

ARCHIMÉDŮV ZÁKON.

Už víme, že v kapalině zvedneme těleso s menší námahou než na vzduchu. Na ponořené těleso totiž působí svisle vzhůru vztlaková síla, která těleso nadlehčuje (působí proti gravitační síle).

Jakou má vztlaková síla velikost?

$$F_g = m \cdot g \quad m = V_T \cdot \rho_K$$

$$F_{vz} = F_g$$

$$F_{vz} = V_T \cdot \rho_K \cdot g$$

V_T ... objem ponořené části tělesa
 ρ_K ... hustota kapaliny

Velikost vztlakové síly tedy závisí na:

- objemu ponořené části tělesa
- hustotě kapaliny

Tento poznatek odvodil Archimédes ze Syrakus při koupání v lázních, když si všiml, že po ponoření do vody se zvedne hladina o objem tělesa.

Archimédův zákon

Těleso ponořené do kapaliny je nadlehčováno silou, která se rovná tíze kapaliny stejného objemu jako je ponořená část tělesa.

Na těleso ponořené do kapaliny působí svisle vzhůru vztlaková síla. Její velikost se rovná $F_{vz} = V_T \cdot \rho_K \cdot g$, kde V_T ... je objem ponořené části tělesa, ρ_K ... je hustota kapaliny a g ...je gravitační konstanta.

Důsledky: různé chování těles v kapalinách

Pracovní list: Vztlková síla, Archimédův zákon

1. Na těleso ponořené do kapaliny působí svisele vzhůru _____ . Velikost _____ F_{vz} se rovná tíze kapaliny stejného objemu, jako je _____ . Velikost vztlkové síly vypočítáme podle vzorce $F_{vz} = V_T \cdot \zeta_k \cdot g$, kde V_T je _____, ζ_k je _____ a g je _____ . Velikost vztlkové síly tedy závisí na velikosti _____, _____ a _____

2. Dospělý muž má objem asi $0,075 \text{ m}^3$. Jak velká vztlková síla na něho působí, ponoří-li se zcela do vody?

3. Těleso z hliníku ($\zeta_{\text{hliníku}} = 2700 \text{ kg/m}^3$) o objemu 4 m^3 ponoříme do lihu ($\zeta_{\text{lihu}} = 789 \text{ kg/m}^3$).

a) Jak velká gravitační síla na něj působí?

b) Jak velká vztlková síla na něj působí?

c) Když těleso ponoříme hlouběji, zvětší se i vztlková síla?

d) Porovnej tyto dvě síly a urči, jestli se těleso potopí, bude se v kapalině vznášet nebo bude plovat.

4. Vyprávěj příběh o Archimédovi.

5. Urči velikost vztlkové síly, které působí na těleso o objemu 20 dm^3 , které je ponořeno ve vodě.

6. Na závaží ponořené do vody působí vztlková síla 600 N . Urči objem závaží.

7. Kde se ti bude snáze zvedat kropicí konev plnou vody – na vzduchu nebo u dna plného vody?

Odpověď zdůvodni. _____

8. Tři krychle mají stejný objem 10 cm^3 . Jedna je z mědi, druhá z olova a třetí z hliníku (hustoty těchto látek najdi v tabulkách).

a) Působí na tyto krychle stejné nebo různé gravitační síly?

b) Jsou vztlkové síly působící na tyto krychle stejné nebo různé?

9. Kostka o objemu 1 dm^3 je zcela ponořená do vody. Jak velkou silou je nadlehčována?

10. Malá soška je zavěšená na siloměru a je zcela ponořena do vody. Síla, která ji nadlehčuje, je 8 N . Jaký je objem sošky?

