich in einer endlichen Entfernung. Demzufolge ändert 
sich die Richtung zur Laterne ständig (und bei Einhaltung des 
Winkels <p auch die Flugrichtung). Es ist nun die Fluglinie des Fal­
ters um die Laterne zu konstruieren. 
C. Die Richtungen zur Laterne 0 (Abb. 98) von den Punkten A, 

Abb. 98 

8, C, ... aus sind nicht parallel. ln Punkt A orientiert sich der Fal­
ter unter dem Winkel <p zur Richtung auf die Laterne und fliegt 
nach Punkt 8. Da sich aber in Punkt 8 die Richtung auf die La­
terne um den Winkel <p (4: AOB) geändert hat, der Winkel <p aber 
konstant gehalten wird, muß der Falter seine ursprüngliche Flug­
richtung gleichfalls um den Winkel<p (1 CBC') ändern. Das glei­
che geschieht in allen übrigen Punkten C, D, ... Würde der Fal­
ter seine Fluglinie nun nur in den Punkten 8, C, ... ändern, so 
entstünde eine gebrochene Linie ABC ... ln Wirklichkeit aber 
verändert sich die Richtung auf die Laterne ständig, wodurch 
der Falter gezwungen wird, seine Flugrichtung ebenfalls ständig 
zu korrigieren. Somit ergibt sich für die Fluglinie eine stetige 
Kurve (z. B. M). Eine solche Kurve, die alle von einem Punkt aus­
gehenden Radien unter einem konstanten Winkel schneidet, 

212 


wird als logarithmische Spirale bezeichnet. Wir haben schon in 
der ersten Aufgabe mit ihr Bekanntschaft geschlossen. 
Der sich auf einer logarithmischen Kurve bewegende Falter wird 
sich entweder unaufhaltsam der Laterne nähern, wenn qJ < 90° 
ist, oder aber sich ständig von dieser entfernen (auf einer abwik­
kelnden Spirale, wenn qJ > 90° ist. Orientiert er sich um den Win­
kel qJ = 90°, so wird er einen Kreis um die Laterne beschreiben. 
je näher der Winkel qJ bei 90° liegt, um so enger werden die vom 
Falter beschriebenen Spiralwindungen sein. 
Ein jeder von uns wird das und die Reaktion des Falters schon 
einmal gesehen haben. Früher oder später wird der Falter be­
merken, daß der "Mond" recht seltsam ist: Seine Ausmaße neh­
men ständig zu, er beginnt heller zu scheinen und sogar zu wär­
men. Das erscheint ihm verdächtig, und er entschließt sich, 
seinen Orientierungswinkel zu ändern, und gelangt infolgedes­
sen auf eine andere steilere oder flachere Spirale. Orientiert er 
sich auf qJ > 90°, so entfernt er sich von der Laterne. Aber schon 
beim ersten Versuch, wieder mit einem Winkel qJ < 90° zu flie­
gen, nähert sich der Falter wieder der Laterne. 
Noch eine andere Ursache läßt den Falter von einer idealen lo­
garithmischen Kurve abweichen - die Trägheitskraft. Unter Be­
nutzung des richtigen Mondes fliegt der Falter auf einer Gera­
den, auf der sich die Trägheitskraft nicht bemerkbar macht. 
Aber beim Flug auf einer logarithmischen Spirale wirkt auf den 
Falter die Trägheitskraft ein, die ihn von der Spirale, besonders 
auf deren engen Windungen, abdrängt. 
Wir können ein lustiges und zugleich lehrreiches Experiment 
durchführen. Dafür benötigen wir zwei schaltbare Lichtquellen. 
Fliegt nun ein Nachtfalter in das Zimmer und beginnt um die 
eine Lampe zu schwirren, schalten wir diese aus. Die zweite 
bleibt eingeschaltet. Im Moment des Umschaltens wechselt der 
Falter vom Spiralflug zum geraden Flug auf der Tangente zur 
Spiralwindung und schwirrt gewöhnlich im vollen Flug gegen 
die Wand. Durch das Geschehene völlig verwirrt, bemüht er 
sich, dieses Ereignis zu begreifen. Aber nicht lange, da entdeckt 
er das Licht der zweiten Lampe und schließt daraus, daß eigent­
lich gar nichts geschehen ist, und beginnt nun um die zweite 
Lampe zu schwirren. 
Außer dem Spaß bei diesem Experiment empfinden wir Bewun­
derung für das außerordentlich gut funktionierende Orientie­
rungssystem dieses Falters. Es wiegt nur einige Bruchteile eines 
Milligramms, und zu seiner Funktion, die außerordentlich zuver­
lässig ist, benötigt es nur ein winziges Nektartröpfchen. Die vom 

