

V tajence je ukryto jméno významného fyzika. Napiš jeho jméno, najdi na internetu datum a místo jeho narození a úmrtí a co významného objevil.

1. mění-li těleso svoji polohu vzhledem k jinému tělesu, je v ...
2. kotouč otáčivý kolem pevné vodorovné osy
3. úsek trajektorie
4. místo působitě gravitační síly
5. veličina, která vyjadřuje dráhu, kterou těleso urazí za jednotku času
6. pohybové zákony formuloval ...
7. tyč otáčivá kolem pevné vodorovné osy
8. veličina, která má značku **p**
9. spojením volné a pevné kladky vzniká
10. na obrázku platí zákon:

11. typ páky, která má stejně dlouhá ramena
12. typ kladky

V tajence je ukryto jméno významného fyzika. Napiš jeho jméno, najdi na internetu datum a místo jeho narození a úmrtí a co významného objevil.

1. mění-li těleso svoji polohu vzhledem k jinému tělesu, je v ...
2. kotouč otáčivý kolem pevné vodorovné osy
3. úsek trajektorie
4. místo působitě gravitační síly
5. veličina, která vyjadřuje dráhu, kterou těleso urazí za jednotku času
6. pohybové zákony formuloval ...
7. tyč otáčivá kolem pevné vodorovné osy
8. veličina, která má značku **p**
9. spojením volné a pevné kladky vzniká
10. na obrázku platí zákon:

11. typ páky, která má stejně dlouhá ramena
12. typ kladky

DEFORMAČNÍ ÚČINKY SÍLY

TLAKOVÁ SÍLA. TLAK.

Zatím jsme probrali posuvné účinky síly – Newtonovy zákony, a otáčivé účinky síly – páka, kladka. Mezi poslední účinky síly patří účinky deformační, tedy účinky, při kterých dochází ke změně tvaru tělesa.

Na desku položíme závaží, které se desky dotýká plochou o obsahu S . Toto závaží působí kolmo na dotykovou plochu silou F , kterou nazýváme **síla tlaková**.

Tedy:

Tlaková síla je celková síla, kterou působí jedno těleso na druhé kolmo na dotykovou plochu.

Položíme-li na tenkou pružnou desku závaží, deska se prohne → zdeformuje se.

Tedy:

Tlaková síla může mít na těleso deformační účinek.

Zajímá nás, na čem tyto deformační účinky závisí.

- Představte si, že se v zimě půjdete projít s kamarádem po zasněžených horách. Kamarád si ovšem vezme sněžnice. Kdo z vás se bude bořit hlouběji? Kdo má tedy větší deformační účinek na sníh? ... Větší deformační účinek má ten, kdo se zabořil víc ... ty. Je tedy zřejmé, že deformační účinky závisí na ploše, na kterou síla působí.
- Podruhé si vezmete sněžnice oba, přesto se budete bořit různě hluboko. Na čem závisí teď? Na hmotnosti ... tedy na působící síle.

Tedy:

Deformační účinky síly závisí na velikosti působící síly a na ploše, na kterou síla působí. Čím větší síla, tím větší deformace, čím větší plocha, tím menší deformace.

V souvislosti s deformačními účinky síly zavedeme další fyzikální veličinu, která bude představovat podíl působící síly a plochy, na kterou tato síla působí.

TLAK

Značka p

Jednotka ... **1 Pa** (Pascal)

Vzorec ...

$$p = \frac{F}{S}$$

F ... působící síla

S ... plocha, na kterou síla působí

1 Pa ... tlak, který vyvolá síla 1 N působící na plochu o obsahu 1 m² ... (1 Pa = 1 N/m²).

Kromě této jednotky máme i další:

1 hPa = 100 Pa

1 kPa = 1 000 Pa

1 Mpa = 1 000 000 Pa

Pracovní list: Tlak 1

1. Napiš vzorec pro výpočet tlaku, popiš veličiny a napiš základní jednotku tlaku. Napiš domeček pro výpočet tlaku.

2. Doplně text:

Tlak říká, jak je soustředěná na plochu. Udává se v jednotkách nebo Lze jej vypočítat použitím rovnice: tlak = $\frac{\text{.....}}{\text{.....}}$. Velikost tlaku tedy závisí na velikosti a velikosti Platí, čím větší je plocha, tím je velikost tlaku, čím větší síla působí, tím je velikost tlaku Síla 15 N, která působí na plochu 2 m^2 , vytváří tlak Pokud by byl obsah plochy menší, bude tlak Pokud by obsah plochy byl větší, byl by tlak Pokud by se zvětšila působící síla, potom by byl tlak, pokud by se působící síla zmenšila, byl by tlak

3. Obsah chodidel člověka je 450 cm^2 , jeho hmotnost je 80 kg. Jak velký tlak způsobuje tento člověk na podložku, stojí-li na obou nohou a jaký bude tlak, pokud si stoupne jen na jednu nohu.
4. Tlak větru je 1,2 kPa. Vypočítej tlakovou sílu působící na lodní plachtu o obsahu $2,5 \text{ m}^2$.
5. Hmotnost žáka a židle je 52 kg. Obsah dotykových ploch židle s podlahou je 12 cm^2 . Jaký tlak způsobuje židle na podlahu?
6. V kterém případě způsobuje cihla na vodorovnou podložku největší a v kterém případě nejmenší tlak?

7. Rozhodni, ve kterém případě je tlak na podložku větší a ve kterém je tlak menší:

8. Vypočítej velikost tlaku, kterým působí lyžař na sníh, je-li celková hmotnost lyžaře s lyžemi 75 kg a plocha skluznic je $0,15 \text{ m}^2$.

9. Převěď jednotky tlaku:

- | | |
|-------------------|--------------------|
| 1 200 Pa (kPa) = | 0,055 MPa (Pa) = |
| 3,5 kPa (Pa) = | 450 000 Pa (MPa) = |
| 0,06 kPa (Pa) = | 1,4 MPa (kPa) = |
| 550 Pa (kPa) = | 3 250 Pa (kPa) = |
| 1,35 hPa (Pa) = | 4,35 kPa (hPa) = |
| 2,4 MPa (hPa) = | 840 Pa (hPa) = |
| 4 500 kPa (hPa) = | 0,005 kPa (Pa) = |