11. Na závaží ponořené do vody vztlková síla $0,4 \text{ kN}$. Urči objem závaží.

12. Jakou silou je třeba zvedat kámen, který je ponořený ve vodě, je-li jeho hmotnost 20 kg a objem 7 dm^3 ?

13. Jak velká vztlková síla působí ve vodě na těleso o objemu 500 dm^3 ?

14. Petr zvedal ze dna sudu plného vody kropicí konev plnou vody. S překvapením zjistil, že je zpočátku mnohem lehčí, než když ji zvedá ze země. Vysvětli, proč tomu tak je.

15. Co vyznačuje Archimédův zákon:

- a) působení gravitační síly b) vztlak v kapalině c) vzájemné silové působení

16. Vztlaková síla v kapalině působí na těleso směrem:

- a) dolů b) nahoru c) do stran d) všemi směry

17. Popiš vzoreček pro výpočet vztlakové síly a napiš jednotky veličin:

$$F_{vz} = V_T \cdot \zeta_k \cdot g$$

obr. 1

18. Tento obrázek (obr. 1) popisuje:

- a) Pascalův zákon b) gravitační zákon
c) Archimédův zákon d) zákon akce a reakce

obr. 2

19. Na které těleso na obrázku působí největší vztlaková síla? (obr. 2)

- a) na těleso I b) na těleso II
c) na těleso III d) na těleso IV

20. Na které těleso na předchozím obrázku působí největší gravitační síla?

- a) na těleso I b) na těleso II c) na těleso III d) na těleso IV

21. Ocelová koule zcela ponořená do vody je v ní nadlehčována vztlakovou silou 0,04 N. Jak je velký objem koule?

22. Člověk se celý ponoří pod hladinu vody jednou do hloubky 1,6 m a jednou 2,9 m. Urči velikost vztlakových sil působících na člověka v těchto hloubkách, je-li objem člověka 0,05 m³. Jaké budou hydrostatické tlaky v uvedených hloubkách?

23. Míč o objemu 0,004 m³ byl celý ponořen do vody. Jak velká vztlaková síla by na něj působila na zemském povrchu (g = 10 N/kg) a jak velká síla na měsíčním povrchu (g = 1,7 N/kg)?

24. Jak velká vztlaková síla působí ve vodě na zcela ponořenou železnou krychli

25. Spoj, co k sobě patří:

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

$$p_h = h \cdot \zeta \cdot g$$

$$F_{vz} = V_T \cdot \zeta_k \cdot g$$

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

hydrostatický tlak

hydraulické zařízení

vztlaková síla

hydrostatická tlaková síla

Archimédes ze Syrakus

spojené nádoby

Blaise Pascal

4. LABORATORNÍ ÚLOHA

Vztlaková síla a objem tělesa

Příprava:

- 1.) Jaké síly působí na těleso ponořené do kapaliny? Nakresli je do obrázku (dej si pozor na jejich velikosti).
- 2.) Vysvětli, jak určíš velikost vztlakové síly působící na těleso s použitím siloměru a kádinky s vodou. Napiš i vzorec pro výpočet této síly.
- 3.) Napiš vzorec pro výpočet vztlakové síly pomocí Archimédova zákona.

Pomůcky: těleso, siloměr, kádinka s vodou, odměrný válec

Řešení:

- 1.) Urči u siloměru:
 - a) Měřící rozsah stupnice.
 - b) Jak velká síla odpovídá nejmenšímu dílku na stupnici siloměru.
- 2.) Urči síly:
 - a) Změř sílu F_1 , kterou působí těleso na siloměr na vzduchu a zapiš výsledek .
 - b) Změř sílu F_2 , kterou působí těleso zcela ponořené do vody na siloměr a zapiš výsledek.
 - c) Vypočítej velikost vztlakové síly, která působí na těleso zcela ponořené do vody z těch změřených sil.
- 3.) Vypočítej objem tělesa:
 - a) Ze vzorce pro vztlakovou sílu (z Archimédova zákona) vyjádři, jak se vypočítá objem tělesa.
 - b) Dosad' do vzorce číselné hodnoty a vypočítej objem tělesa, výsledek zaokrouhli na dvě platné číslice.
- 4.) Ověření správnosti výpočtu změřením objemu tělesa:
 - a) Nalij vodu do odměrného válce a urči její objem V_1 a zapiš výsledek i s jednotkou.
 - b) Ponoř do odměrného válce těleso a urči objem kapaliny s tělesem V_2 .
 - c) Z naměřených hodnot vypočítej objem tělesa V (zaokrouhli na dvě platné číslice).