213 


Menschen geschaffenen Orientierungssysteme zur Lösung ähn­
licher Aufgaben dagegen wiegen einige zehn Kilogramm, haben 
einen hohen Energiebedarf und sind sehr stoßempfindlich. 
Möglicherweise ist das Orientierungsprinzip eines Nachtfalters 
ein gänzlich unbekanntes? Hoffen wir, daß die Bionik bald hinter 
diese Geheimnisse kommt. Erst dann können wir diese Prinzi­
pien, die sich in vielen Millionen Jahren der natürlichen Auslese 
herausgebildet haben, auch bei unseren Orientierungssystemen 
anwenden. 

Das Bild im Fenster 

A. Wir befinden uns in einem Zimmer und beobachten das Spie­
gelbild des Lampenschirms (oder eines anderen größeren Ge­
genstandes) im Fenster. Warum verkleinert bzw. vergrößert sich 
beim Schließen bzw. beim Öffnen der Zimmertür das Spiegel­
bild für einen Augenblick (in manchen Zimmern umgekehrt)? 
B. Wir führen das Experiment in Zimmern mit nach außen und 
nach innen öffnenden Türen durch. Dabei ist zu beobachten, in 
welchem Zimmer sich das Spiegelbild vergrößert und in wel­
chem es sich verkleinert. Nicht verzweifeln, wenn das Experi­
ment nicht gelingen sollte. Mit etwas Einbildungskraft und Nach­
denken können wir die Erscheinung nicht nur erklären, sondern 
sie auch voraussagen, wie das Zimmer beschaffen sein muß, da­
mit das Experiment den größten Effekt zeigt. 
C. Beim Öffnen der Tür nach außen wird im Zimmer ein Unter­
druck erzeugt. Der Luftdruck von außen auf das Fenster ist somit 
etwas größer als der lnnendruck. Infolgedessen biegt sich die 
Fensterscheibe nach innen durch und bildet somit einen Konvex­
spiegel, wodurch die Abmessungen des Spiegelbildes verkleinert 
werden. Nach einer kurzen Zeit erfolgt der Druckausgleich, und 
das Spiegelbild nimmt seine ursprünglichen Abmessungen ein. 
Beim Schließen der Tür wird ein Teil der auf dem Korridor be­
findlichen Luft in das Zimmer gedrängt, der Druck wächst hier 
an, und die Fensterscheibe bildet einen Konkavspiegel, wodurch 
das Spiegelbild vergrößert wird. Dieser Zustand ist jedoch nur 
einen kurzen Moment zu beobachten, denn durch die Fenster­
und Türritzen kann die unter Überdruck stehende Luft aus dem 
Zimmer entweichen, bis sich der Druckausgleich wieder einge­
stellt hat. 
ln Zimmern, in denen die Türen nicht nach außen, sondern nach 
innen öffnen, ist eine umgekehrte Erscheinung zu beobachten: 

214 


Beim Öffnen der Tür vergrößert sich das Spiegelbild, und beim 
Schließen verkleinert es sich. 
Die oben geschilderte Erscheinung ist um so effektvoller, je ge­
ringer die Glasstärke, je größer die Fläche der Fensterscheibe 
und je besser abgeschlossen und kleiner das Zimmer ist. 