10. Hmotnost tanku je 36 t, celková styková plocha pásů se zemí je $4,5 \text{ m}^2$. Jaký tlak způsobuje tank na vodorovnou plochu?
11. Jaký je tlak lisu, je-li lisovací deska čtvercová o straně 35 mm a vyvine-li lis tlakovou sílu 12 000 N?
12. Cihla má rozměry 30 cm x 15 cm x 7 cm. Její hmotnost je 4,8 kg. Vypočítej tlak, který cihla způsobuje na podložku ve všech polohách. Kdy je tlak na podložku největší a kdy je nejmenší?
13. Vypočítej tlak, který způsobuje železniční vagón o hmotnosti 30 t na vodorovné kolejnice, je-li obsah stykové plochy kol s kolejnicemi $0,008 \text{ m}^2$.
14. Žulová kostka má hmotnost 6 kg. Její základna má plochu 125 cm^2 . Jakým tlakem působí kostka na podložku?
15. Muž o hmotnosti 70 kg stojící na obou nohou působí na podložku tlakem 14 584 Pa. Jak velká je plocha jeho chodidel?
16. Jak velká je plocha podstavy tělesa o hmotnosti 50 kg, které působí na podložku tlakem 50 kPa?
17. Jakým tlakem na led působí krasobruslařka o hmotnosti 60 kg, stojí-li na jedné brusli o stykové ploše 8 cm^2 ?
18. Kufř, sekačka na trávu a dlaždice leží na zemi. Vypočítej, jak velkým tlakem působí tělesa na podložku:
 - a) kufř: hmotnost 12 kg, obsah plochy $0,1 \text{ m}^2$
 - b) sekačka: hmotnost 14 kg, obsah plochy $0,2 \text{ m}^2$
 - c) dlaždice: hmotnost 30 kg, obsah plochy $0,3 \text{ m}^2$
19. V tajence je ukryto jméno významného fyzika. Napiš jeho jméno, najdi na internetu datum a místo jeho narození a úmrtí a co významného objevil.

1. mění-li těleso svoji polohu vzhledem k jinému tělesu, je v ...
2. kotouč otáčivý kolem pevné vodorovné osy
3. úsek trajektorie
4. místo působíště gravitační síly
5. veličina, která vyjadřuje dráhu, kterou těleso urazí za jednotku času
6. pohybové zákony formuloval ...
7. tyč otáčivá kolem pevné vodorovné osy
8. veličina, která má značku **p**
9. spojením volné a pevné kladky vzniká
10. na obrázku platí zákon:

11. typ páky, která má stejně dlouhá ramena
12. typ kladky

Pracovní list: Tlak 2

1. Převed' jednotky tlaku:

3,5 kPa =Pa	2 325 Pa =kPa	125 hPa =kPa
0,250 MPa =kPa	450 Pa =kPa	0,45 MPa =kPa
0,015 MPa =Pa	0,275 kPa =hPa	720 Pa =hPa
10 550 Pa =kPa	85 hPa =Pa	8,4 kPa =hPa

2. Převed':

0,05 MPa + 4,5 kPa + 250 hPa (Pa) =
3,5 kPa + 14 hPa + 45 Pa (Pa) =
0,5 MPa + 2,4 kPa + 7 hPa + 15 Pa (Pa) =

3. Proč mají zemědělské stroje jezdící na měkkém terénu široké pneumatiky?

.....

4. Hliníková kostka působí na podložku tlakem 0,027 kPa. Délka hrany je 10 cm. Vypočítej velikost tlakové síly, kterou působí kostka na podložku.

5. Jak velkou silou musíme působit na plochu 2 dm², když tlak je 15 000 Pa?

6. Když šijeme jehlou silnější látku, používáme náprstek. Proč?

7. Někteří kouzelníci se lehají holým tělem na podložku s velkým množstvím hřebíků. Proč se nezraní?

.....

8. Jaká je hmotnost nákladního automobilu, který má 3 nápravy (6 kol) a působí na silnici tlakem 12 MPa? Plocha dotýkající se části jedné pneumatiky je 30 cm².

9. Obsah stykové plochy pásů traktoru se zemí je 2,5 m². Tlak, který způsobuje traktor na zemi je 50 kPa. Jak velkou tlakovou silou působí traktor na zem?

10. Petr šel bruslit na rybník. Je těžký, působí na něj gravitační síla 720 N. Jeho nohy pokrývají plochu 0,12 m². Led vydrží tlak 5 000 Pa a potom se prolomí. Petr si ale myslí, že je v bezpečí. Má pravdu? Jaká je hmotnost Petra,

11. Jak docílíš toho, aby nohy stolu vyvíjely na koberec místnosti menší tlak?

.....

12. Porovnej velikosti tlaků, kterým tělesa působí na podložku.

13. Chlapec o hmotnosti 50 kg sedí na saních, které mají hmotnost 5,2 kg. Plocha skluznic je 600 cm². Jaký tlak způsobují saně s chlapcem na plochu skluznic?

14. Čím je čepel nože ostřejší, tím bude tlak: a) menší b) větší c) je stále stejný

15. Pod člověkem se probořil led. Jak musí postupovat záchránce, aby se pod ním také neprolomil led?
 Odpověď zdůvodni.
 a) rozběhne se k němu a podá mu ruku, aby ho vytáhl b) přibližuje se k němu po špičkách
 b) utíká volat pomoc d) lehne si na led, nebo použije širší desku, na kterou si lehne

16. Jaký je vztah pro výpočet tlaku?
 a) $p = F : s$ b) $P = F \cdot S$ c) $p = F \cdot S$ d) $p = F : S$ e) $P = F : S$

17. V kterém případě bude větší tlak na podložku:

18. Ve kterém případě bude tlak na podložku nejmenší?

19. Napiš, jak lze zvětšit tlak na podložku a uveď příklad:

- a)
 b)

Napiš, jak lze zmenšit tlak na podložku a uveď příklad:

- a)
 b)

20. K čemu se používají sněžnice a v čem spočívá jejich výhoda?

21. Doplň:

- | | |
|------------------------------------|------------------------------------|
| stokrát větší než 1 Pa je | tisíckrát menší je 1 kPa je |
| milionkrát větší než 1 Pa je | stokrát menší než 1 hPa je |
| desetkrát větší než 1 hPa je | tisíckrát větší než 1 kPa je |
| tisíckrát větší než 1 Pa je | desetkrát menší než 1 kPa je |

22. Vypočítej velikost tlaku na sníh jezdce na snowboardu s celkovou hmotností 50 kg, je-li plocha snowboardu 0,2 m².

23. Výrobce skleněné desky na konferenční stůl udává, že maximální tlak na desku může být 1 kPa. Obsah plochy stolu je 0,85 m². Co se stane, když se na stůl položí balík o hmotnosti 90 kg?

Laboratorní práce č. 3: Tlak na podložku

Úkol č. 1: Jakým tlakem působím na podložku

Příprava:

1. Napiš vztah pro výpočet tlaku, základní jednotku a veličiny pojmenuj.
2. Napiš vztah pro výpočet gravitační síly a veličiny pojmenuj.

Pomůcky: milimetrový papír, pravítko

Postup:

1. Na milimetrový papír obkresli jednu svoji botu.
2. Zvýrazni čtvercovou síť a očíslej.
3. Vypočítej obsah boty.
3. Vypočítej gravitační sílu, kterou jsi přitahován k zemi.
4. Vypočítej, jakým tlakem působíš na podložku, pokud na zemi stojíš jednou nohou a jakým tlakem působíš na podložku, pokud na ni stojíš oběma nohama.

