

Mechanika kapalin

Autor: Mgr. Jaromír JUŘEK

Kopírování a jakékoliv další využití výukového materiálu je povoleno pouze s uvedením odkazu na www.jarjurek.cz.

1. Pascalův zákon, mechanické vlastnosti kapalin

Kapaliny jsou látky, které jsou složeny z molekul, mezi nimiž jsou malé mezery. Mezi molekulami působí menší přitažlivé síly než mezi molekulami u pevných látek.

Kapaliny jsou:

- tekuté
- nestlačitelné

Kapalné těleso:

- zachovává objem při přelévání
- vytváří volný vodorovný povrch

Tlak, Pascalův zákon

Působením síly na kapalinu vzniká v kapalině tlak.

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

Tlak v kapalině je roven velikosti síly, která působí kolmo na plochu o velikosti 1 m².

Tlak je skalární veličina (je určen pouze svou velikostí).

Základní jednotku tlaku je jeden pascal [Pa].

Tlak má hodnotu jednoho pascalu, jestliže na plochu jednoho metru čtverečního působí síla o velikosti jednoho newtonu.

Je-li v kapalině v místě, kde je tlak p , nějaká plocha velikosti S , pak na tuto plochu působí kolmo tlaková síla

$$F = p \cdot S$$

Máme-li v nádobě uzavřené množství kapaliny a působíme-li na něj vnější silou (např. stlačujeme pístem), platí:

Tlak v kapalině je ve všech místech uzavřeného množství kapaliny stejný.

Tento poznatek se nazývá Pascalův zákon.

Pascalova zákona se užívá nejvíce v tzv. hydraulických zařízeních.

Podle Pascalova zákona je tlak přenášený kapalinou ve všech místech stejný, tedy je stejně velký těsně pod pístem 1 jako těsně pod pístem 2.

Platí tedy: $p_1 = p_2$

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

Tento vzorec lze přepsat i jinak:

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

Znamená to tedy, že kolikrát je plocha většího pístu větší než plocha malého pístu, tolikrát je síla působící na větší píst větší než síla působící na malý píst.

Využití: Hydraulické lisy, hydraulické brzdy, hydraulické zvedáky

Řešení příkladů:

Příklad 1:

Tlak oleje v hydraulickém lisu je 30 MPa. Obsah plochy většího pístu je 10 dm². Jak velkou tlakovou silou působí olej na tento píst?

Řešení:

$$p = 30 \text{ MPa} = 30\,000\,000 \text{ Pa}$$

$$S = 10 \text{ dm}^2 = 0,10 \text{ m}^2$$

$$F = ? \text{ [N]}$$

$$F = p \cdot S$$

$$F = 30\,000\,000 \cdot 0,10$$

$$F = 3\,000\,000 \text{ N} = 3 \text{ MN}$$

Olej působí na píst tlakovou silou 3 MN.

Příklad 2:

Zubař zvedá křeslo s pacientem pomocí hydraulického zařízení. Obsah menšího pístu je 4 cm². Obsah většího pístu je 250 cm². Hmotnost křesla je 40 kg, hmotnost pacienta je 90 kg. Určete, jak velkou silou zvedne lékař křeslo s pacientem do vhodné výšky. Hodnota tíhového zrychlení je 9,81 m/s².

Řešení:

$$S_2 = 4 \text{ cm}^2 = 0,0004 \text{ m}^2$$

$$S_1 = 250 \text{ cm}^2 = 0,025 \text{ m}^2$$

$$m_1 = 40 \text{ kg}$$

$$m_2 = 90 \text{ kg}$$

$$g = 9,81 \text{ m/s}^2$$

$$F_2 = ? \text{ [N]}$$

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

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

$$F_2 = \frac{(m_1 + m_2) \cdot g}{S_1} \cdot S_2$$

$$F_2 = \frac{(40 + 90) \cdot 9,81}{0,025} \cdot 0,0004$$

$F_2 = 20,4048 \text{ N} = 20 \text{ N}$ (po zaokrouhlení)

Lékař zvedá křeslo silou 20 N.