Závěr:

Zapiš výsledky a porovnej objem tělesa vypočítaný z Archimédova zákona se změřeným objemem v odměrném válci.

POTÁPĚNÍ, PLOVÁNÍ A VZNÁŠENÍ SE STEJNORODÉHO TĚLESA V KAPALINĚ.

Stejnorodé těleso je těleso, které tvoří jedna látka (ve všech místech tělesa je stejná hustota).

Jak poznáme, že po ponoření tělesa do kapaliny půjde těleso ke dnu nebo vystoupá na hladinu?

hustota tělesa je větší než hustota kapaliny, těleso se potápí

hustota tělesa je stejná jako hustota kapaliny, těleso se vznáší

hustota tělesa je menší než hustota kapaliny, těleso stoupá

Na těleso ponořené do kapaliny působí dvě základní síly:

- síla gravitační (svisle dolů)
- síla vztlaková (svisle vzhůru)

Podle toho, která z uvedených sil je větší, se bude chovat těleso.

$$F_{VZ} = V_T \cdot \rho_K \cdot g$$

$$F_g = m \cdot g = V_T \cdot \rho_T \cdot g$$

Vztah sil	Výsledná síla	Vztah hustot	Chování tělesa
$F_g > F_{VZ}$	směřuje dolů	$\rho_T > \rho_K$	klesá ke dnu
$F_g = F_{VZ}$	je nulová	$\rho_T = \rho_K$	vznáší se (zůstane kde je)
$F_g < F_{VZ}$	směřuje nahoru	$\rho_T < \rho_K$	stoupá ke hladině a částečně se vynoří

Zajímavý je poslední případ, tedy $F_g < F_{vz}$. Na čem závisí, jak moc se těleso vynoří nad hladinu? Vzlaková síla závisí na objemu ponořené části tělesa, gravitační síla a na objemu celého tělesa. Těleso se bude vynořovat tak dlouho, dokud se vzlaková síla nezmenší natolik, aby byla stejně velká jako síla gravitační (zmenšuje se tím, že se zmenšuje objem ponořené části tělesa).

Pracovní list: Potápění, plování a vznášení se tělesa v kapalině

(hodnoty hustot najdeš v tabulkách nebo na http://cs.wikipedia.org/wiki/Hustoty_1%C3%A1tek)

1. Doplň symboly $>$, $<$, $=$

2. Gravitační síla, kterou těleso působí na stejnorodé těleso, je v rovnováze se vztlakovou silou, když:

- a) je těleso zcela ponořeno do kapaliny
- b) těleso není zcela ponořeno do kapaliny
- c) hustota látky, z níž je těleso, je menší než hustota kapaliny
- d) hustota látky, z níž je těleso, je rovná hustotě kapaliny

3. Duralový plíšek ($\rho_{\text{duralu}} = 2\,800\text{ kg/m}^3$) má objem 150 cm^3 .

- a) Vypočítej gravitační sílu, kterou Země působí na duralovou destičku.
- b) Vypočítej vztlakovou sílu, která působí na destičku ponořenou do vody.
- c) Porovnej tyto dvě síly a urči, jestli se plíšek potopí, nebo bude plavat na hladině.

4. Chceme-li zjistit, zda je vejce čerstvé, dáme je do vody. Jak poznáme, jestli je čerstvé nebo staré? Víš, jak poznáš, které vejce je syrové a které vařené, aniž bys ho rozbil? Jak se chová vejce ve sladké vodě a jak ve slané vodě?

