
 1

3.1.7 Počítáme s tlakem

Předpoklady: 030106

Pomůcky: jednoduchá hydraulika, hydraulický louskáček na ořechy

Pedagogická poznámka: Na začátku hodiny kontrolujeme výsledek posledního příkladu

z minulé hodiny.

Př. 1: Otestuj si, zda je silnější palec nebo malíček. Poté vezmi do ruky stříkačku,
malíčkem ucpi její otvor a palcem začni stlačovat píst. Proč se palci nedaří malíček
přetlačit a píst úplně zatlačit? Změř si rozměry pístu i průměr dírky. Předpokládej, že
dokážeš palcem působit silou 150 N. Spočti, jaký je tlak uvnitř stříkačky a jakou
silou působí vzduch ve stříkačce na malíček.

Otvoru stříkačky: 2mm 1mmd r= ⇒ = ⇒ 2 2 20,001 0,00000314 mS rπ π= = ⋅ =

Píst: 16mm 8mmd r= ⇒ = ⇒ 2 2 20,008 0,000201 mS rπ π= = ⋅ =

Tlak vytvářený palcem:
150

Pa 750 000 Pa
0,000201

p = = .

Síla, kterou působí vzduch ve stříkačce na malíček: 750 000 0,00000314 2,36 PaF pS= = ⋅ =

Př. 2: Co udělal vzduch ve stříkačce se silou, kterou na něj působil palec?

Vzduch se stříkačce přenesl sílu od palce k malíčku a přenesenou sílu zmenšil.

Stříkačka ukazuje princip hydraulického zařízení: k uzavřené hadici s kapalinou jsou
připojeny dva pohyblivé písty. Pokud na jeden z nich působíme silou, kapalina sílu přenáší na
druhý píst.
Hydraulické zařízení přináší dva efekty:

• přenos síly na dálku (kudy dokážeme natáhnout hadičku, tudy přeneseme sílu),
• zvětšení (zmenšení) síly, při různých velikostech pístů.

Dodatek: V některých zařízeních se místo kapaliny používá vzduch stlačený kompresorem.

Taková zařízení se označují jako pneumatická.

Př. 3: Proč se do brzd u auta nedává voda, ale speciální brzdící kapalina.

Kapalina nesmí:
• zamrzat,
• způsobovat korozi,
• vřít nebo se rozkládat při vyšších teplotách (pokud hydrauliku používáme u brzd, které

se při brždění zahřívají).

 2

Př. 4: Proč se brzdy musí odvzdušňovat?

Vzduch je stlačitelný ⇒ kdyby ve hydraulice bylo větší množství vzduchu, tlačili bychom
pístem, ale druhý píst by se pohyboval málo, protože objem vzduchu by se větším tlakem
zmenšil.

Př. 5: Hydraulický louskáček na ořechy je vyroben ze dvou stříkaček. Větší má píst o
průměru 2 cm, menší o průměru 1,5 cm. Jak velká síla je třeba na rozlousknutí
ořechu, jestliže praskl ve chvíli, kdy na menší píst působila síla 50 N?

V hydraulické zařízení platí, že tlak
F

p
S

= je všude stejně velký:

1 2

1 2

F F

S S
=

Chceme vypočítat sílu 2F : 1 2
2

1 2

/
F F

S
S S

= ⋅

2
2 1

1

S
F F

S
= ⋅

Určíme obsahy obou pístů:
• 2 2 2 2

1 1 0,015 m 0,000707 mS rπ π= = ⋅ = ,

• 2 2 2 2
2 2 0,02 m 0,00126 mS rπ π= = ⋅ = .

Dosadíme: 2
2 1

1

0,00126
50 N 89 N

0,000707

S
F F

S
= ⋅ = ⋅ =

Na rozlousknutí ořechu byla třeba síla 0,89 N.

Př. 6: Rameno jeřábu zvedá píst o obsahu 2250 cm , díky kterému může jeřáb zvedat
náklady o hmotnosti 5 tun. Jaký tlak musí vydržet hadice hydrauliky? Jak velký musí
být obsah pístu olejové pumpy, jestliže na něj motor působí silou 1000 N?

Síla, kterou působí píst na rameno: 5000 10 N 50 000 NgF mg= = ⋅ = .

Tlak v hydraulice:
50 000

Pa 2 000 000 Pa
0,025

F
p

S
= = = .

Obsah pístu olejové pumpy: /
F

p S
S

= ⋅

/ :Sp F p=

2 2 21000
m 0,0005 m 5 cm

2 000 000

F
S

p
= = = =

Hydraulika musí vydržet tlak 2 MPa, obsah pístu olejové pumpy musí být 25 cm .

 3

Př. 7: U všech zařízení, která zmenšovala sílu (páka, kladka, nakloněná rovina), jsme za
zmenšení síly platili tím, že jsme museli menší silou působit po delší dráze (kvůli
delšímu ramenu, většímu počtu provazů, pohybu po nakloněné rovině). Jak je to u
hydraulického zařízení?

Velkým pístem hydraulického zařízení pohybuje kapalina vytlačená malým pístem ⇒ objem
kapaliny vytlačené malým pístem se shoduje s objemem kapaliny, která nateče do velkého
pístu ⇒ platí:

1 1 1 2 2 2V h S V h S= = =

Kolikrát je na malém pístu menší průřez pístu, tolikrát je delší dráha, o kterou píst
posunujeme ⇒ stejně jako u ostatních zařízení se prodlužuje dráha.

Dodatek: U hydraulických zařízení s velkým zvětšením síly, by tak dráha malého pístu byla

příliš dlouhá. Malý píst je tak nahrazen čerpadlem, které do hydrauliky kapalinu
postupně čerpá a tím zvedá velký píst.