Řešení:

Moje hmotnost =kg

Výpočet síly:

$F =$ (vzorec)

$F =$ (dosazení)

$F =$ (výsledek) N

Obsah chodidla:

$S =$ cm²

$S =$ m²

Výpočet tlaku, pokud stojím na podlaze jednou nohou:

$p =$ (vzorec)

$p =$ (dosazení)

$p =$ (výsledek) Pa

$p =$ kPa

Tlak, pokud stojím na podlaze oběma nohama:

Závěr:

Pokud stojím na zemi jednou nohou, působím na ni tlakem

Pokud stojím na zemi oběma nohama, působím na ni tlakem

Úkol č. 2: Jakým tlakem působí těleso (kvádr) na podložku

Pomůcky: rovnoramenné váhy, závaží, těleso, pravítko

Postup:

1. Zvaž těleso na rovnoramenných vahách.
2. Změř rozměry tělesa a vypočítej obsah plochy, která se dotýká podložky.
3. Z naměřených hodnot vypočítej tlak, jakým těleso působí na podložku v různých polohách.
4. Vypočítej velikost tlaku v různých polohách.

Řešení

Hmotnost tělesa je $m = \dots\dots\dots$ g
 $m = \dots\dots\dots$ kg

Výpočet síly:

$F = (\text{vzorec})$

$F = (\text{dosazení})$

$F = (\text{výsledek})$ N

Rozměry tělesa:

délka $a = \dots\dots\dots$ cm

šířka $b = \dots\dots\dots$ cm

výška $c = \dots\dots\dots$ cm

A poloha tělesa

Obsah:

$S = a \cdot b$

$S = (\text{dosazení})$

$S = (\text{výsledek}) \text{ cm}^2 = \dots\dots\dots \text{m}^2$

Výpočet tlaku:

$p = (\text{vzorec})$

$p = (\text{dosazení})$

$p = (\text{výsledek})$ Pa = $\dots\dots\dots$ kPa

B poloha tělesa

Obsah:

$S = a \cdot b$

$S = (\text{dosazení})$

$S = (\text{výsledek}) \text{ cm}^2 = \dots\dots\dots \text{m}^2$

Výpočet tlaku:

$p = (\text{vzorec})$

$p = (\text{dosazení})$

$p = (\text{výsledek}) \text{ Pa} = \dots\dots\dots \text{ kPa}$

C poloha tělesa

Obsah:

$S = a \cdot b$

$S = (\text{dosazení})$

$S = (\text{výsledek}) \text{ cm}^2 = \dots\dots\dots \text{ m}^2$

Výpočet tlaku:

$p = (\text{vzorec})$

$p = (\text{dosazení})$

$p = (\text{výsledek}) \text{ Pa} = \dots\dots\dots \text{ kPa}$

Závěr:

V poloze A působí těleso na podložku tlakem, v poloze B působí těleso na podložku tlakem, v poloze C působí těleso na podložku tlakem Největší hodnota tlaku je v poloze, nejmenší hodnota tlaku je v poloze Z toho vyplývá, že čím je větší plocha, tím je hodnota tlaku

Referát:

Blaise Pascal byl významný fyzik a matematik, podle kterého je pojmenována jednotka tlaku. Vypracuj krátký referát o jeho životě doplněný jeho portrétem (nakresleným) .

TLAK V PRAXI. TLAK – PŘÍKLADY.

V technické praxi i v denním životě potřebujeme někdy tlak zmenšit nebo zvětšit.

Zmenšení:

- Zmenšením působící síly (menší hmotnost – např. kolové traktory,...)
- Zvětšením obsahu plochy, na kterou síla působí (např. pásové traktory, pásy u tanku,...)

Zvětšení:

- Zvětšením působící síly (např. lisy,...)

- Zmenšením obsahu plochy, na kterou síla působí (např. zatloukání hřebíků, řezání nožem, šití jehlou,...)

TŘECÍ SÍLA.

TŘECÍ SÍLA, MĚŘENÍ TŘECÍ SÍLY.

Proč se zastavíme na kole, když přestaneme šlapat? Proč se přestane kutálet míč? Proč se lyžař na rovině zastaví? Proč se zastaví puk na ledě? Co nutí tato všechna tělesa, pohybující se po povrchu, zastavit se? Jsou to třecí síly, které vznikají při pohybu jednoho tělesa po povrchu druhého.

Při pohybu jakéhokoliv tělesa po podložce působí proti směru pohybu brzdné síly – třecí nebo odporové. Tyto síly se uplatňují při pohybu v kapalinách (plavání ryb nebo lodí) nebo v plynech (let ptáků a letadel).

Nyní budeme podrobněji zkoumat, kdy v důsledku tření vzniká třecí síla a na čem tato síla závisí.

Třecí síla vzniká při pohybu tělesa po podložce, např. při posunování židle. **Jev, při kterém vzniká třecí síla, se nazývá tření.**

Vlastnosti:

- Třecí síla působí vždy proti směru pohybu tělesa
- Působí v dotykové ploše pohybujícího se tělesa a podložky
- Má směr opačný než je směr pohybu tělesa

směr pohybu

Co je příčinou vzniku třecí síly?

- **Drsnost dotykových ploch** ... při vzájemném pohybu těles do sebe zapadají nepatrné nerovnosti dotykových ploch a tak brzdí pohyb
- **Silové působení částic v dotykových plochách** ... u hodně hladkých těles dojde k většímu přilnutí těles k sobě a jejich pohyb po sobě je pak náročnější a těžší (sklo)

Na čem závisí velikost třecí síly?

- **Třecí síla je přímo úměrná tlakové síle, kterou působí těleso kolmo na podložku** (tedy závisí na hmotnosti tělesa – čím těžší těleso, tím větší třecí síla)

- **Třecí síla také závisí na materiálu a drsnosti dotkových ploch** (čím drsnější podložka, tím je třecí síla větší)

Druhy třecích sil:

Pohybová ... má ji pohybující se těleso

Klidová ... má ji těleso v klidu, je větší než třecí síla pohybová

Smyková ... má ji těleso pohybující se přímo po podložce

Valivá ... má ji těleso pohybující se např. po válečcích, je tedy podloženo jinými tělesy a má menší dotkové plochy, je tedy menší než třecí síla smyková

smykové tření

valivé tření

VÝZNAM TŘECÍ SÍLY PRO POHYB TĚLES V DENNÍ A TECHNICKÉ PRAXI.

Dosud jsme uvažovali o smykové třecí síle jako o jedné z brzdících sil při posuvném pohybu těles.

V tomto případě se **tření projevuje nepříznivě** – při vzájemném pohybu součástí strojů po sobě se součásti zahřívají, jejich dotykové plochy se odírají a stroj se rychle opotřebovává. Tření se projevuje nepříznivě např. i při lyžování, bruslení, na skluzavce, u dveří, ...

Proto se snažíme třecí sílu zmenšit – vodou, leštěním dotykových ploch, mazivem, atd.

V praxi se také používají kuličková nebo válečková ložiska (valivá třecí síla je menší než smyková, asi 20-30krát). Ložiska jsou důležitou součástí mnoha strojů a dopravních prostředků.

KDY JE TŘENÍ UŽITEČNÉ?

Kdykoliv se pohybujeme, potřebujeme třecí sílu.