2. Pascalův zákon - procvičovací příklady

1. **Rameno autojeřábu se musí zvedat silou 50 kN. Zvedá ho z každé strany jeden píst o obsahu 300 cm². Jaký musí být obsah pístu olejové pumpičky, když na něj motor působí silou 1500 N?** 858

OK 18 cm²

2. **Na píst o obsahu 0,060 m², který se dotýká volné hladiny kapaliny, působí vnější tlaková síla F. Určete velikost této síly, jestliže v kapalině vznikne tlak 1,4 kPa.** 856

OK 84 N

3. **Vodní lis má písty o obsahu 5 cm² a 10 cm². Jak velkou tlakovou silou působí voda na velký píst, působí-li na malý píst tlaková síla o velikosti 450 N?** 855

OK 900 N

4. **U malého hydraulického lisu je průměr pístu pumpy 5 cm a poloměr pístu lisu 20 cm. Jak velká tlaková síla působí na píst lisu, působí-li na píst pumpy tlaková síla 80 N?** 852

OK 5,12 kN

5. **Kolmo na volnou hladinu kapaliny v nádobě působí píst o obsahu 0,20 m² tlakovou silou 3660 N. Jak velký tlak v kapalině vznikne?** 857

OK 18,3 kPa

6. **Obsah velkého pístu hydraulického lisu je 60-krát větší než obsah malého pístu. Na malý píst působí vnější tlaková síla o velikosti 94 N. Jak velkou tlakovou silou působí velký píst na lisované těleso?** 854

OK 5,64 kN

7. **Obsah malého pístu hydraulického lisu je 25 cm². Působí na něj vnější tlaková síla 150 N. Obsah velkého pístu je 500 cm². Určete tlakovou sílu, kterou působí kapalina na velký píst.** 853

OK 3 kN

3. Hydrostatická síla, hydrostatický tlak

Kapalina v tíhovém poli

Uvažujme kapalinu v klidu. Vlivem tíhového pole částičky kapaliny, která je tekutá, vyplní nádobu libovolného tvaru. Volný povrch kapaliny v klidu je kolmý ke směru tíhové síly.

Kapalina vlastní tíhou vyvolává v kapalině tlak. Nazýváme ho hydrostatický.

Hydrostatický tlak vypočteme: $p = h \cdot \rho \cdot g$

Tlak je příčinou toho, že kapalina působí tlakovou silou na libovolnou plochu, tedy i na dno a stěny nádoby. Tuto sílu nazýváme **hydrostatická**.

Hydrostatickou sílu vypočteme: $F = S \cdot h \cdot \rho \cdot g$

Tlaková síla na dno závisí pouze na hloubce, plošném obsahu dna a hustotě kapaliny. Nezávisí na množství vody v nádobě. Tento poznatek se nazývá **hydrostatické paradoxon**.

Nádoby, které jsou u dna spojeny, že kapalina může volně protékat z jedné do druhé, se nazývají spojené nádoby. Ve spojených nádobách se volná hladina kapaliny ustálí ve všech ramenech v téže vodorovné rovině.

Využití spojených nádob:
(zdymadla), apod.

Vodovod, vodoznak, čajová nebo kropicí konev, nivelační váhy, plavební komory

Ukázkové příklady:

Příklad 1:

Těleso tvaru kvádru o délce 4,5 cm, šířce 3,5 cm a výšce 12 cm je celé ponořeno do vody tak, že jeho podstavy jsou vodorovné a jeho horní podstava je v hloubce 6 cm pod hladinou kapaliny. Vypočítejte rozdíl tlakových sil vody působících na dolní a horní podstavu tělesa. Hustota vody je 1000 kg/m³ a hodnota tíhového zrychlení je 10 m/s².