Bodenfrost 

A. Manchmal setzt sogar schon im Oktober Schneefall ein, und 
die Temperatur beträgt bis -2 °C. Trotzdem sind nach einer er­
neuten Erwärmung die pflanzen nicht erfroren, sind noch grün 
und blühen sogar noch. Wie vermögen sie diesem Frost zu wi­
derstehen? Denn immerhin bestehen sie aus nicht weniger als 
80% Wasser, das bei ooc gefriert. Zwei Tage Frost reichen in 
der Regel, daß die Pflanzen durchfrieren. Und die Eiskristalle, 
die ein größeres Volumen haben als das Wasser, müßten das 
Pflanzengewebe von innen zerreißen. 
B. Für die Erklärung dieser Tatsache sollen keine Einzelheiten 
genannt werden, sondern es langt vollkommen zu, die physikali­
schen Ursachen aufzuzählen, die der pflanze helfen, langandau­
ernde, aber geringe Fröste auszuhalten. 
C. Die erste und natürlichste Ursache ist die, daß Pflanzen nicht 
reines Wasser enthalten, sondern bestimmte physiologische Lö­
sungen. Eine beliebige wäßrige Lösung gefriert bei einer tiefe­
ren Temperatur als das Wasser. So z. B. gefriert eine 3%ige Oxa­
latsäurelösung bei -0,8 oc, eine 13%ige Zuckerlösung bei 
-0,9°C usw., die Gemische verschiedener Lösungen aber bei 
noch tieferen Temperaturen. 
Es können aber auch noch einige rein physikalische Ursachen 
genannt werden. Bis zum Gefrieren der pflanze steigen die Lö­
sungen noch in den Kapillaren (obwohl auch sehr langsam in­
folge des geringen Verdampfans nahe des Gefrierpunktes). Die 
Temperatur der aus dem Wurzelteil der pflanze nach oben stei­
genden Säfte ist größer als Null. Außerdem sind viele pflanzen 
mit Härchen bedeckt, zwischen denen die Luft nicht zirkulieren 
kann. Dadurch wird eine unbeweglich, als Isolator wirkende 
Lufthülle gebildet. 
Alle diese Ursachen kombiniert, lassen viele pflanzen die ersten 
Fröste überdauern. 

215 


gung der Spiele untereinander wird die Anzahl der verbleiben· 
den Mannschaften um fünf reduziert. Nun fügt man der Tabelle 
die unterste Zeile bei. 

Nummer Bezeichnung Anzahl der Anzahl der 
der Runde der Runde Mannschaften Spiele 

0 Pokalsieger 1 0 
1 Finale 2 1 
2 Halbfinale 4 2 
3 Viertelfinale 8 4 
4 Achtelfinale 16 8 
5 Sechzehntelfinale 32 16 
6 usw. 64 32 
7 128 64 
8 256 128 
9 512 256 