- Bez ní bychom nemohli zabrzdit kolo nebo auto.
- Setkáváme se s ní i při našem pohybu.

Kdyby totiž neexistovala třecí síla mezi podrážkou bot a podlahou či chodníkem, nemohli bychom udělat ani krok, uklouzli bychom → proto se při náledí sypou chodníky, aby se zvýšilo tření. Na pneumatikách jsou vylisovány zářezy, aby se zvýšila třecí síla v místě dotyku kola s podložkou a snížilo se tak nebezpečí smyku.

Zkuste si představit, co by se stalo, kdyby klidová třecí síla neexistovala!

- Hřebíky by vypadly ze zdí
- Nábytek by klouzal po podlaze
- Každý uzel by se rozvázal
- Neudrželi bychom tužku v ruce
- Nemohli bychom kreslit a psát

Pracovní list: Tření, třecí síla

1. Doplň text:

Proti pohybu těles působí tzv. brzdné síly a tu buď síla nebo síly a to buď odporová síla nebo odporová síla Jev, při kterém vzniká třecí síla, se nazývá Čím větší je hmotnost tělesa, tím je třecí síla Čím drsnější je povrch podložky, tím je třecí síla Známe tyto druhy třecích sil:,, a Těleso v pohybu má třecí sílu. Těleso v klidu má třecí sílu, která je než pohybová třecí síla. Těleso pohybující se po podložce má třecí sílu, těleso pohybující se např. po válečcích má třecí sílu, která je než smyková třecí síla.

2. Uveď příklady, jakým způsobem lze **zmenšit** třecí sílu:

3. Uveď příklady, jakým způsobem lze **zvětšit** třecí sílu:

4. Proč se v zimě nasazují pneumatiky se zimním vzorkem nebo sněhové řetězy?

5. Proč je do vodních tobogánů vpouštěna voda? _____

6. Proč se v zimě sypou chodníky, silnice? _____

7. Proč se v zimě nosí obuv s podrážkou se vzorkem? _____

8. Pojmenuj dopravní značky. Jak by se měl zachovat řidič po zhlédnutí těchto dopravních značek.

a)

 b)

 c)

.....

9. U následujících tvrzení rozhodni, zda jsou **pravdivá (P)** či **nepravdivá (N)**.

- a) Třecí síla závisí na drsnosti stykových ploch. _____
- b) Třecí síla má souhlasný směr, jako je směr pohybu těles. _____
- c) Třecí síla působí i mezi tělesy, která jsou v klidu. _____
- d) Klidová třecí síla je menší než pohybová třecí síla. _____
- e) Smyková třecí síla je menší než valivá třecí síla. _____
- f) Třecí síla působí proti směru pohybu. _____

10. Porovnej třecí sílu na obrázcích A, B, C:

největší třecí síla: _____

nejmenší třecí síla: _____

11. V kterém případě se pohybuje kvádr po smirkovém papíru:

12. V jakém případě bude brzdná dráha nejdelší:

- a) mokrá vozovka, nové pneumatiky
- b) suchá vozovka, nové pneumatiky
- c) suchá vozovka, staré pneumatiky
- d) mokrá vozovka, staré pneumatiky

13. Proč se voskují běžky, lyže? _____

14. Dokresli do obrázku směr a značku třecí síly:

15. Vyjmenuj druhy (tajenka).

1. čím má těleso větší hmotnost, tím je velikost třecí síly při pohybu po podložce
2. v zimě se na pneumatiky nasazují řetězy, které zvyšují třecí sílu mezi pneumatikami a vozovkou
3. třecí sílu lze snížit použitím kuličkových nebo válečkových
4. druh brzdné síly
5. jev, při kterém vzniká třecí síla
6. značku F_t má
7. druh třecí síly, kterou mají tělesa v pohybu
8. druh třecí síly, kdy se tělesa smýkají přímo po podložce
9. druh třecí síly, kterou mají tělesa v klidu
10. druh třecí síly, která vzniká při pohybu válce na úpravu tenisových kurtů po antuce

Tajenka: _____

16. Napiš, zda je tření užitečné (U) nebo neúžitečné (N):

pohyb smyčce po strunách		bruslení	
jízda mokré skluzavce		řezání pilou	
otevírání dveří, oken		lyžování	
jízda v zimě po posypané vozovce		jízda na skluzavce	
brzdění automobilu		hřebíky ve zdi	
bowling		mlýnek na maso	
chůze v zimě po posypaném chodníku		stahování rolet	
curling		držení tužky v ruce	

MECHANICKÉ VLASTNOSTI KAPALIN A PLYNŮ.

VLASTNOSTI KAPALIN

Co už víme?

Kapaliny:

- jsou tekuté
- hladina je vždy vodorovná
- tvar zaujímají podle nádoby
- jsou téměř nestlačitelné
- jsou snadno dělitelné

Plyny:

- jsou tekuté
- jsou dělitelné
- jsou stlačitelné
- jsou rozpínavé → vyplní vždy celý prostor
- nemají vlastní tvar ani objem

Blaise Pascal

ÚČINKY VNĚJŠÍ TLAKOVÉ SÍLY PŮSOBÍCÍ NA VOLNOU HLADINU KAPALINY, PASCALŮV ZÁKON.

Viděli jste už někdy zavlažovací systém? Jak z otvorů vystřikuje voda? Proč je to vždy kolmo od otvorů? Představte si láhev s vodou, ve které budou otvory. Když tuto láhev zmáčknete, bude z ní vystřikovat voda a to kolmo od místa otvoru.

Tento jev vysvětlil francouzský fyzik **Blaise Pascal**, neboť i on působil nějakou silou na určitou plochu kapaliny v uzavřené nádobě, díky čemuž pak v kapalině vznikl tlak.

Pascalův zákon:

Působením vnější tlakové síly na volnou hladinu kapaliny v uzavřené nádobě vznikne ve všech místech kapaliny stejný tlak.

$$p = \frac{F}{S}$$

[p] = 1 Pa

Důkaz:

Čím hlouběji jsme v kapalině, tím větší tlak na nás působí, ale pokud budeme v uzavřené nádobě a pokud na ni bude působit tlaková síla, vznikne všude stejný tlak bez ohledu na hloubku v kapalině.

