
 1

3.1.5 Pevnost v tahu

Předpoklady: 030104

Pomůcky: namnožené papírky s grafem

Pedagogická poznámka: Počítání s velmi malými čísly dělá žákům velké problémy. Je proto

otázkou zda by nebylo lepší se vrátit k přístupu z učebnice Fyzika kolem nás a počítat
pevnosti v 2N/mm a teprve poté hodnoty převádět na MPa.

Poznámka: Graf s hodnotami pevnosti silonových vlasců, hodnoty materiálu Damyl i
hodnoty měření domácí práce měření pevnosti silonu a nitě jsou převzaty se souhlasem autorů
z učebnice Fyzika kolem nás III M. Rojko a kol.

Př. 1: Urči tlak, kterým působí na sníh:
a) horolezec o hmotnosti 75 kg, který i s výstrojí o váží 90 kg, pokud si obul boty
s podrážkou o ploše 2320 cm .
b) běžkařka o hmotnosti 50 kg, pokud i s výbavou váží 56 kg a stojí na lyžích o ploše

22100 cm .

a) horolezec o hmotnosti 75 kg, který i s výstrojí o váží 90 kg, pokud si obul boty s podrážkou
o ploše 2320 cm

2 2320 cm 0,032 mS = =

90 kgm = ⇒ 90 10 N 900 NgF mg= = ⋅ =

900

Pa 28 000 Pa
0,032

F
p

S
= = =

Horolezec působí na sníh tlakem 28 000 Pa.

b) běžkařka o hmotnosti 50 kg, pokud i s výbavou váží 56 kg a stojí na lyžích o ploše

22100 cm
2 22100 cm 0,21 mS = =

56 kgm = ⇒ 56 10 N 560 NgF mg= = ⋅ =

560
Pa 2 700 Pa

0,21

F
p

S
= = =

Běžkařka působí na sníh tlakem 2 700 Pa.

Př. 2: Jakou silou musíme tlačit na nůž o ploše čepele 21,5 mm , aby ukrojil:
a) máslo s pevností v tlaku 0,03 MPa,
b) syrový brambor s pevností v tlaku 0,15 MPa.

V obou případech máme spočítat sílu ⇒ ze vzorce pro tlak vyjádříme sílu.

/
F

p S
S

= ⋅

 2

F pS=

a) máslo s pevností v tlaku 0,03 MPa

2 21,5 mm 0,00015 mS = =
0,03 MPa 30 000 Pap = =

30 000 0,00015 N 4,5 NF pS= = ⋅ =
Na nůž musíme působit silou 4,5 N.

b) syrový brambor s pevností v tlaku 0,15 MPa

2 21,5 mm 0,00015 mS = =
0,15 MPa 150 000 Pap = =

150 000 0,00015 N 22,5 NF pS= = ⋅ =
Na nůž musíme působit silou 22,5 N.

Př. 3: Osobní automobil Škoda Octavia má hmotnost 1,3 tuny, jeho posádka včetně
nákladu váží 450 kg. Jak velkou plochou se dotýkají pneumatiky silnice, pokud
v nich je tlak 220 000 Pa?

1300 450 kg 1750 kgm = + =
220 000 Pap =

/
F

p S
S

= ⋅

/ :pS F p=

2 217 500
m 0,080 m

220 000

F
S

p
= = =

Pneumatiky se dohromady dotýkají země plochou 20,080 m .

Ne vždy na materiály tlačíme. Často na ně něco zavěšujeme – síla je poté natahuje a materiál
musí tento tah vydržet.
Nejčastějším příkladem jsou různá lana, vlasce, nitě, závěsy, …
Největší hodnota tlaku, při kterém se materiál ještě nepřetrhne, se označuje jako pevnost
v tahu (a opět se udává v MPa).

Pedagogická poznámka: Následující příklad nechávám nejdříve bez komentáře, po několika

minutách nabízím tabulku. Na začátku řešení je dobré zkontrolovat hodnoty odečtené
z grafu. V průběhu řešení příkladu je třeba počítat s problémem s kalkulačkami, které
udávají výsledky v exponenciálním tvaru.

Př. 4: Na grafu jsou zachyceny pevnosti silonových vlasců různé tloušťky. Vypočtěte
pevnost v tahu silonu ve všech případech. Co je na výsledku zajímavé? Plochu kruhu

 3

je možné spočítat podle přibližného vzorce 20,79S d= ⋅ , kde d je průměr kruhu.

0

20

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

40

60

80

100

120

140
Pevnost silonových vlasců

P
ev

no
st

 [N
]

průměr vlasce [mm]

Z grafu můžeme odčíst hodnoty průměrů vlasců (z nich můžeme vypočítat jejich průřezy) a
hodnoty pevnosti (síly, která vlasec přetrhne).
Průměr [mm] 0,1 0,2 0,3 0,4 0,5 0,6
Pevnost [N] 8 21 45 65 90 133

K určení pevnosti v tahu potřebujeme znát plochu (průřez) vlasce. Velikosti průřezu budeme
psát do třetí řádky.

