
 1

1.1.16 Poskakující mí č

Předpoklady: 010110

Zatím jsme stále na začátku ⇒ zkoumáme jednoduché pohyby, nejjednodušší (rovnoměrný)
už známe ⇒ čeká nás druhý nejjednodušší pohyb.

Druhým jednoduchým a snadno opakovatelným pohybem je pád z výšky.

Př. 1: Navrhni pokus na sledování pádu tělesa z výšky (druh předmětu, vnější podmínky,
způsob měření).

Předmět nesmí být příliš lehký (pak padá nepravidelně).
Předmět by neměl být drahý a rozbitný (kvůli potřebě opakování pokusu).
Nesmí být velký vítr (zanášení padajícího předmětu).
Musíme objevit nový způsob měření, protože na člověk a ze stopkami je padání příliš rychlé
(maximálně změříme tak dobu pádu a ještě nepřesně) ⇒

• natočit na kameru a odečítat polohy z jednotlivých políček,
• použít nějaký přístroj.

Vernier (ISES, …)
Počítačové systémy na fyzikální měření, možnost připojení různých čidel (teploměry,
voltmetry, …), schopnost měřit i 50 000 x za sekundu (záleží na čidlu).
Čidlo ultrazvukový lokátor
Vysílá ultrazvuk a stopuje dobu, za kterou se odražený signál dostane zpět ⇒ ze změřené
doby a rychlosti vzduchu je možné vypočítat vzdálenost překážky ⇒ počítač může změřit,
jak se mění vzdálenost předmětu.

Provedení pokusu:
Připevníme lokátor na strop, pod ním držíme míč, spustíme měření, pustíme míč, míč
dopadne na zem, několikrát poskočí, lokátor měří vzdálenosti, které zobrazí a uloží do
souboru v počítači.

Pedagogická poznámka: Tímto způsobem naměřený pokus je v souboru

1112_Skakajici_mic.xls, kde je také postupné zpracovávání celého pokusu.

Př. 2: Načrtni přibližný tvar grafu, který by měl lokátor při měření vzdálenosti naměřit.

Na začátku, dokud držíme míč v ruce, bude vzdálenost nějakou dobu stejná, pak se během
pádu bude zvětšovat až do okamžiku odrazu, po odrazu se bude zmenšovat (míč stoupá
nahoru), pak se bude vzdálenost opět zvětšovat (míč opět padá dolů), pak se opět zastaví a
začne se zmenšovat (došlo k dalšímu odrazu) atd…

 2

Poskakující mí č

0,00

0,50

1,00

1,50

2,00

2,50

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

čas [s]

vz
dá

le
no

st
 o

d
č
id

la

Pedagogická poznámka: Přibližně polovina studentů zapomene při kreslení graf „obrátit“ a

kreslí graf, který získáme přepočítáním o kousek níže. Během obcházení se snažím
upozorňovat na nesrovnalosti v grafech. Vybízím žáky, aby o svých odhadech
diskutovali mezi sebou.

Pokus provedeme, výsledek odpovídá našemu předpokladu.

Pedagogická poznámka: Naměřená data kopíruji přes clipboard do připraveného souboru.

Na některých listech provádím zpracování, jiné listy už jsou hotové a přepnu na
ně, abych například nemusel opravovat nastavení grafu.

Výhoda počítačového zpracování = možnost rychlého přepočítání výsledků. Surová data
z počítače neodpovídají našemu pohledu (na začátku pokusu byl míč nejvýš, při odrazu byl
v nulové výšce) ⇒ jak je přepočítat?
Odečteme naměřené hodnoty od vzdálenosti čidla od země (2,14 m)
⇒ nový graf: výška nad zemí.