10 1024 512 
11 2048 1024 
12 4096 2048 
13 8192 4096 
14 16385 8192 
15 10 5 

Nun ist das Schwierigste bewältigt. jetzt müssen nur noch die 
Zeilen unter der Spalte .. Anzahl der Spiele" addiert werden, und 
die Antwort ist fertig. 
Die Antwort ist selbstverständlich richtig. Aber der Lösungsweg 
ist viel zu kompliziert. Ist die Antwort nicht ohne Tabelle und 
langwierige Berechnungen in einem Zuge möglich? 
C. Die Antwort ist einfach: Die Anzahl der Spiele ist gleich der 
Anzahl der Teilnehmermeldungen minus eins! Es sind nicht die 
Siegermannschaften, sondern die Verlierermannschaften zu zäh· 
len. Mit jedem Spiel scheidet eine Mannschaft aus. Folglich 
müssen 16 389- 1 = 16388 Spiele ausgetragen werden, um den 
Pokalsieger zu ermitteln. Das war die ganze Rechnung! 
Selbstverständlich soll die Bedeutung der Graphik und der Ta­
belle nicht herabgewürdigt werden. Mit deren Hilfe können 
viele andere interessante Fragen beantwortet werden. So ist z. B. 
aus der Tabelle zu ersehen, daß zum Erhalt des Pokals eine 
Mannschaft 15mal spielen muß. (Das betrifft nur die durch das 
Los bestimmten zehn Mannschaften; die übrigen brauchen nur 
14mal zu spielen.) Aus der Graphik ist sogar ersichtlich, wer ge· 
gen wen in jeder Runde spielen muß. Das alles ist zwar recht 
nützlich, übersteigt aber den Rahmen der gestellten Aufgabe. 

217 


Zwei Gitarren 

A. Die nichtgespannten Saiten werden gewöhnlich nach einem 
als Vergleichsmaß genommenen anderen Instrument gestimmt 
(z. B. nach den entsprechenden Saiten einer anderen Gitarre). 
Wir stimmen nun die erste (dünnste) Saite so, daß ihr Tori mit 
dem Eichton übereinstimmt. Nun spannen wir auf die gleiche 
Weise die siebente Saite. Warum erweist sich nach dem Stim­
men der siebenten Saite die erste als verstimmt (ihr Ton ist tie­
fer)? 
B. Nein, das ist keine bleibende Verformung! Beweisen läßt sich 
das, indem wir die siebente Saite wieder entspannen. Wir hören 
nämlich dann die erste Saite wieder richtig eingestimmt. Also 
keine plastische, sondern eine elastische Verformung. 
C. Die Schwingungsfrequenz einer Saite (und somit deren Ton) 
ist um so höher, je straffer sie gespannt ist. Beim Stimmen der 
siebenten Saite straffen wir diese und, nach dem dritten Newton­
sehen Axiom, drücken gleichzeitig das Griffbrett zusammen, wo­
durch es sich verkürzt (und durchbiegt, da die es zusammen­
drückende Kraft der Saite seitlich der Griffbrettachse angreift). 
Mit dieser Verkürzung des Griffbrettes schwächen wir die Span­
nung der vorher gestimmten ersten Saite ab, und ihr Ton sinkt 
ab. Wir brauchen aber nur die siebente Saite wieder zu entspan­
nen, wodurch sich das Griffbrett wieder streckt, die erste Saite 
wird von neuem gespannt und der Ton wieder erhöht. Die Ver­
kürzung des Griffbrettes und die Verstimmung sind selbstver­
ständlich sehr gering. Unser Ohr ist jedoch für Tonhöhenände­
rungen sehr empfindlich, und es nimmt bereits geringste 
Verstimmungen wahr. 
Nach der Verstimmung kann umgekehrt das Zusammendrücken 
des Griffbrettes, die Druckkraft und die Spannung im Griffbrett­
material bestimmt werden. Dieses Prinzip wird in der Technik 
zur Messung der Spannungen in verschiedenen Materialien ver­
wendet. Auf dieser Grundlage sind sog. Saitentensometer (Span­
nungsmesser) geschaffen worden. Ihre wichtigsten Vorteile sind 
hohe Genauigkeit und einfache Übertragung der Meßwerte Ober 
große Entfernungen. Damit ist es möglich, diese Geräte an den 
Menschen unzugänglichen Stellen einzubringen. So wurden 
z. B. beim Bau des Wasserkraftwerkes Dueprogez (Saporoshje) 
Hunderte von Spannungsmessern in den Beton der Sperrmauer 
eingebaut, die Angaben über die Spannungen im Beton während 
seines Abbindeprozesses und während deren Inbetriebnahme 
an eine Kontrollzentrale übermittelt. 