Pracovní list: Pascalův zákon

1. Zatrhni vlastnosti kapalin. **Kapaliny:**

jsou tekuté

mají stálý tvar a stálý objem

mají tvar podle tvaru nádoby

jsou dělitelné

jsou rozpínavé

jsou téměř nestlačitelné

nejsou rozpínavé

jsou stlačitelné

mají vždy vodorovnou hladinu

2. Definuj (tajenka). Zopakuj si pojmy z fyziky.

1. základní jednotka tlaku
2. základní jednotka času
3. značku **m** má fyzikální veličina
4. základní jednotka teploty je stupeň ...
5. se vypočítá, když hmotnost dělíme objemem
6. základní jednotku je **N** má fyzikální veličina
7. k popisu síly musíme znát velikost, směr a ...
8. síla s označením **F_g**
9. pohybové účinky síly vysvětlují (zkratka)
10. rychlost vypočítáme, když ... vydělíme časem
11. značky **l, s, d** má fyzikální veličina
12. základní jednotku **1 m³** má fyzikální veličina
13. jednotku **N.m** má fyzikální veličina

3. Jaký tlak vyvolá síla ve vodě v nádobě:

- a) těsně u pístu
- b) uprostřed kulaté části nádoby
- c) v místech otvorů v kulaté části nádoby

4. Kolmo na hladinu kapaliny o obsahu $0,1 \text{ m}^2$ působí tlaková síla 2560 N . Jak velký tlak v kapalině vyvolá?

5. Jak velká tlaková síla vyvolá v kapalině tlak $1,2 \text{ kPa}$, jestliže působí na plochu pístu o obsahu 4 dm^2 ?

6. Plocha pístu je 12 cm^2 . Jak velký tlak vznikne v kapalině, působí-li na píst síla 28 N ?

7. Jak velká je plocha pístu, jestliže síla 280 kN vyvolá v kapalině tlak 7 MPa ?

8. Zátka v láhvi má obsah průřezu $0,0002 \text{ m}^2$ a působí na ní tlaková síla 30 N . Jaký je tlak v kapalině, jíž je láhev zcela naplněna? Jaký tlak je na vnitřní stěně láhve?

9. V nádobě tvaru válce je uzavřena kapalina pístem, jehož průřez má obsah 25 cm^2 . Jaký tlak vznikne v kapalině, jestliže na píst působí tlaková síla 30 N ?
10. Píst má obsah $0,25 \text{ m}^2$. Jak velkou tlakovou silou působí kapalina na tento píst, je-li v kapalině tlak 8 kPa .

11. Vysvětli obrázek:

12. Označ stejnou barvou převody jednotek tlaku, které k sobě patří.

12 kPa	4 205 Pa	360 hPa	1,650 MPa	8,2 hPa	18,5 Pa
42,05 kPa	165 kPa	1,85 hPa	820 Pa	3,6 kPa	1 200 Pa
36 kPa	12 000 Pa	185 hPa	4,205 kPa	16,5 kPa	8 200 Pa
0,36 kPa	420,5 kPa	1 650 kPa	82 Pa	0,185 hPa	

13. Jaký tlak vyvolá v roztoku injekční stříkačky píst, jehož průřez je $0,0004 \text{ m}^2$? Píst působí na roztok tlakovou silou 32 N .
14. Jak velká je plocha pístu, jestliže píst o hmotnosti 25 kg vyvolá v kapalině tlak $0,5 \text{ kPa}$?
15. Píst má hmotnost $0,8 \text{ kg}$. Jak velký tlak vyvolá v oleji v nádobě, je-li položen na jeho hladinu a stýká se s ní v ploše o obsahu $0,3 \text{ m}^2$?

16. Vysvětli rozdíl:

17. Jak velká je plocha pístu, jestliže síla 360 N vyvolá v kapalině tlak $1,8 \text{ kPa}$?
18. Plocha pístu je 48 dm^2 . Jak velký tlak vznikne v kapalině, působí-li na píst síla 288 N ?
19. U fyzikální veličiny označ její značku a základní jednotku:

TLAK

P	p	T	t
F	1 MPa	1 hPa	
1 Pa	1 kPa	1 N	

PLOCHA

V	s	P	S
1 cm²	1 dm²	1 m²	
1 mm²	1 ha		

SÍLA

f	S	s	F
1 kg	1 kN	1 kg	
1 N	1 MN	1 g	

UŽITÍ PASCALOVA ZÁKONA V HYDRAULICKÉM ZAŘÍZENÍ.

Určitě jste už někdy viděli nákladní auto vyklápat náklad nebo zvedání těles hydraulickým vozíkem (plošiny pro elektrikáře, křeslo u zubaře).

Tato tělesa pracují s pomocí hydraulických zařízení, která jsou založena na Pascalově zákoně a na přenosu tlaku v kapalině.

Pokus – model hydraulických zařízení (dvě různě velké injekční stříkačky, hadička a buď dva různí lidé nebo dvě různě těžká tělesa).

Princip

Hydraulická zařízení – dvě válcové nádoby uzavřené písty s různými obsahy a u dna jsou propojené. Na menší píst působíme malou silou, díky tomu vznikne v kapalině tlak a způsobí, že na větší píst začne působit větší síla.

Výpočet:

a) Postupný

b) Rychleji to jde podle vzorce pro hydraulická zařízení:

$$\frac{F_1}{S_1} = \frac{F_2}{S_2}$$

Odtud:

$$F_1 = \frac{F_2}{S_2} \cdot S_1$$

$$F_2 = \frac{F_1}{S_1} \cdot S_2$$

$$S_1 = \frac{S_2}{F_2} \cdot F_1$$

$$S_2 = \frac{S_1}{F_1} \cdot F_2$$

Hydraulická zařízení umožňují pomocí malé tlakové síly F_1 působící na malý píst o obsahu S_1 vyvolat velkou tlakovou sílu F_2 působící na větší píst o obsahu S_2 .

Použití

- hydraulické zvedáky – na auta v servisech, ...
- hydraulické lisovny – lisování plastů, odpadu, šťáv, ...
- hydraulické navijáky, ...

Pracovní list: Využití Pascalova zákona v hydraulickém zařízení

1. **Hydraulické zařízení:** Jedná se o dvě _____ nádoby _____ průřezů. Na píst plochy _____ působíme silou _____ a tím v kapalině vytváříme _____. Tento tlak je _____ v celém objemu kapaliny a působí _____ všemi _____. Na druhý píst o ploše _____ působíme silou _____
Využití: _____

Doplň obrázek:

2. Vysvětli, na jakém principu funguje **hydraulický zvedák**.

3. Hydraulický lis má dva písty o plochách 1 cm^2 a 20 cm^2 ve stejné výšce. Na malý píst působí síla 300 N . Jakou silou působí kapalina na větší píst?

4. Co mají uvedené obrázky společného?

a)

b)

c)

5. Obsah malého pístu hydraulického lisu je 20 cm^2 . Působí na něj vnější tlaková síla 100 N . Obsah velkého pístu 600 cm^2 . Urči tlakovou sílu, kterou působí kapalina na velký píst.

6. Vodní lis má písty o obsahu 4 cm^2 a 8 cm^2 . Jak velká tlaková síla působí na malý píst, jestliže na velký píst působí tlaková síla 700 N ?

7. Na píst hydraulického lisu o obsahu 25 cm^2 působí síla o velikosti 100 N . Jaký tlak vyvolá tato síla v kapalině lisu? Jak velká síla působí na druhý píst o obsahu $1\,000 \text{ cm}^2$?

8. Ve kterém zařízení se nevyužívá Pascalův zákon?

a) hydraulický lis b) brzdy auta c) řadící páka d) hydraulický zvedák

9. Větší píst hydraulického lisu má obsah průřezu $1,6 \text{ dm}^2$. Píst působí na olejovou náplň lisu tlakovou silou $16\,000 \text{ N}$. Jak velká síla působí na menší píst o průřezu 80 cm^2 ?