Řešení:

$$a = 4,5 \text{ cm} = 0,045 \text{ m}$$

$$b = 3,5 \text{ cm} = 0,035 \text{ m}$$

$$c = 12 \text{ cm} = 0,12 \text{ m}$$

$$h = 6 \text{ cm} = 0,06 \text{ m}$$

$$\rho = 1000 \text{ kg/m}^3$$

$$g = 10 \text{ m/s}^2$$

$$\Delta F = ? \text{ [N]}$$

$$F_1 = S \cdot h \cdot \rho \cdot g = a \cdot b \cdot h \cdot \rho \cdot g$$

$$F_1 = 0,045 \cdot 0,035 \cdot 0,06 \cdot 1000 \cdot 10 = 0,945$$

$$F_2 = S \cdot (h + c) \cdot \rho \cdot g = a \cdot b \cdot (h + c) \cdot \rho \cdot g$$

$$F_2 = 0,045 \cdot 0,035 \cdot (0,06 + 0,12) \cdot 1000 \cdot 10 = 2,835$$

$$\Delta F = F_2 - F_1 = 2,835 - 0,945 = 1,89$$

$$\Delta F = 1,89 \text{ N}$$

Rozdíl tlakových sil je 1,89 N.

Příklad 2:

Vodorovné dno kotle ústředního topení má obsah 0,25 m². Hladina vody je ve výšce 2,8 m nade dnem. Jak velký je hydrostatický tlak u dna, je-li hustota vody 1000 kg/m³ a hodnota tíhového zrychlení 9,81 m/s²?

Řešení:

$$S = 0,25 \text{ m}^2$$

$$h = 2,8 \text{ m}$$

$$\rho = 1000 \text{ kg/m}^3$$

$$g = 9,81 \text{ m/s}^2$$

$$p = ? \text{ [Pa]}$$

$$p = h \cdot \rho \cdot g$$

$$p = 2,8 \cdot 1000 \cdot 9,81$$

$$p = 27\,468 \text{ Pa} = 27 \text{ kPa (po zaokrouhlení)}$$

U dna kotle je hydrostatický tlak asi 27 kPa.

4. Hydrostatika - procvičovací příklady

1. **O jakou hodnotu vzroste ve vodě hydrostatický tlak na každé dva metry hloubky? Hustota vody je 1000 kg/m^3 a hodnota tíhového zrychlení je $9,81 \text{ m/s}^2$.**

OK: 19 620 Pa

2. **V jaké hloubce pod volnou hladinou rtuti je stejný hydrostatický tlak jako je hydrostatický tlak v hloubce 10 metrů pod volnou hladinou vody? Hustota vody je 1025 kg/m^3 , hustota rtuti je 13600 kg/m^3 , hodnota tíhového zrychlení je $9,81 \text{ m/s}^2$.**

OK: 0,754 m

3. **Hydrostatický tlak u dna řeky je 52 kPa. Jak hluboká je řeka v tomto místě? Hustota vody je 1000 kg/m^3 a hodnota tíhového zrychlení je $9,81 \text{ m/s}^2$.**

OK: 5,3 m

4. **Z jaké největší hloubky lze čerpat vodu, máme-li k dispozici jen dvojčinné čerpadlo?**

OK: 10 m

5. **V rodinném domku, který má vlastní vodárnu, jsou poschodí 3,5 m vysoká. Vodárna je umístěna ve sklepě. V nádrži je největší tlak 0,45 MPa a nejnižší 0,2 MPa. Vypočítejte, jaký je nejnižší tlak vody ve třetím poschodí. Hustota vody je 1000 kg/m^3 , hodnota tíhového zrychlení je $9,81 \text{ m/s}^2$.**

OK: 62,7 kPa

6. **Do akvária o délce dna 45 cm a šířce 25 cm je nalita voda do výšky 35 cm. Určete celkovou tlakovou sílu na dno nádoby. Hustota vody je 1000 kg/m^3 , hodnota tíhového zrychlení je 10 m/s^2 .**

OK: 394 N

7. **Sloupec rtuti je vysoký 75 cm. Jak velký je jeho tlak u dna, je-li hustota rtuti 13600 kg/m^3 a hodnota tíhového zrychlení $9,81 \text{ m/s}^2$?**