218 


Nachfolgend sei kurz eine Methode der Fernübertragung der 
Meßwerte eines Spannungsmessers beschrieben. Der Span­
nungsmaßdraht befindet sich zwischen den Polen eines Elektro­
magneten, der mit Wechselstrom gespeist wird. Die Frequenz 
des Wechselstroms kann stufenlos geregelt werden. Unter Ein­
wirkung des wechselnden Magnetfeldes beginnt der Stahldraht 
zu schwingen. Die Schwingungsamplitude des Drahtes erreicht 
ihren Maximalwert dann, wenn die Frequenz des den Elektro­
magneten speisenden Stroms mit der Frequenz der Eigen­
schwingung des Drahtes zusammenfällt (aber letztere hängt ab 
von der Spannung an der Stelle im Beton, in dem das Tensome­
ter untergebracht ist). Außer einem Schwingmagneten wird nun 
noch neben dem Spannungsmaßdraht ein zweiter registrieren­
der Magnet eingebracht. Der schwingende Draht erregt in des­
sen Wicklung eine elektromotorische Kraft, die durch Drähte 
über große Entfernungen übertragen und dort in einen Fre­
quenzmesser eingegeben werden kann. 

Sterne auf einem Foto 

A. Auf Abb. 3 ist der Sternenhimmel dargestellt. lnfolge der Erd­
rotation ist die Abbildung der Sterne bogenförmig. Mit einem 
Hohlkreis ist der e-Stern Aliot des Großen Bären gekennzeich­
net. Er ist ein Stern der Größe 1,68. Mit einem Kreuz ist der 
ß-Stern Kochab des Kleinen Bären gekennzeichnet, ein Stern 
der Größe 2,24. Der Kochab Ist somit um 2,24 - 1,68 = 0,56 Grö­
ßen oder 1,67mal schwächer als der Aliot. (Ein Stern der 
1. Größe ist 100mal heller als ein Stern 6. Ordnung, d. h., die 
Differenz zwischen zwei Größen entspricht deren Helligkeitsver-
hältnis V100 ""2,51, aber eine Differenz von 0,56 Größen ergibt 
das Helligkeitsverhältnis 2,51°·56 "" 1,67.) Und trotzdem ist auf der 
Aufnahme der Bogen des Sternes Kochab etwas heller (stärker) 
als der Bogen des Sternes Aliot. Wie ist das zu erklären? 
B. Wahrscheinlich unterscheiden sich die Sterne in der Farbe. 
Die Empfindlichkeit eines Films für Strahlen verschiedener Wel­
lenlängen ist ja unterschiedlich. Gewöhnlich ist ein Film gegen­
über blauen Farben empfindlicher als gegenüber gelben und ro­
ten. Ist nun die Sternfarbe des Kochab blauer als die des Aliot, 
hätten wir eine recht plausible Erklärung. Sie könnte durchaus 
befriedigen, wenn nicht im Sternatlas nachzulesen wäre, daß 
der Aliot blauer als der Kochab ist. Die Oberflächentemperatur 
des Alidt beträgt 10000°C und ist somit der Spektralklasse A2 