10. Jakou silou musíme působit na malý píst hydraulického zvedáku, abychom velkým pístem udrželi zdvižené auto o hmotnosti $2\,500 \text{ kg}$? Malý píst má průřez 10 cm^2 a velký píst 200 cm^2 .

11. Jaká je plocha malého pístu, jestliže píst působí na olejovou náplň lisu tlakovou silou 160 N . Plocha velkého pístu je 400 cm^2 a tlaková síla na tento píst je $0,8 \text{ kN}$.

12. Proč je nebezpečné otevírat láhev plnou kapaliny tak, že zátku vrážíme dovnitř láhve?

13. Obsah malého pístu hydraulického lisu je 40 cm^2 . Působí na něj tlaková síla 240 N . Obsah velkého pístu je $0,06 \text{ m}^2$. Urči tlakovou sílu, kterou působí kapalina na velký píst.

14. Princip hydraulického zařízení spočívá v tom, že:

- a) na oba písty působí stejně velká síla
 c) tlak je v různých místech rozdílný

- b) oba písty mají stejnou plochu
 d) tlak je ve všech místech stejný

15. **Dopočítej chybějící údaje:**

a) $S_1 = 10 \text{ cm}^2$
 $S_2 = 12 \text{ dm}^2$
 $F_1 = 200 \text{ N}$
 $F_2 = ? \text{ (N)}$

b) $F_1 = 15 \text{ N}$
 $F_2 = 6 \text{ kN}$
 $S_2 = 30 \text{ dm}^2$
 $S_1 = ? \text{ (dm}^2\text{)}$

c) $S_1 = 20 \text{ cm}^2$
 $S_2 = 12 \text{ dm}^2$
 $F_2 = 6 \text{ kN}$
 $F_1 = ? \text{ (kN)}$

d) $F_1 = 200 \text{ N}$
 $S_1 = 10 \text{ cm}^2$
 $S_2 = 12 \text{ dm}^2$
 $F_2 = ? \text{ (N)}$

e) $F_1 = 20 \text{ N}$
 $F_2 = 7,5 \text{ kN}$
 $S_1 = 10 \text{ cm}^2$
 $S_2 = ? \text{ (cm}^2\text{)}$

f) $F_2 = 8,4 \text{ MN}$
 $S_1 = 600 \text{ dm}^2$
 $S_2 = 0,8 \text{ m}^2$
 $F_1 = ? \text{ (MN)}$

g) $F_1 = 60 \text{ N}$
 $F_2 = 2,4 \text{ kN}$
 $S_1 = 3 \text{ cm}^2$
 $S_2 = ? \text{ (cm}^2\text{)}$

h) $F_1 = 200 \text{ N}$
 $F_2 = 6 \text{ kN}$
 $S_2 = 30 \text{ dm}^2$
 $S_1 = ? \text{ (dm}^2\text{)}$

16. Jaký tlak vyvolá v roztoku injekční stříkačky píst, jehož průřez má obsah 4 cm^2 ? Píst působí na roztok tlakovou silou 28 N .

17. Obsah malého pístu hydraulického lisu je 80 cm^2 . Obsah velkého pístu je 720 cm^2 . Jak velká tlaková síla působí na malý píst, jestliže na velký píst působí tlaková síla $1\,440 \text{ N}$?

18. Hydraulický lis má obsah malého pístu 10 cm^2 a velkého $0,15 \text{ m}^2$. Na menší působíme silou 200 N . Jaká síla působí na lisovanou součást?

19. Hydraulický zvedák má vyzvednout těleso o hmotnosti 50 kg . Vypočítej, jestli zvedák, který má ramena o obsahu 1 cm^2 a 25 cm^2 vyzvedne těleso, jestliže na menší píst působíme silou 100 N .

20. Tlak oleje v hydraulickém lisu je 20 MPa , obsah plochy většího pístu je 15 dm^2 . Jak velkou tlakovou silou působí olej na píst? Jaká síla musí působit na malý píst, aby tlak měl uvedenou hodnotu, je-li obsah plochy menšího pístu $0,5 \text{ dm}^2$?

21. Zopakuj si pojmy z fyziky. Podle obrázku vysvětli, na jakém principu funguje (tajenka).

1. úsek trajektorie
2. zařízení, které tvoří dvě válcové nádoby uzavřené písty s různými obsahy, které jsou u dna propojené
3. síly, které působí proti pohybu tělesa
4. 1 NPZ je zákon ...
5. moment síly M vypočítáme: síla krát ...
6. fyzikální veličina, kterou vypočítáme, když hmotnost tělesa dělíme jeho objemem
7. jedna z vlastností kapalin
8. $1 \text{ kPa} = \dots \text{ Pa}$
9. při pohybu tělesa po podložce působí proti jeho pohybu ... síla
10. tyč otáčivá kolem pevné vodorovné osy
11. kladka je kotouč, který je ... kolem pevné vodorovné osy
12. působením vnější tlakové síly na volnou hladinu kapaliny v uzavřené nádobě vznikne ve všech místech kapaliny stejný
13. třecí síla, kterou mají tělesa v klidu
14. základní jednotka tlaku

Tajenka: _____

ÚČINKY GRAVITAČNÍ SÍLY ZEMĚ NA KAPALINU.

Až dosud jsme nebrali v úvahu fakt, že jsme v gravitačním poli Země. Tedy, že na nás působí gravitační síla a stejně tak i na kapaliny.

Jak tedy ovlivňuje gravitační síla chování kapalin?

- voda teče shora dolů
- hladina je vždy vodorovná
- kapalina zaujímá tvar podle nádoby

Nalijeme-li vodu do sáčku → sáček se zaoblí, položíme-li ho na stůl, zůstane pořád zaoblený → na všechny stěny sáčku působí tzv. hydrostatická tlaková síla, tj. síla, kterou působí kapalina (hydrostatický pochází z řečtiny, hydór = voda, statikos = stálý, neměnný). Uděláme-li do sáčku dírku, bude otvorem vystřikovat kapalina kolmo k místu, ze kterého vytéká. Tím naznačuje směr působení tlakové síly.

Gravitační pole Země způsobuje, že kapalina v klidu působí na dno nádoby, stěny nádoby a na plochy tělesa do ní ponořené hydrostatickou tlakovou silou.

NA ČEM ZÁVISÍ VELIKOST TĚTO TLAKOVÉ SÍLY?

- na gravitačním zrychlení g
- na ploše S , na kterou síla působí
- na hloubce h , ve které síla působí
- na hustotě ρ kapaliny

Tedy:

$$F = S \cdot h \cdot \rho \cdot g$$

HYDROSTATICKÝ PARADOX

Jde o to, že hydrostatická tlaková síla nezávisí na množství vody, ale jen na ploše, hustotě a hloubce, tedy v následujících případech na dno bude kapalina působit vždy stejnou silou.