OK: 100 062 Pa

8. **Švýcarský fyzik Picard (čti pikár) sestrojil zvláštní ponorku, batyskaf, a v roce 1960 se s ní ponořil do nejhlubšího místa na světě. Toto místo je v Tichém oceánu u ostrova Guam. Jmenuje se Mariánský příkop a je 11034 m pod mořskou hladinou. Batyskaf se skládá z kabiny a z "balónu". Povrch kabiny je přibližně 12 m^2 . Vypočítejte celkovou tlakovou sílu, která na její povrch v hloubce 11034 m působí. Hustota mořské vody je 1025 kg/m^3 , hodnota tíhového zrychlení je $9,81 \text{ m/s}^2$.**

OK: 1,33 GN

9. V jaké hloubce moře je tlaková síla 600000 N na 1 dm^2 ? Hustota mořské vody je 1025 kg/m^3 a hodnota tíhového zrychlení je $9,81 \text{ m/s}^2$.

OK 5 967 m

10. Vedle vodárenské nádrže vidíte největší dům ve městě (viz obrázek). Jak vysoko musí být hladina vody v nádrži, aby tlak vody v nejvyšším poschodí byl $0,3 \text{ MPa}$? Hustota vody je 1000 kg/m^3 , hodnota tíhového zrychlení je $9,81 \text{ m/s}^2$.

OK 45,6 m

11. Krev má v lidském organismu kromě tlaku, který vzniká činností srdce, i tlak hydrostatický. Vypočítejte, jak velký je hydrostatický tlak krve v nohou stojícího člověka, který měří 187 cm . Předpokládejte při tom, že krev má přibližně stejnou hustotu jako voda, tedy 1025 kg/m^3 . Hodnota tíhového zrychlení je $9,81 \text{ m/s}^2$.

OK 18,8 kPa

12. Na Měsíci je poměr mezi tíhou a hmotností tělesa $g = 1,6 \text{ m/s}^2$. Jakým hydrostatickým tlakem by tam působila voda (kdyby tam nějaká byla), v hloubce 90 m pod hladinou? Hustota vody je 1025 kg/m^3 .

OK 147,6 kPa

13. Když se plavec nadechne a ponoří do hloubky asi 10 metrů , vzduch v jeho plicích zmenší svůj objem asi na polovinu. Hydrostatický tlak stlačuje jeho plíce naplněné vzduchem stejně, jako by stlačoval nafouknutý míč. Ve větších hloubkách je toto stlačení tak velké, že by mohlo ohrozit jeho život. Proto se trénovaný potápěč bez skafandru může ponořit do hloubky nejvýše asi 90 m . Vypočítejte hydrostatický tlak v této hloubce. Hustota vody je 1000 kg/m^3 a hodnota tíhového zrychlení je $9,81 \text{ m/s}^2$.

OK 883 kPa

14. Nejhlubší místo oceánu na Zemi je 11034 m v Tichém oceánu. Jaký objem by v této hloubce zaujal 1 litr vody, když se voda stlačí tlakem 100 kPa o 50 miliontin svého objemu? Hustota mořské vody je 1020 kg/m^3 a hodnota tíhového zrychlení je $9,81 \text{ m/s}^2$.

OK 0,945 litru

15. Jak velký hydrostatický tlak je u dolní části přehradní hráze, kde je hloubka vody 45 metrů ? Hustota vody je 1025 kg/m^3 a hodnota tíhového zrychlení je $9,81 \text{ m/s}^2$.

OK 452,5 kPa

16. Francouzský fyzik Pascal, po němž je pojmenována jednotka tlaku, jednou ukazoval, jak malým množstvím vody roztrhne sud naplněný vodou. Vzal si na to dlouhou trubku, která měla průřez asi $0,5 \text{ cm}^2$ a byla dlouhá 9 m . Dolní konec upevnil do víka sudu a dobře utěsnil. Když do trubky nalil vodu, sud se opravdu roztrhl. Jak velká síla působila na dno sudu, které mělo průměr 80 cm , je-li výška sudu 1 metr ? Hustota vody je 1025 kg/m^3 a hodnota tíhového zrychlení je $9,81 \text{ m/s}^2$.