Př. 8: Kolikrát hydraulické zařízení zvětší sílu, když má jeho velký píst pětkrát větší
poloměr než malý píst?

Kolikrát se zvětší plocha pístu, tolikrát se na něm zvětší působící síla. Pokud se poloměr
zvětší pětkrát, zvětší se plocha pístu 25 krát (ve vzorci je druhá mocnina poloměru) ⇒ síla se
zvětší také 25 krát.

Př. 9: Vezmi neotevřený pytlík brambůrek v ochranné atmosféře (pytlík je nafouknutý).
Polož ho na stůl a seshora do něj bouchni. Vysvětli.

I když praštíme do pytlíku seshora, praskne na koncích a obsah se částečně rozletí do stran⇒
tlak způsobený vnější (svislou) silou se v pytlíku šíří do všech míst (a způsobuje protrhnutí ve
vodorovném směru).

Př. 10: Podle třetího pravidla z minulé hodiny vzniká v kapalině samovolně tlak, který roste
s hloubkou. Co tento tlak způsobuje? Proč se s hloubkou zvětšuje?

Kapalinu v nádobě přitahuje gravitační pole Země (stejně jako všechny ostatní předměty) ⇒
každá vrstva kapaliny musí udržet tlak veškeré kapaliny, která je nad ní ⇒ tlak způsobený
gravitací v kapalině roste s hloubkou.

Tlak vznikající působením gravitační síly označujeme jako hydrostatický tlak.

 4

Př. 11: Vysvětli označení hydrostatický tlak. Znamená pojmenování, že se tento tlak týká
pouze vody?

• Hydro - voda,
• statický - nepohubuje se.

⇒ jde o tlak, kterým působí voda, když se nepohybuje.

Tlak se určitě netýká pouze vody. Gravitace působí na ostatní kapaliny a musí v nich
vyvolávat tlak stejným způsobem.

Pedagogická poznámka: V následující příklad počítá každý žák ve třídě pouze jeden z bodů.

Rozdělíme si je mezi oddělení a porovnáváme výsledky. Pro většinu třídy jde spíše o
domácí úkol. Řešení v příští hodině.

Př. 12: V odměrném válci je nalita voda do výšky 30 cm. Urči tlak vody způsobený
gravitací na dno válce, jestliže má válec průměr:
a) 2 cm b) 5 cm c) 12 cm d) 40 cm e) 3m f) 10 m
Příklad řeš v levé polovině sešitu. Druhou nech volnou.

a) 2cmd = ⇒ 1cm 0,01 mr = =
2 2 2 20,01 m 0,000314 mS rπ π= = ⋅ =

3 30,000314 0,3 m 0,000094 mV S h= ⋅ = ⋅ =
1000 0,000094 kg 0,0094 kgm Vρ= ⋅ = ⋅ =

0,0094 10 N 0,094 NgF m g= ⋅ = ⋅ =

0,94
Pa 2994 Pa 3000 Pa

0,000314

F
p

S
= = = ≐

b) 5cmd = ⇒ 2,5 cm 0,025 mr = =

2 2 2 20,025 m 0,00196 mS rπ π= = ⋅ =
3 30,00196 0,3 m 0,000589 mV S h= ⋅ = ⋅ =

1000 0,000589 kg 0,589 kgm Vρ= ⋅ = ⋅ =

0,589 10 N 5,89 NgF m g= ⋅ = ⋅ =

5,89
Pa 3005 Pa 3000 Pa

0,00196

F
p

S
= = = ≐

c) 12cmd = ⇒ 6 cm 0,06 mr = =

2 2 2 20,06 m 0,0113 mS rπ π= = ⋅ =
3 30,0113 0,3 m 0,00339 mV S h= ⋅ = ⋅ =

1000 0,00339 kg 3,39 kgm Vρ= ⋅ = ⋅ =

3,39 10 N 33,9 NgF m g= ⋅ = ⋅ =

33,9
Pa 3003 Pa 3000 Pa

0,0113

F
p

S
= = = ≐

d) 40cmd = ⇒ 20 cm 0,2 mr = =

2 2 2 20,2 m 0,126 mS rπ π= = ⋅ =

 5

3 30,126 0,3 m 0,0377 mV S h= ⋅ = ⋅ =
1000 0,0377 kg 37,7 kgm Vρ= ⋅ = ⋅ =

37,7 10 N 377 NgF m g= ⋅ = ⋅ =

377
Pa 2992 Pa 3000 Pa

0,126

F
p

S
= = = ≐

e) 3 md = ⇒ 1,5 mr =

2 2 2 21,5 m 7,07 mS rπ π= = ⋅ =
3 37,07 0,3 m 2,12 mV S h= ⋅ = ⋅ =

1000 2,12 kg 2120 kgm Vρ= ⋅ = ⋅ =

2120 10 N 21 200 NgF m g= ⋅ = ⋅ =

21 200
Pa 2999 Pa 3000 Pa

7,07

F
p

S
= = = ≐

f) 10 md = ⇒ 5 mr =

2 2 2 25 m 78,5 mS rπ π= = ⋅ =
3 378,5 0,3 m 23,6 mV S h= ⋅ = ⋅ =

1000 23,6 kg 23 600 kgm Vρ= ⋅ = ⋅ =

23 600 10 N 236 000 NgF m g= ⋅ = ⋅ =

236 000
Pa 3006 Pa 3000 Pa

78,5

F
p

S
= = = ≐

Ve všech (velmi rozdílných) případech jsme získali stejný výsledek (odchylky byly zřejmě
způsobeny zaokrouhlováním během výpočtů). Hydrostatický tlak na dně válce bude 3000 Pa.

Shrnutí: Přenos tlaku v kapalině, který způsobí vnější síla, využívají hydraulická zařízení
k přenosu a zvětšení síly.