Pracovní list: Hydrostatická tlaková síla

1. Doplň vztah pro výpočet hydrostatické tlakové síly: $F =$ _____

Doplň převodový trojúhelník pro hydrostatickou tlakovou sílu.

2. Na čem závisí velikost hydrostatické tlakové síly?

3. Jaká hydrostatická tlaková síla působí na plochu 20 cm^2 ve vodě v hloubce 17 m ? ($\zeta_{\text{vody}} = 1\,000 \text{ kg/m}^3$)

4. V jaké hloubce vznikne ve rtuti hydrostatická tlaková síla $2,7 \text{ MN}$ působící na plochu 20 m^2 ? ($\zeta_{\text{rtuti}} = 13\,500 \text{ kg/m}^3$)

5. Na jakou plochu působí v hloubce 15 cm ve vodě hydrostatická tlaková síla 300 N ?

6. V jaké hloubce působí hydrostatická tlaková síla $1,8 \text{ kN}$ na plochu 3 m^2 ve vodě?

7. Jak velká hydrostatická tlaková síla působí ve rtuti na plochu 30 cm^2 v hloubce 40 cm ?

8. Vodorovné dno kotle ústředního topení má obsah $0,15 \text{ m}^2$. Hladina vody je ve výšce $2,6 \text{ m}$ nad dnem. Jak velkou tlakovou silou působí voda na dno?

9. Proč je u přehradní hráze vrstva zdiva nejsilnější u dna a směrem ke koruně hráze se zužuje?

10. Dvě nádoby, z nichž jedna má obsah dna dvakrát větší než druhá, jsou naplněny vodou do stejné výšky h ode dna. Ve které nádobě bude tlaková síla na dno větší a proč?

.....

11. Poklop ponorky je v hloubce 40 m pod hladinou moře. Hustota mořské vody je $1\,025 \text{ kg/m}^3$. Jak velkou tlakovou silou působí mořská voda na kovový poklop, který má obsah $0,6 \text{ m}^2$?

12. Do skleněné nádoby tvaru kvádrů o délce 50 cm a šířce 20 cm je nalita voda do výšky 30 cm. Urči hydrostatickou tlakovou sílu na dno nádoby.
13. V jaké hloubce ve vodě působí hydrostatická tlaková síla o velikosti 32 N na plochu 20 cm²?
14. Jaká hydrostatická tlaková síla působí na sklo brýlí potápěče v moři, který je v hloubce 15 m, když má sklo obsah 20 cm²?
15. Do nádoby s obsahem dna 2 cm² je nalita do výšky 8 cm rtuť. Jak velká hydrostatická síla působí na dno nádoby?
16. Na dno krychlové nádoby zcela zaplněné, působí hydrostatická tlaková síla 213,3 N. Jakou kapalinou je nádoba naplněna, když délka její hrany měří 3 dm?
17. V jaké hloubce je poklop ponorky pod hladinou moře, jestliže velikost tlakové síly, kterou působí mořská voda na poklop ponorky o obsahu 50 dm² je 100 kN. Hustota mořské vody je 1 025 kg/m³.
18. V jaké hloubce působí hydrostatická tlaková síla 150 kN na plochu 50 dm² ve vodě?
19. Ve které nádobě působí největší hydrostatická síla, jestliže jsou nádoby naplněny stejnou kapalinou do stejné výšky?

20. Velikost hydrostatické tlakové síly závisí / nezávisí na objemu kapaliny a na tvaru nádoby. Tomuto jevu říkáme paradox.

1												
2												
3												
4												
5												
6												
7												
8												
9												
10												
11												
12												
13												

1. fyzikální veličina, která má značku **h**
2. v autoservisech se používá ... zvedák
3. hladina kapalin je vždy ...
4. základní jednotka obsahu (plochy)
5. tisíckrát větší než Pascal je ...
6. značku **F** má fyzikální veličina ...
7. základní jednotka síly
8. křestní jméno významného fyzika Pascala
9. značku **p** má fyzikální veličina ...
10. značku **g** má konstanta
11. základní jednotka tlaku
12. vlastnost kapalin
13. působením vnější tlakové síly na volnou hladinu kapaliny vznikne ve všech místech kapaliny ... tlak

HYDROSTATICKÝ TLAK.

Zjistili jsme, že kapalina v klidu působí na každou plochu hydrostatickou tlakovou silou díky gravitačnímu poli. To také způsobuje, že v kapalině vzniká tlak, který se nazývá **hydrostatický tlak** a značí se p_h .

Když se potápíme, cítíme, jak na nás kapalina působí přičemž čím hlouběji se potápíme, tím je toto působení větší.

Hydrostatický tlak závisí na:

- hloubce kapaliny ... h
- hustotě kapaliny ... ρ
- gravitačním zrychlení... g

Tedy:

Hydrostatický tlak s rostoucí hloubkou roste. Dvě různé kapaliny mají ve stejné hloubce různé hydrostatické tlaky (větší tlak je v hustší kapalině).

Platí:

$$p_h = h \cdot \rho \cdot g$$

Jednotka hydrostatického tlaku: [1 Pa]

Pozn.: hydrostatický tlak lze vypočítat také z hydrostatické tlakové síly ... vztah z Pascalova zákona.

SPOJENÉ NÁDOBY.

Ve spojených nádobách je hladina kapaliny ve všech ramenech vodorovná, je-li nádoba na vodorovné podložce, tak je i ve všech ramenech stejně vysoko.

Kdyby tomu tak nebylo, tj. kdyby v nějaké části byla hladina výš, byl by u dna větší tlak a důsledkem toho by bylo, že se kapalina začne sama přelívat tak, aby byl všude stejný tlak.

Tedy:

Ve spojených nádobách je ve všech ramenech stejný hydrostatický tlak a pokud je hustota kapaliny všude stejná, bude všude stejná i hloubka.

V praxi se s tím často setkáváme – zedníci tohoto faktu využívají ... hadicová libela, pračka, konvice, vodotrysk, ...

Spojené nádoby tvoří také základ plavebních komor neboli zdymadel. Stavějí se u jezů a přehrad, aby lodí mohly jezdit po celé délce řeky. S řekou je spojuje potrubí, jímž se do nich voda připouští a z nich vypouští.

Slouží také k určení hustoty neznámé kapaliny, a to následujícím způsobem:

Na rozhraní je hydrostatický tlak stejný.