OK 50,5 kN

17. **Určete, v jaké hloubce působí voda stejným tlakem, jakým působí na kolejnice lokomotiva o hmotnosti 95 tun, když má 8 kol a každé se dotýká kolejnice plochou 2 cm². Hodnota tíhového zrychlení je 9,81 m/s², hustota vody je 1025 kg/m³.**⁶⁹²
OK 57,9 m
18. **Hydrostatický tlak u dna válcové nádoby s vodou je 6,15 kPa. Dno má obsah 0,5 m². Určete hmotnost vody v nádobě. Hodnota tíhového zrychlení je 9,81 m/s².**⁶⁷⁹
OK 313 kg
19. **V praxi se velice často u každého kotle užívá kovový tlakoměr. Tímto tlakoměrem se zjišťuje hydrostatický tlak vody v ústředním topení. Podle změřeného tlaku už snadno poznáme, jak vysoko je hladina vody. Vypočtete, jak vysoko nad kotlem je hladina vody, když hydrostatický tlak u kotle je 87 kPa. Hustota vody je 1000 kg/m³, hodnota tíhového zrychlení je 9,81 m/s².**⁶⁸⁷
OK 8,87 m
20. **Válcová nádrž má obsah dna 255 m² a je naplněna naftou do výšky 7,5 m. Určete tlakovou sílu, kterou působí nafta na dno nádrže. Hustota nafty je 800 kg/m³ a hodnota tíhového zrychlení je 9,81 m/s².**⁶⁸²
OK 15 MN

5. Vztlková síla, Archimédův zákon

Je-li těleso ponořeno do kapaliny, působí na jeho stěny tlakové síly. Výslednice těchto tlakových sil působí svisle vzhůru proti tíze a nazývá se vztlková síla.

Určíme její velikost:

Tlakové síly na boční stěny jsou shodné, proto se jejich velikost navzájem ruší. Zcela odlišná je ale situace v působení tlakových sil na spodní a horní stěnu. Tyto síly shodné nejsou.

Použijeme vzorec pro výpočet hydrostatické tlakové síly:

$$F_2 = a^2 \cdot h \cdot \rho \cdot g$$

$$F_1 = a^2 \cdot (h + a) \cdot \rho \cdot g$$

Vidíme, že síla na spodní podstavu je větší, určíme rozdíl těchto sil:

$$\Delta F = F_1 - F_2 = a^2 \cdot (h + a) \cdot \rho \cdot g - a^2 \cdot h \cdot \rho \cdot g = a^2 \cdot h \cdot \rho \cdot g + a^3 \cdot \rho \cdot g - a^2 \cdot h \cdot \rho \cdot g$$

$$\Delta F = a^3 \cdot \rho \cdot g = V \cdot \rho \cdot g$$

Tento rozdíl sil udává tíhu kapaliny, která má stejný objem jako ponořené těleso. Vztlková síla tedy působí svisle vzhůru.

Uvedený poznatek objevil starořecký fyzik a filozof Archimedes (287 - 212 př. n. l.) a nazývá se **Archimédův zákon**:

Těleso ponořené do kapaliny je nadlehčováno vztlkovou silou, která se rovná tíze kapaliny stejného objemu jako je objem ponořené části tělesa.

Zákon má velký praktický význam. Setkáme se s ním tehdy, pokud plaveme ve vodě, využívají ho lodě při dopravě zboží, ale i v mnoha jiných souvislostech. Pomocí Archimédova zákona můžeme například i určit objem, případně hmotnost, nepravidelných těles. Odtud i historická úloha, kdy sám Archimedes dostal za úkol určit, zda královská koruna je vyrobena z pravého zlata...

Na každé těleso ponořené do kapaliny tedy působí dvě základní síly - vztahová F_{vz} a gravitační F_g . Podle toho, která je větší, může těleso buď klesat ke dnu, vznášet se, anebo stoupat směrem vzhůru, až se částečně vynoří z vody ven a plove na hladině.

1. $F_g > F_{vz}$... těleso klesá ke dnu
2. $F_g = F_{vz}$... těleso se vznáší
3. $F_g < F_{vz}$... těleso stoupá vzhůru

Jak už bylo uvedeno, ve třetím případě těleso stoupá vzhůru, částečně se vynoří z vody, čímž se změní objem ponořené části tělesa, dojde k vyrovnání gravitační a vztahové síly a těleso plove na hladině.