5. Proč kovová kulička zabalená vlobalu klesá ve vodě ke dnu a kulička v loďce zlobalu plave na vodě? _____

6. S použitím tabulek určete, co bude plovat v glycerolu:

- a) hliník
- b) korek
- c) celofán
- d) parafín
- e) bronz

7. Proč kmen stromu ve vodě plove a kamínek s malou hmotností se ve vodě potápí? _____

8. Těleso má hmotnost $1,98\text{ kg}$ a objem $2,5\text{ dm}^3$. Podle tabulek vyber ty kapaliny, ve kterých by těleso:

- a) klesalo:
- b) plovalo:
- c) vznášelo se:

9. Vysvětli, proč neplavec používá korkový pás? _____

10. Proč zazátkovaná prázdná láhev plove ve vodě, přestože hustota skla je větší, než je hustota vody? _____

11. Proč je velmi těžké pod vodu ponořit velký nafukovací míč? _____

12. Ve vodě držíme rukou zcela ponořený míč. Míč má hmotnost $0,4\text{ kg}$ a působí na něj vztlaková síla 8 N . Míč pustíme. Začne v kapalině stoupat, potápět se nebo se vznášet? Odpověď zdůvodni.

13. Potopí se kulička vyrobená z olova do rtuti? _____

14. Těleso klesá ke dnu, je-li jeho hustota než je hustota kapaliny. Těleso plove, je-li jeho hustota než je hustota kapaliny. Těleso se vznáší, je-li jeho hustota jako je hustota kapaliny.

15. Tělesa z hliníku a oceli mají stejnou hmotnost. Obě tělesa ponoříme současně do vody.

- a) rovnováha se neporuší
- b) hliníkové těleso stoupne
- c) hliníkové těleso klesne
- d) ocelové těleso stoupne

17. Tělesa z hliníku mají stejný objem. Změní se poloha vahadla, jestliže obě tělesa ponoříme současně do nádob, jak je znázorněno na obrázku?

- a) záleží na hloubce ponoření
- b) těleso ve vodě klesne
- c) těleso v lihu klesne
- d) vahadlo zůstane v nezměněné poloze

18. Doplň tabulku:

Vztah sil	Výsledná síla	Vztah hustot	Chování tělesa
$F_g > F_{vz}$	směřuje dolů		
$F_g = F_{vz}$	je nulová		
			stoupá ke hladině a částečně se vynoří

19. Člověk má hmotnost 75 kg. Urči:

- a) Jak velká gravitační síla na něj působí na zemském povrchu?
- b) Jak velká výsledná síla na něj bude působit ve vodě, kde je nadnášen vztlakovou silou 600 N?
- c) Jaký směr bude mít výsledná síla?

20. Tělesa ze zinku a z parafinu zcela ponoř do vody a přidrž je v klidu pod hladinou.

a) Co se s nimi děje, když je uvolníš?

Těleso ze zinku _____, těleso z parafinu _____

b) Co se s nimi děje, ponoříš-li je místo vody do ethanolu?

Těleso ze zinku _____, těleso z parafinu _____

21. Z jakého materiálu by mohlo být vyrobeno těleso, které:

- a) plove na hladině rtuti:
- b) se ve rtuti potápí:

22. Uveď příklady těles, která ve vodě:

- a) klesají:
- b) stoupají k hladině:
- c) se vznášejí:

23. Uveď příklady kapalin, ve kterých kostka z hliníku: a) klesá: b) stoupá k hladině:

24. Z loďky vystoupil muž o hmotnosti 85 kg. Na jeho místo si sedly dvě dívky o hmotnostech 35 a 37 kg. Změnil se ponor loďky? Změnil se objem vytlačené vody? _____

25. Když ponecháš mléko delší dobu v klidu, usadí se na povrchu smetana. Zdůvodni.