Tedy:

$$p_{h1} = p_{h2}$$

$$h_1 \cdot \rho_1 \cdot g = h_2 \cdot \rho_2 \cdot g$$

$$h_1 \cdot \rho_1 = h_2 \cdot \rho_2$$

$$Sh_1\rho_1g = Sh_2\rho_2g$$

$$h_1\rho_1 = h_2\rho_2$$

Pracovní list: Hydrostatický tlak

1. Popiš vzoreček pro výpočet hydrostatického tlaku:

$$p_h = h \cdot \rho \cdot g$$

2. Jaké jsou jednotky hydrostatického tlaku?

3. Jak velký je hydrostatický tlak u hladiny kapaliny?

4. Kde je ve vodě větší hydrostatický tlak, v hloubce 3 m nebo 12 m a proč?
.....

5. Jaký hydrostatický tlak působí na ponorku v hloubce 0,25 km pod hladinou moře? ($\rho = 1\,030\text{kg/m}^3$)

6. Akvárium se čtvercovým dnem o straně 0,5 m je zaplněno vodou do výšky 0,4 m. Jaký hydrostatický tlak je u dna nádoby?

7. Potápěč naměřil v moři tlak 153 kPa. V jaké hloubce se v tu chvíli nacházel? ($\rho = 1\,030\text{kg/m}^3$)

8. Jak velký je hydrostatický tlak u dna Mariánského příkopu (nejhlubší místo Tichého oceánu)?

9. V jaké hloubce ve vodě je hydrostatický tlak 50 kPa?

10. Kterým směrem hydrostatický tlak v kapalině působí?
.....

11. Kde je větší hydrostatický tlak, v hloubce 5 m v řece nebo v hloubce 5 m v moři a proč?

12. Akvárium tvaru kvádra má rozměry dna 60 cm a 35 cm. Voda v něm dosahuje do výšky 25 cm. Urči tlakovou sílu a hydrostatický tlak působící na dno akvária.

13. Jak velká hydrostatická tlaková síla působí na dno nádrže v hloubce 2 m, je-li obsah jeho dna 20 dm^2 ?

14. Válcová nádrž má obsah dna 250 m^2 a je naplněna naftou do výšky 9,5 m ode dna. Urči hydrostatický tlak u dna nádrže. Urči tlakovou sílu, kterou působí nafta na dno nádrže. Hustota nafty je 800 kg/m^3 .

15. Je tlak vody na dno bazénu větší než 20 kPa? Rozměry bazénu jsou 15 m x 8 m x 2,5 m.

16. **Doplň:**

H..... tlak v hloubce je roven součinu h....., h..... kapaliny a ($p_h =$). Čím větší je hloubka kapaliny, tím je hydrostatický tlak, čím větší je hustota kapaliny, tím je hydrostatický tlak Hydrostatický tlak tedy závisí na, a Na každou stěnu tělesa ponořeného v kapalině působí hydrostatická t..... síla, která se rovná součinu plochy stěny, hloubky stěny....., h..... kapaliny a ($F =$). Hladina kapaliny ve nádobách se ustálí ve stejné výšce.

17. Jaký je hydrostatický tlak v hloubce 10 m pod povrchem vody v rybníce a v moři?
18. Hydrostatický tlak u dna řeky je 42 kPa. Jak hluboká je řeka v tomto místě?
19. Hrnc s výškou 20 cm a obsahu dna 250 cm² naplníme vodou. Vypočítej:
- objem vody v hrnci
 - tíhovou sílu působící na vodu
 - tlakovou sílu, kterou působí voda na dno hrnce
 - tlak u dna hrnce
20. V tabulce je uveden hydrostatický tlak ve vodě v hloubce 1 m. Doplň do tabulky hodnoty hydrostatického tlaku v téže hloubce v uvedených kapalinách.

kapalina	voda	glycerol	ethanol	rtuť
ρ (kg/m ³)	1 000	1 260	789	13 500
p_h (kPa)	10			

21. Hydrostatický tlak u dna válcové nádoby s vodou je 6,25 kPa. Dno má obsah 0,4 m². Jak velkou tlakovou silou působí voda na dno nádoby?
22. V jaké hloubce pod povrchem rtuti bude stejný tlak jako v hloubce 6 m pod povrchem vody? (hustota vody je 1 000 kg/m³, hustota rtuti je 13 500 kg/m³)

23. Vysvětli, na jakém principu působí zdymadlo.

24. Potápeč se potápí. Čím se potápí hlouběji, tím na něj působí:
- menší tlak
 - větší tlak
 - tlak se s hloubkou nemění
25. Ponorka je ponořena 60 m pod hladinou moře. Urči velikost tlakové síly působící na plochý kovový poklop o obsahu 0,6 m².
26. Vypočítej tlak vody na povrchu těla potápeče, který se potápí do sladkovodního jezera, v hloubce:
- 10 m
 - 20 m
 - 30 m
 - Jaký vliv myslíš, že na něj tlak bude mít?
27. Krev v lidském těle má kromě tlaku, který vzniká činností srdce, i tlak hydrostatický. Jaký je hydrostatický tlak krve v nohou stojícího člověka, který měří 165 cm? (hustota krve je 1 000 kg/m³)

28. Vysvětli, na jakém principu pracuje sběrač dešťové vody (obr. 1)

29. a) Co z fyzikálního hlediska tvoří konvice a její hubice? (obr. 2)

b) Co můžeme říct o hladině vody ve spojených nádobách?

obr. 1

obr. 2

- c) Voda v konvici sahá do výšky 20 cm od jejího dna. V jaké výšce ode dna konvice je hladina vody v hubici konvice? _____
30. Vodojem vytváří ve vodovodním potrubí v přízemí panelového domu tlak 0,8 MPa. V jaké výšce nad zemí je hladina vody ve vodojemu?

VZTLAKOVÁ SÍLA PŮSOBÍCÍ NA TĚLESO V KAPALINĚ.

Proč se nám podaří ve vodě zvednout kamaráda, kterého jinak ani neuzvedneme? Protože ve vodě na něj působí zvláštní síla, která ho nadnáší.

Kdybychom na siloměr zavěsili ve vzduchu nějaké těleso, můžeme určit gravitační sílu F_g , která na něj působí. Jestliže těleso na siloměru ponoříme do vody, siloměr nám ukáže menší sílu F , která na těleso bude působit. Tedy na těleso působí svisle vzhůru síla, která těleso nadnáší.

Tato síla se nazývá **vztlaková síla**:

- značí se **F_{vz}**
- jednotka – 1N
- směr – svisle vzhůru
- působí v těžišti ponořené části tělesa

Jak je velká?

Z obrázku je vidět, že vztlakovou sílu můžeme vypočítat tak, že odečteme od gravitační síly sílu, která působí na těleso po ponoření do kapaliny.

$$F_{vz} = F_g - F$$

Proč vzniká?

Jestliže ponoříme do kapaliny těleso, bude na všechny jeho stěny působit kapalina hydrostatickou tlakovou silou, která závisí na hloubce, hustotě a ploše.

Působení ze stran se navzájem vypořádá, protože síly F_3 a F_4 jsou stejně velké (jsou ve stejné hloubce). Síly F_1 a F_2 se vypořádá nemůžou, protože ve větší hloubce působí větší síla, tedy $F_1 < F_2$. Síla F_2 těleso nadnáší a díky ní vzniká vztlaková síla, kterou tedy lze vypočítat:

$$F_{vz} = F_2 - F_1$$

Na čem závisí velikost vztlakové síly?

- **F_{vz} závisí na objemu ponořené části tělesa** – čím větší objem tělesa je ponořen, tím větší vztlaková síla na něj působí
- **F_{vz} závisí na hustotě kapaliny, ve které je těleso ponořeno** – čím hustší je kapalina, tím větší je vztlaková síla