Na poznatkách o plování těles jsou založeny i přístroje k měření hustoty kapalin - tzv. **hustoměry**. Jsou to skleněné trubičky, různě zatížené, podle toho, pro jaký rozsah hustoty kapaliny jsou určeny. V praxi se používají k určování hustoty elektrolytu v autobateriích, používá je Česká obchodní inspekce při kontrolách v restauracích, užívají se v laboratořích, cukrovarech, mlékárnách, ale i leckde jinde.

Plovat mohou i nestejnorodá tělesa. Jedná se zpravidla o tělesa, při jejichž výrobě je vhodně spojena látka o větší hustotě s látkou naopak o hustotě velmi malé (např. železo a vzduch). Příkladem, kdy taková tělesa plovou na hladině, jsou pak lodě, bóje, ptáci, ale i ryby, ponorky, apod.

Ukázkové příklady:

Příklad 1:

Kámen o objemu 6 dm^3 zavěsíme na pružinu siloměru. Kámen má hmotnost 14 kg . Jakou sílu naměříme na siloměru, jestliže celý kámen ponoříme do vody? Hustota vody je $1\,000 \text{ kg/m}^3$ a hodnota tíhového zrychlení je $9,81 \text{ m/s}^2$.

Řešení:

$$V = 6 \text{ dm}^3 = 0,006 \text{ m}^3$$

$$m = 14 \text{ kg}$$

$$\rho = 1\,000 \text{ kg/m}^3$$

$$g = 9,81 \text{ m/s}^2$$

$$\Delta F = ? \text{ [N]}$$

$$\Delta F = m \cdot g - V \cdot \rho \cdot g$$

$$\Delta F = 14 \cdot 9,81 - 0,006 \cdot 1000 \cdot 9,81$$

$$\Delta F = 78,5 \text{ N (po zaokrouhlení)}$$

Na siloměru naměříme sílu o velikosti $78,5 \text{ N}$.

Příklad 2:

Dřevěná deska plove ve vodě tak, že část desky o objemu $2/5$ jejího celého objemu vyčnívá nad hladinu. Postaví-li se na desku chlapec o hmotnosti 40 kg , ponoří se právě celá deska do vody. Určete hmotnost desky. Hustota vody je $1\,000 \text{ kg/m}^3$.

Řešení:

$$V_1 = 1 - (2/5)V = (3/5)V$$

$$m_1 = 40 \text{ kg}$$

$$m_2 = ? \text{ [kg]}$$

$$\rho = 1\,000 \text{ kg/m}^3$$

$$g = 9,81 \text{ m/s}^2$$

Vycházíme z toho, že rovnováha je vlastně popsána dvěma způsoby:

1. Deska je ponořena jen částečně:

$$m_2 \cdot g = (3/5) \cdot V \cdot \rho \cdot g$$

Po dosazení:

$$m_2 \cdot 9,81 = 0,6 \cdot V \cdot 1000 \cdot 9,81$$

Po zjednodušení:

$$m_2 = 600V$$

2. Deska je ponořena úplně:

$$(m_1 + m_2) \cdot g = V \cdot \rho \cdot g$$

Po dosazení:

$$(40 + m_2) \cdot 9,81 = V \cdot 1000 \cdot 9,81$$

Po zjednodušení:

$$m_2 = 1000V - 40$$

Získali jsme tak soustavu rovnic:

$$m_2 = 600V$$

$$m_2 = 1000V - 40$$

Po jejím vyřešení získáme $V = 0,1 \text{ m}^3$ a $m_2 = 60 \text{ kg}$

Hmotnost desky je 60 kilogramů.