2 2 2 20,79 0,79 0,0001 m 0,000 000 0079 mS d= ⋅ = ⋅ =
Pevnost v tahu pak určíme dosazením do vzorce

8
1020 000 000 Pa 1020 MPa

0,000 000 0079

F
p

S
= = = =

Stejný způsobem pak spočteme hodnoty do všech ostatních sloupců.

Celá tabulka
Průměr [mm] 0,1 0,2 0,3 0,4 0,5 0,6
Pevnost [N] 8 21 45 65 90 133
Průřez [2m] 0,0000000079 0,000000031 0,000000071 0,000000126 0,000000198 0,000000284

Pevnost v tahu [MPa] 1020 670 630 510 480 470

Zajímavost: Ačkoliv jsou všechny vlasce ze stejného materiálu, jejich pevnost není stejná (s
rostoucím průměrem vlasce se snižuje).

Proč se s průměrem snižuje pevnost v tahu?
Všechny materiály obsahují i nečistoty a vady. Jakmile se jednolitý materiál natrhne, v místě
natržení se trhá dál až do úplného přetržení.

 4

Př. 5: Jak se dělají lana? Proč?

Lano není z jednoho kusu jak silonový vlasec, ale splétá se z více vláken. Hlavní výhoda:
pokud se natrhne jedno vlákno, neznamená to přetržení celého lana. Druhá výhoda: lano
spletené z vláken je ohebnější.

Dodatek: Často je konstrukce ještě složitější – vlákna se spletou dohromady do svazku,

konečné lano se pak splete z několika svazků. U mnoha lan se používají různé
druhy vláken – z pevnějších vláken se splete vnitřek (jádro lana), spletený vnitřek
se pak oplete vlákny, která mají větší odolnost oproti otěru.

Př. 6: Jiným materiálem pro výrobu vlasců je DAMYL. Na popisce stojí 0,25 mm, 500 m,
5,3 kg. Je pevnější než silon? Zjisti bez výpočtu.

Můžeme dokreslit bod odpovídající DAMYLu do grafu.

0

20

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

40

60

80

100

120

140
Pevnost silonových vlasců

P
ev

no
st

 [N
]

průměr vlasce [mm]

Damyl

Křížek odpovídající Damylu je výše než okolní křížky pro silon ⇒ při stejném průměru
praskne po působení větší síly ⇒ pevnost Damylu je větší než pevnost silonu.

Př. 7: Znamená 5,3 kg na popisce DAMYLU, že na tento vlasec je možné chytat rybu o
hmotnosti 5,3 kg?

Zřejmě ne. Silou 53 N by ryba na vlasec působila pouze v případě, že by bezvládně vysela.
Pokud bude sebou cukat a bojovat o život bude v některých okamžicích působit zřejmě větší
silou a vlasec přetrhne.

Př. 8: Prohlédni si zápis, který provedla Dana Štiková o své domácí práci. Vysvětli, jak
postupovala. Jak měřila průměr nitě (silonu)? Jak bys provedl toto měření bez
siloměru?

Potřeby: silonový vlasec, nit, siloměr do 20 N, tužka, měřítko
Výsledky:
Na 50 závitů nitě připadá 12 mm, průměr nitě 0,24 mm.

 5

Na 50 závitů silonu připadá 8 mm, průměr silonu 0,16 mm.
Silon se přetrhnul při 8 N, 7 N, 8 N, 8 N, 6 N, průměr 7,4 N.
Nit se přetrhla při 10 N, 12 N, 10 N, 11 N, 11 N, průměr 10,8 N.

Pevnost silonu:
2

10,8
530 000 000 Pa 530 MPa

0,79 0,000 0000 0016

F
p

S
= = = =

⋅
.

Pevnost nitě:
2

7,4
160 000 000 Pa 160 MPa

0,79 0,000 0000 0024

F
p

S
= = = =

⋅
.

Silon je přibližně 3 krát pevnější než bavlna.

Dana natočila 50 závitů nitě okolo tužky těsně vedle sebe a změřila délku 50 závitů a dělením
tak získala průměr jednoho závitu.

Potom siloměrem několikrát přetrhla siloměrem nit a tak změřila jejich pevnost. Dosazením
do vzorce pak spočítala pevnost v tahu.

Siloměr by bylo možné nahradit například lahví, co které by se dolévala voda. Změřením
objemu dolité vody bychom zjistili její hmotnost a tím i sílu, kterou působila na nit.

Žáci přinesou příště: Odhadni materiálu s největší pevností v tahu a změř jeho pevnost

v tahu.

Shrnutí: Pevnost v tahu je největší hodnota tlaku, při kterém se natahovaný materiál ještě
nepřetrhne.

