1. In der Abbildung ist die Bahn einer über ein Holzbrett laufenden Ameise zu sehen. Zeichnen Sie in die Abbildung ihren Weg und ihre Verschiebung!

[image: image1.png]

5. Ein Boot schwimmt auf dem Fluss, senkrecht zum Ufer mit einer Geschwindigkeit von 3km/h. Die Strömungsgeschwindigkeit des Flusses beträgt 4km/h. Berechnen Sie die auf das Ufer bezogene Geschwindigkeit des Bootes (flussaufwärts und flussabwärts)!

7. Ein Schiff fährt mit einer Geschwindigkeit von 12 km/h (bezogen auf das Wasser) auf einem Fluss, dessen Geschwindigkeit 4km/h beträgt. Der Kapitän ist an Bord. Seine Geschwindigkeit gegenüber der Brücke über dem Fluss, beträgt 2 km/h. Welche Behauptung ist ganz sicher falsch?

a. Der Kapitän hat eine relative Geschwindigkeit zum Bord von 14km/h .

b. Der Kapitän hat eine relative Geschwindigkeit zum Bord von 18km/h .

c. Der Kapitän hat eine relative Geschwindigkeit zum Bord von 10km/h .

d. Der Kapitän hat eine relative Geschwindigkeit zum Bord von 4km/h .

9. Welche ist die größte Geschwindigkeit unter den folgenden?

a. 1m/s
b. 1 km/s
c. 3,6m/s
d. 3,6km/h

10. Wann ist die Geschwindigkeit eines Läufers 8 m/s? Suchen Sie die falschen Antworten!

a. Er legt 1m Weg in 1/8s zurück.

b. Er legt 8m Weg in 1s zurück.

c. Er legt 8m Weg pro Sekunde zurück.

d. Er legt 1m Weg in 8s zurück.

11. Ein Fahrstuhl braucht 28/60 Minuten Zeit, um vom Erdgeschoß in den 28m hohen 10. Stock zu gelangen. (Der Fahrstuhl bleibt in dieser Zeit nicht stehen.) Welche Geschwindigkeit unter den folgenden ist nicht seine eigene?

a. 1m/s
b. 60m/min
c. 3,6km/h
d. 2,8m/s

12. Zwei Körper führen eine gleichförmige Bewegung aus. Die Formeln zeigen den Zusammenhang zwischen den Zeiten bzw. den zurückgelegten Wegen. In welchem Fall ist der zweite Körper langsamer?

a. t1 =t2 und s1 < s2
b. t1>t2 und s1<s2
c. t1>t2 und s1=s2
d. t1<t2 und s1> s2

13. In welchem Fall ändert sich der Bewegungszustand des Körpers?

a. Der Zug biegt mit einer konstanten Geschwindigkeit ein.

b. Der Zug fährt mit einer unveränderlichen Geschwindigkeit.

c. Der Zug hielt am Bahnhof an.

d. Der Zug fährt vom Bahnhof ab.

14. Wie wird die Bewegung eines Motorrades genannt, das zu den Zeiten 1s, 3s, 5s, 8s, 11s die Wege von 11m, 33m, 55m, 88m, 121m zurücklegt?

15. Welches Diagramm stellt eine gleichförmige Bewegung dar?

[image: image2]16. Welches von den folgenden Fahrzeugen (siehe Diagramm) hat die größte Geschwindigkeit?

[image: image3]
21. Welches Diagramm stellt keine gleichförmige Bewegung dar?

 SHAPE * MERGEFORMAT

29. Welche Aussage ist im Fall der gleichförmigen Bewegung falsch?

a. Die Geschwindigkeit und die Zeit sind bei gleichen Wegen indirekt proportional zueinander.

b. Der zurückgelegte Weg und die Geschwindigkeit sind bei gleichen Zeiten direkt proportional zueinander.

c. Der zurückgelegte Weg und die Zeit sind bei gleichen Geschwindigkeiten direkt proportional zueinander.

d. Die Zeit und der zurückgelegte Weg sind bei gleichen Geschwindigkeiten indirekt proportional zueinander.

25. Berechnen Sie die Geschwindigkeit des Motorrades in dem steileren Teil des Diagramms!

Berechnen Sie auch seine Durchschnittsgeschwindigkeit, bezogen auf den ganzen Weg!

[image: image5]
26.
 Beschreiben Sie das Geschwindigkeits-Zeit-Diagramm der Bewegung, das durch das folgende Weg-Zeit-Diagramm charakterisiert wird!

[image: image6]
28. Welcher Teil des Diagramms stellt eine gleichförmige Bewegung dar?

[image: image7]
31. Ein Kleinwagen bewegt sich auf einer kreisförmigen Bahn. Berechnen Sie den Weg und die Verschiebung, wenn er

a. einen Halbkreis

b. einen ganzen Kreis

zurücklegt? Der Radius des Kreises beträgt 3m.