6. Vztlková síla - procvičovací příklady

1. **Těleso ze stejnorodé látky, k jehož zvednutí je na vzduchu třeba síly 600 N, bylo ve vodě zvednuto silou jen 400 N. Určete, jakou hustotu má látka. Hustota vody je 1000 kg/m³.**

OK 3000 kg/m³

2. **Žulovou kostku, která má objem 4 dm³, držíme jednou ve vzduchu, podruhé zcela ponořenou ve vodě. Určete, o kolik je ve druhém případě potřebná síla menší než v případě prvním, jeli hustota vody 1000 kg/m³, hustota vzduchu 1,28 kg/m³ a hodnota tíhového zrychlení 10 m/s².**

OK 40 N

3. **Dutá koule o průměru 20 cm plove na vodě tak, že je ponořena právě jedna polovina jejího objemu. Určete hmotnost koule, je-li hustota vody 1000 kg/m³.**

OK 2,1 kg

4. **Jak velkou vztlkovou silou je těleso o objemu 1 m³ v kapalině o hustotě 1000 kg/m³ nadlehčováno, přeneseme-li těleso do družice, kde je beztlížný stav?**

OK 0 N

5. **Předmět, jehož hmotnost je 50 gramů, ponoříme zcela do odměrného válce s vodou, který má dílky po 5 ml. Přitom se volná hladina vody v odměrném válci zvýší o 12 dílků. Určete, který z následujících jevů nastane, po uvolnění předmětu. Hustota vody je 1000 kg/m^3 , hodnota tíhového zrychlení je 10 m/s^2 .**

OK Předmět bude plovat.

6. **Na těleso zcela ponořené do vody působí na Zemi vztlaková síla o velikosti 300 N. Jak velká vztlaková síla by na toto těleso působila na Měsíci, kde je tíhové zrychlení šestkrát menší než na Zemi?**

OK 50 N

7. **Průměrná hustota lidského těla je 1100 kg/m^3 . Jak velkou silou je nadlehčován člověk o hmotnosti 66 kg, je-li celý ponořený do vody? Hustota vody je 1000 kg/m^3 , hodnota tíhového zrychlení je 10 m/s^2 .**

OK 600 N

8. **Jak velkou silou zdvihnete kámen zcela ponořený ve vodě, je-li jeho hmotnost 14,5 kg a objem $5,5 \text{ dm}^3$? Hustota vody je 1000 kg/m^3 , hodnota tíhového zrychlení je 10 m/s^2 .**

OK 90 N

9. **Hliníkovou kouli zavěsíme na pružinu siloměru. Siloměr ukazuje 2,58 N. Ponoříme-li kouli úplně do vody, ukazuje siloměr 1,00 N. Je koule dutá nebo plná? Je-li koule dutá, vypočítejte objem dutiny. Hustota hliníku je 2700 kg/m^3 , hustota vody je 1000 kg/m^3 , hodnota tíhového zrychlení je 10 m/s^2 .**

OK Koule je dutá a objem dutiny je přibližně 62 cm^3 .

10. **Dospělý muž má objem asi $0,075 \text{ m}^3$. Jak velká vztlaková síla na něho působí, ponoří-li se zcela do vody? Hustota vody je 1000 kg/m^3 a hodnota tíhového zrychlení je 10 m/s^2 .**

OK 750 N

11. **Skleněná miska o hmotnosti 360 g má tvar válce, jehož vnější průměr je 110 mm a výška 60 mm. Tloušťka skla je 0,50 cm. Misku ponoříme na volnou hladinu vody. Miska plove tak, že její dno je vodorovné. Do misky naléváme opatrně vodu tak dlouho, až se miska ponoří právě po horní okraj - viz obrázek. Do jaké výšky voda v misce dosahuje? Hustota vody je 1000 kg/m^3 .**

OK 2,7 cm

12. **Jakou silou je nadlehčována železná krychle o hraně 3 cm v acetonu, je-li hustota acetonu 252 kg/m^3 a hustota železa 7860 kg/m^3 ? Hodnota tíhového zrychlení je 10 m/s^2 .**

OK 0,07 N

13. **Ocelové závaží o hmotnosti 400 g zavěšené na niti ponoříme úplně do vody v nádobě o obsahu dna 1 dm^2 tak, že se závaží nedotýká dna. Určete, o kolik se zvětší tlaková síla na vodorovnou podložku. Hustota vody je 1000 kg/m^3 , hustota oceli je 7700 kg/m^3 , hodnota tíhového zrychlení je 10 m/s^2 .**

OK 0,52 N

14. Ledová kra má tvar hranolu, jehož podstava má obsah 6 m^2 a výšku 30 cm . Určete, jaké největší zatížení ledové kry je možné, než se kra ponoří. Hustota vody je 1000 kg/m^3 , hustota ledu je 920 kg/m^3 , hodnota tíhového zrychlení je 10 m/s^2 .