 3

Poskakující mí č

0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

1,60

1,80

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

čas [s]

vý
šk

a
na

d
ze

m
í m

í

-4

-3

-2

-1

0

1

2

3

4

výška

rychlost

Př. 3: Urči (přibližně) z grafu:
a) časy prvních tří odrazů, čas vypuštění míče z ruky, doby pádu před prvním
odrazem,
b) výšku, ze které míč padal, výšku, do které vystoupal po prvním odrazu,
c) rychlost před prvním odrazem, nejvyšší kladnou rychlost.

a) první odraz: 1,5 s, druhý odraz: 2,5 s, třetí odraz: 3,2 s (místa, kdy se modrá křivka
dotkne nuly)
vypuštění míče: 0,7 s (modrá křivka začne směřovat dolů)
doba pádu před prvním odrazem: 0,7 s

b) výška, ze které míč padal: 1,55 m
výška, do které vystoupal po prvním odrazu: 0,7 m

c) rychlost před prvním odrazem: -3,5 m/s
nejvyšší kladná rychlost: 2,6 m/s

Pedagogická poznámka: I když se studenti nesetkávají s obrázkem, který má na obou

stranách jinak popsané osy poprvé, někteří mají s orientaci a číslováním pro
rychlost problémy.

Celý pohyb míče je poměrně komplikovaný ⇒ vybereme si pouze jeho část, která
neobsahuje odraz (na obrázku je vyznačena červeně).

 4

Poskakující mí č

0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

1,60

1,80

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

čas [s]

vý
šk

a
na

d
ze

m
í m

í

-4

-3

-2

-1

0

1

2

3

4

výška

rychlost

Pád míče před prvním odrazem

0,00

0,20

0,40

0,60

0,80

1,00

1,20

1,40

1,60

1,80

0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8

čas [s]

vý
šk

a
na

d
ze

m
í m

í

-4

-3,5

-3

-2,5

-2

-1,5

-1

-0,5

0

výška

rychlost

trochu nepříjemné je, že výška míče se během pádu zmenšuje (a proto je jeho rychlost
záporná) ⇒ nebudeme dále počítat s polohou, ale přejdeme na dráhu (vzdálenost, kterou míč
během pádu urazil z původní polohy).

Př. 4: Dopočítej rychlosti pohybu míče během prvních tří desetin sekundy jeho pohybu.
Nakresli grafy dráhy a rychlosti jeho pohybu. Srovnej grafy s grafy stejných veličin
rovnoměrného pohybu.

čas [s] 0 0,05 0,1 0,15 0,2 0,25 0,3
dráha [m] 0,000 0,001 0,011 0,035 0,074 0,128 0,196
rychlost [m/s]

 5

čas [s] 0 0,05 0,1 0,15 0,2 0,25 0,3
dráha [m] 0,000 0,001 0,011 0,035 0,074 0,128 0,196
rychlost [m/s] 0,000 0,020 0,200 0,480 0,780 1,080 1,360

Pád míče

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

0 0,05 0,1 0,15 0,2 0,25 0,3

čas [s]

0,00

0,05

0,10

0,15

0,20

Rychlost [m/s]

Poloha [m]

Př. 5: Porovnej grafy dráhy a rychlosti pádu míče s grafy dráhy a rychlosti rovnoměrného
pohybu.

Rovnoměrný pohyb Pád míče

t[s]

s[m] v[m/s]

 t[s]

s[m] v[m/s]

Graf dráhy pádu míče: jeho strmost není konstantní, zvyšuje se (s tím, jak se mění rychlost),
nemá obdobu mezi grafy veličin rovnoměrného pohybu
Graf rychlosti pádu míče: rychlost roste, se stejnou strmostí, rovnoměrně se zvyšuje, stejně
jako se rovnoměrně zvyšuje dráha rovnoměrného pohybu
Ani jeden z grafů pádu míče nepřipomíná graf rychlosti rovnoměrného pohybu.

Rychlost rovnoměrného pohybu byla stále stejná – takové veličiny jsou ve fyzice
nejoblíbenější, nejsnáze se s jejich pomocí můžeme něco dozvědět.

 6

Př. 6: Najdi (vymysli) veličinu, která popisuje pohyb padajícího míče a v průběhu pádu se
nemění.

Dráha rovnoměrného pohybu rovnoměrně rostla. Když jsme spočítali její změnu v čase,
získali jsme rychlost, která byla stále stejná. ⇒
Rychlost padajícího míče rovnoměrně roste ⇒ když spočteme její změnu v čase, měli
bychom získat veličinu se stále stejnou hodnotou.

⇒ hledanou veličinou je podíl změny rychlosti a změny času
v

t

∆
∆

, kterému říkáme zrychlení

Shrnutí: Změně rychlosti za změnu času říkáme zrychlení. Tato veličina se hodí při popisu
pádu míče.