219 


(blauweiße Sternfarbe) zuzuordnen; die des Kochab beträgt 
3 600 oc und wird somit der Spektralklasse KS (orange Stern­
farbe) zugeordnet. Dieser Umstand mußte somit zu einer Ver­
stärkung der Helligkeit des Bogens des Sterns Aliot beitragen. 
Man muß also nach einer anderen Ursache suchen. Wir setzen 
dabei voraus, daß keine Farbfilter verwendet worden sind und 
die Filmempfindlichkeit nicht von der Farbe der Strahlen ab­
hängt. Die richtige Antwort ist ganz einfach und ist bei aufmerk­
samer Betrachtung der Abbildung zu finden. 
C. Der Kochab (Kreuz) befindet sich näher am Himmelspol als 
der Aliot (Kreis). Deshalb sind bei gleichen Winkelabmessungen 
(15° bei einstündiger Belichtungsdauer) die linearen Abmessun­
gen des vom Kochab auf dem Film gebildeten Bogens geringer. 
Somit steht fest, daß sich die Abbildung des Kochab entlang des 
Bogens langsamer bewegte und jedes Bogenelement längere 
Zeit belichtet worden ist. Wie bekannt, ist die Filmschwärzung 
nicht einfach proportional der Beleuchtungsstärke, sondern dem 
Produkt aus Beleuchtungsstärke und -dauer. Für den Kochab ist 
der erste Faktor etwas geringer als für den Aliot. Dafür ist aber 
der zweite Faktor bedeutend größer. Die linearen Verschie­
bungsgeschwindigkeiten der Abbildungen des Kochab und Aliot 
auf dem Film sind proportional ihren Entfernungen vom Him­
melspol (dessen Lage wir in der Aufgabe "Und sie bewegt sich 
doch" bestimmt haben). Nach der Abb. 3 zu schließen, unter­
scheiden sich diese ungefähr um das 2, 1fache. Die· Leuchtkraft 
des Kochab ist um 1,67mal schwächer, aber jedes Element sei­
nes Bogens wird um 2, 1mal länger belichtet. Deshalb muß die 
Helligkeit seines Bogens auf der Aufnahme um 2,1/1,67""' 1,3mal 
größer sein als die des Aliot. 
Die größere Helligkeit bewirkt auf der Fotografie eine Verdich­
tung der den Weg des Sternes abbildenden Linie. Das läßt sich 
leicht anhand der Abb. 100 erklären. lnfolge der Unvollkommen­
heit des Objektives des Fotoapparates wird der Stern nicht als 
Punkt, sondern als Fleck auf den Film projiziert. Die Beleuchtung 
E ist im Zentrum des Fleckes am größten und nimmt nach allen 
Seiten auf seiner glockenförmigen Kurve ab. Die Kurve 2 stellt 
die Verteilung der Beleuchtungsstärke quer zum Bogen eines 
Sterns doppelter Helligkeit dar. (Alle Ordinaten der Kurve 2 sind 
doppelt so groß wie die entsprechenden Ordinaten der Kurve 1.) 
Angenommen, die Filmempfindlichkeit ist so gewählt worden, 
daß beide Sterne die Sättigungsschwelle der lichtempfindlichen 
Filmschicht AB (d. h. die Schwelle ihrer vollständigen Schwär­
zung) überschritten haben. ln diesem Fall wird der Stern 1 auf 

220 


dem Negativ als vollständig schwarzer Bogen mit der Breite h, 
abgebildet und der Stern 2 als Bogen mit einer Breite h2 > h, 
(über die Grenzen h, und h2 hinaus wird die Schwärzung allmäh­
lich abfallen). Die Helligkeitsvergrößerung wird somit in eine 

E 

Ezmax 

h 

D Abb. 100 

Vergrößerung der .. Spurbreite" der Sterne umgewandelt. Es sei 
noch erwähnt, daß eine Verstärkung des Bogens vor allem bei 
helleren Sternen auch ohne Sättigung der lichtempfindlichen 
Filmschicht zu bemerken ist. Denn nicht nur auf dem Niveau AB, 
sondern auch auf jedem anderen beliebigen Niveau ist die Kurve 
2 breiter als die Kurve 1, obwohl die Brennpunkteinstellung für 
beide Sterne (die Breite beider Kurven auf einundderselben 
Höhe, z. B. 50% von Emaxl gleich ist. 

Vertrauen ist gut, Kontrolle Ist besser! 