OK 144 kg

15. Vypočítejte hmotnost korkového plaveckého pásu, který má unést ve vodě osobu o hmotnosti 70 kg . Hustota lidského těla je $1,1 \text{ g/cm}^3$, hustota korku je $0,24 \text{ g/cm}^3$, hustota vody je 1 g/cm^3 , hodnota tíhového zrychlení je 10 m/s^2 .

OK 2 kg

16. Určete, jakou minimální hmotnost má člověk, který se po lodní katastrofě neudrží ve vodě bez plavání, má-li k dispozici korkový záchranný kruh o hmotnosti $4,5 \text{ kg}$. Průměrná hustota látek, které tvoří lidské tělo, je 1100 kg/m^3 , hustota korku je 240 kg/m^3 , hodnota tíhového zrychlení je 10 m/s^2 .

OK 157 kg

17. K zajištění pitné vody byl navržen tento projekt: Zachytit velký ledovec v oblasti Antarktidy, zapřáhnout tři tažné lodi a ledovec dovléci k místu spotřeby. Přitom polovina ledovce roztaje. Jestliže objem části kry nad hladinou (u původního ledovce) je 3000 m^3 , zjistí, kolik hektolitrů pitné vody lze tímto projektem získat. Hustota ledu je 910 kg/m^3 , hustota vody je 1000 kg/m^3 , tíhové zrychlení je 10 m/s^2 .

OK 151 667 hektolitrů

18. Na závaží ponořené do vody působí vztlaková síla o velikosti $0,6 \text{ N}$. Určete objem závaží. Hustota vody je 1000 kg/m^3 , hodnota tíhového zrychlení je 10 m/s^2 .

OK 60 cm^3

19. Z kousku prkna vyrobíme model voru, který unese těleso o hmotnosti $0,3 \text{ kg}$. Vypočítejte objem, který musí vor mít, aby se nepotopil. Hustota vody je 1000 kg/m^3 , hustota dřeva je 500 kg/m^3 , hodnota tíhového zrychlení je 10 m/s^2 .

OK 600 cm^3

20. Skleněná miska o hmotnosti 360 g má tvar válce, jehož vnější průměr je 110 mm a výška 60 mm . Tloušťka skla je $0,50 \text{ cm}$. Misku ponoříme na volnou hladinu vody. Miska plove tak, že její dno je vodorovné. V jaké hloubce pod volnou hladinou vody je dno misky - viz obrázek? Hustota vody je 1000 kg/m^3 .

OK 3,8 cm

21. **Jaký objem vody je vytlačen lodí o hmotnosti 800 t, je-li hustota vody 1000 kg/m^3 a hodnota tíhového zrychlení 10 m/s^2 .**

OK 800 m³

22. **Máte k dispozici ocelový šroub o hmotnosti 780 g a kousek dubového dřeva o hmotnosti 80 g. Určete, na které z těles působí větší vztlaková síla, jsou-li zcela ponořena do téže kapaliny. Hustota oceli je 7800 kg/m^3 , hustota dubového dřeva je 800 kg/m^3 .**

OK Na obě tělesa působí stejně velká vztlaková síla.

23. **Pramice na přívozu má rozměry 8m x 12m. O kolik centimetrů se zvětší její ponor, když na ni vjede auto o hmotnosti 1200 kg? Hustota vody je 1000 kg/m^3 .**

OK 1,25 cm

 Obsah

 1. Pascalův zákon, mechanické vlastnosti kapalin	2

 2. Pascalův zákon - procvičovací příklady	4

 3. Hydrostatická síla, hydrostatický tlak	4

 4. Hydrostatika - procvičovací příklady	6

 5. Vztlková síla, Archimedův zákon	8

 6. Vztlková síla - procvičovací příklady	10