35. Ein Marathonläufer benötigt für eine 30km lange Strecke 178,5 Minuten. Berechnen Sie seine Durchschnittsgeschwindigkeit!

36. Berechne die Geschwindigkeit eines Radlers bezogen auf einen anderen Radler, der denselben Weg in einem Drittel seiner Zeit zurücklegt !

38. Das Pferd trabt auf einer Kreisbahn mit dem Radius 10m und legt den Halbkreis in 5s zurück. Berechnen Sie

a. seinen Weg!

b. den Geschwindigkeitsbetrag des Pferds!

c. seine Verschiebung!

40. In einem leeren Rohr wird das Wasser nach dem Öffnen des Hahnes das andere Ende in 12s erreichen. Die Länge des Rohrs beträgt 40 m. Berechnen Sie die Strömungs​geschwindigkeit des Wassers im Rohr!

41. Berechnen Sie den zurückgelegten Weg eines Autos mit der Geschwindigkeit von 90km/h vom Erkennen bis zum Bremsen, wenn die Reaktionszeit (Zeitdifferenz, die vergeht vom Erkennen der Situation und das Betätigen des Bremspedals) 1,6s war?

43. Ein supersonisches Flugzeug fliegt mit einer Geschwindigkeit von 3mach. Berechnen Sie seine Geschwindigkeit in km/h und in m/s! (1 mach=340m/s, also gleich der Schallgeschwindigkeit.)

45. Berechnen Sie den zurückgelegten Weg eines Flugzeuges der Geschwindigkeit von 700km/h in 7min !

46. Die Leute auf den beiden, zueinander entgegengesetzt bewegenden Lauftreppen nähern sich einander pro Sekunde 90cm. Der Betrag der Geschwindigkeiten der beiden Treppen ist gleich. Berechnen Sie diesen Betrag!

47. Das Echolot eines Hochseeschiffes empfängt den senkrecht nach unten ausgegebenen Ultraschall nach 0,4s .Berechnen Sie, wie tief ist die See! (Die Schallgeschwindigkeit im Wasser beträgt 1500m/s.)

48. Ein stehender Radar gibt jede 1s einen Ton aus. Der wird jeweils in 0,8s wieder empfangen, nach der Reflexion von einem bewegten Körper. Wie und mit welcher Geschwindigkeit bewegt sich der Körper? Die Schallgeschwindigkeit in der Luft beträgt 340m/s.

49. Das Vorder- und Hinterrad eines, sich gleichförmig bewegenden Autos läuft mit einer 0,12s Zeitdifferenz in eine Lücke. Der Abstand zwischen der vorderen und hinteren Achse beträgt 3m.

a. Berechnen Sie die Geschwindigkeit des Autos!

b. Was zeigt das Tachometer im Auto?

50. Das Diagramm stellt das Geschwindigkeits-Zeit-Diagramm eines Fahrrades dar.

a. Berechnen Sie seine Geschwindigkeit!

b. Berechnen Sie seinen Weg in 5s!

[image: image8]
53. Welchen Wert zeigte das Tachometer eines 20m langen Fahrzeugs, das die 80m lange Brücke in 5s überfuhr? Die Bewegung kann als gleichförmig betrachtet werden!

54. Die Flächen der doppelten Flügel eines Flugzeuges wurden von einem senkrecht nach oben bewegenden Geschoss durchgedrungen. Der Abstand der beiden Flächen beträgt 0,5m, die Lücken sind in einem 12,5cm waagerechten Abstand voneinander. Das Flugzeug hat eine waagerechte Geschwindigkeit von 720km/h. Berechnen Sie die Geschwindigkeit des Geschosses!

56. Der Abstand der Maus vom Loch beträgt 3m, der der Katze 5m. Die Maus, die Katze und die Lücke liegen auf einer Geraden. Berechnen Sie die minimal benötigte Geschwindigkeit der Katze, die zum Greifen der Maus gebraucht wird (noch vor dem Loch)! (Die Bewegungen werden als gleichförmig geradlinig betrachtet

51. Das Diagramm stellt die Bewegung eines Hundes dar.

a. Charakterisieren Sie jeden Teil seiner Bewegung!

b. Berechnen Sie die Geschwindigkeit des Hundes bei 90m!

c. Welchen Weg legte er bis Ende der 3. Sekunde zurück?

[image: image9]
x

t

x

t

x

t

x

t

t

s

4

2

3

1

x

v

t

x

t

v

t

t

s

5

2

20

s(km)

80m

t(h)

t

s

s1

t2

t1

v

t

1.

2.

3.

4

v(m/s)

t(s)

5

120

90

60

s(m)

4

6

15

t(s)