A. Es ist zu beweisen, daß die Abb. 3 keine echte Fotografie des 
Sternhimmels ist, sondern eine grobe Fälschung. 
B. Die Punkte, Kreis, Kreuz und Pfeile beweisen noch keine Fäl­
schung. Sie können ja nachträglich mit Tusche auf das echte Ne­
gativ aufgetragen worden sein. Das wird übrigens sehr oft aus 
Gründen einer besseren Anschaulichkeit gemacht. Zur Enthül­
lung der Fälschung sollte besonders die Aufmerksamkeit auf die 

221 


mit Pfeilen gekennzeichneten Sternabbildungen (X und it des 
Drachen) gerichtet werden. 
C. Wie wir aus der Aufgabe "Und sie bewegt sich doch" heraus­
gefunden haben, wurde die "Aufnahme" mit einer Belichtungs­
dauer von 1 h ausgelöst. Genausoviel Zeit ist erforderlich, damit 
sich die Abbildung eines Sterns zu einem Bogen mit einer Länge 
von 15° streckt. Aber der mit dem langen Pfeil bezeichnete Bo­
gen hat eine Länge von ungefähr 20°, der mit dem kurzen Pfeil 
10°. Theoretisch müßte somit die Blende für den z-Stern des 
Drachen 0 h 40 min, für den it-Stern 1 h 20 min und für alle übri­
gen Sterne 1 h 00 min geöffnet sein. Eine solche Einzelbelich­
tung während einer Aufnahme ist aber nicht möglich. Selbstver­
ständlich könnte man 409 min nach Aufnahmebeginn einen der 
Sterne und nach weiteren 20 min alle übrigen Sterne (außer dem 
A.-Stern des Drachen) mit einem Schirm verdecken. Theoretisch 
ist auch der Fall zu e.rwägen, wobei sich die entsprechenden 
Schirme durch einen glücklichen Umstand gebildet haben, z. B. 
infolge von Wolkenfetzen, die plötzlich an der erforderlichen 
Stelle aufgetaucht sind und sich zusammen mit den Sternen dre­
hen. Aber ein solcher Zufall ist äußerst unwahrscheinlich, und 
die Anfertigung einer Vielzahl spezieller Schirme wäre auch 
nicht gerechtfertigt. Dadurch wird die Echtheit der Fotografie 
sehr stark angezweifelt werden. Aller Wahrscheinlichkeit nach 
haben wir eine Fälschung vor uns, und der Autor erklärt, daß in 
ihr ein offensichtlicher Fehler enthalten ist, anhand dessen die 
Fälschung leicht nachzuweisen ist. 
Angenommen, der Autor behauptet, daß der lange Bogen auf na­
türliche Weise entstanden Ist, indem sich zwei kürzere Bogen 
zweier Sterne mit gleicher Helligkeit und gleicher Entfernung 
vom Himmelspol überlagern. Dieses Betrugsmanöver ist leicht 
zu durchschauen: ln diesem Falle müßten sich die Bogen auf 
einer Ausdehnung von 10° überlagern, und in diesem Gebiet 
müßte die Helligkeit des gemeinsamen Bogens doppelt so groß 
sein. Außerdem sagt der Sternatlas aus, daß in diesem Gebiet 
des Himmels kein solches Sternenpaar existiert, das eine solche 
Überlagerung ergeben könnte. 
Auch andere Abweichungen von der Glaubwürdigkeit sind au­
genscheinlich: Nur große und mittlere Sterne sind abgebildet, 
von der Vielzahl der kleineren Sterne ist keine Spur zu sehen. 
Weiterhin ist die Helligkeit quer zur Sternenspur konstant, aber 
an deren Grenzen sinkt sie sprungartig auf Null ab, d. h., sie ent­
spricht ganz und gar nicht der Helligkeit auf einem echten Foto, 
wo sie allmählich abnehmen muß (Abb. 100). 

222 


Mit genauen Instrumenten könnte man noch eine Vielzahl ande­
rer kleiner Mängel entdecken: Fehler in den relativen Heiligkel­
ten der einzelnen Bogen, in der Anordnung der Sterne zueinan­
der usw. Der Autor bittet den Leser, diese Fälschung zu 
entschuldigen, und hofft, daß dadurch den anderen Aufgaben 
kein Abbruch getan wird. 

223 


