
 1

3.1.8 Hydrostatický tlak I

Předpoklady: 030107

Pomůcky:

Pedagogická poznámka: První příklad je kontrola výsledků z minulé hodiny. Počítám ho

celý na tabuli, druhou půlku nechávám volnou na obecné odvození.

Př. 1: V odměrném válci je nalita voda do výšky 30 cm. Urči tlak vody 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 N
g

F 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 N
g

F 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 N
g

F 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= = ⋅ =
3 30,126 0,3 m 0,0377 mV S h= ⋅ = ⋅ =

1000 0,0377 kg 37,7 kgm Vρ= ⋅ = ⋅ =

 2

37,7 10 N 377 N
g

F 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 N
g

F 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 N
g

F 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.

Pedagogická poznámka: U následujícího příkladu je velmi důležité provedení. Vysvětlení

proč tlak nezávisí na průměru válce není pro žáky těžké. Na veličinách (kromě
gravitačního zrychlení) se shodneme také. Pak je nutné nechat čas na sestavení vzorce a
poté vypsat na tabuli všechny verze, které se objeví (a objeví se prakticky všechny
možnosti). Pak začneme probírat jednotlivé verze (od špatných) a představovat si (na
začátku i zkoušet), jak se výsledky mění, když se mění některá z veličin).

Př. 2: Zkus vysvětlit, proč hydrostatický tlak nezávisí na průřezu válce. Na kterých
veličinách závisí? Zkus navrhnout vzorec pro jeho výpočet.

Při zvětšení průměru válce:
• do válce se vejde více vody, která působí na dno větší silou (což by mělo zvětšit tlak),
• sila, kterou voda působí na dno, se rozprostírá na větší plochu (což by tlak mělo

zmenšit).
Oba efekty se mohou vyrovnat (kolikrát se zvětší hmotnost vody, tolikrát se zvětší i plocha) a
tlak potom na průměru válce nezávisí.

Hydrostatický tlak závisí na:

• hloubce vody (známe z pokusů, že ve větší hloubce je větší tlak),
• hustotě kapaliny (z ní jsme počítali hmotnost tlačící kapaliny, větší hustota bude

znamenat větší hmotnost a tím i větší tlak),
• tíhovému zrychlení (používali jsme ho k výpočtu síly, větší velikost by znamenala

větší sílu a tím i větší tlak).

 3

Vzorec zřejmě bude mít tvar: p h gρ= .

Př. 3: Zopakuj obecně (s písmenky) na pravé polovině stránky svůj výpočet v příkladu 3 a
odvoď tím vzorec pro hydrostatický tlak.

Konkrétní výpočet 2 cmd = Obecný výpočet

2 2 2 20,01 m 0,000314 mS rπ π= = ⋅ = 2
S rπ=

3 30,000314 0,3 m 0,000094 mV S h= ⋅ = ⋅ = 2
V S h r hπ= ⋅ =

1000 0,000094 kg 0,0094 kgm Vρ= ⋅ = ⋅ = 2m V r hρ ρπ= ⋅ =

0,0094 10 N 0,094 N
g

F m g= ⋅ = ⋅ = 2
gF m g r h gρπ= ⋅ = ⋅

0,94
Pa 2994 Pa 3000 Pa

0,000314

F
p

S
= = = ≐

2

2

F r h g
p hg h g

S r

ρπ ρ ρ
π

⋅= = = =

Hydrostatický tlak v kapalině je možné vypočítat pomocí vzorce p h gρ= (kdybychom to
věděli dříve, ušetřili bychom v případu 90 % práce).

Hydrostatický tlak v kapalině je možné vypočítat pomocí vzorce p h gρ= .

Pedagogická poznámka: Žáci samozřejmě nevědí, co to je batyskaf, proto si ukazujeme

fotky a bavíme se o tom, jak je zkonstruovaný.

Př. 4: Jakým tlakem působila mořská voda na dně Mariánského příkopu batyskaf Trieste,
který se jako první na jeho dno potopil? Jak velká síla působila na okénka batyskafu
(o průměru 10 cm).

Hloubka Mariánského příkopu: 10 911 m, hustota mořské vody 31025 kg/mρ = , 5 cmr = .
Hydrostatický tlak: 10 911 1025 10 112 000 000 Pap h gρ= = ⋅ ⋅ = .

Obsah okna: 2 2 2 20,05 m 0,00785 mS rπ π= = ⋅ =

Síla vody na okno: /
F

p S
S

= ⋅

112 000 000 0,00785N 88 0000 NF pS= = ⋅ =
(tato síla odpovídá váze 90 tun, tedy šedesáti na sobě postavených osobních automobilů)

Na dně Mariánského příkopu působí tlak 112 MPa, který vytvoří na okna o průměru 10 cm
sílu 880 000 N.

Pedagogická poznámka: Následující tabulku samozřejmě nestihneme vyplnit ve škole.

Každý udělá, co stihne, příští hodinu kontrolujeme vyplňováním podobné tabulky na
plusy a mínusy.

Př. 5: Doplň tabulku. Zaokrouhluj na dvě platné číslice.

Kapalina výška [m] hustota [3kg/m] tlak u dna [Pa] plocha dna [2m] síla na dno [N]

Voda 0,5 1 000 0,01

 4

Olej 0,25 950 0,04
benzín 0,35 770 25
glycerol 0,15 1 900 0,007
rtuť 13 500 0,000 4 2

Tabulka obsahuje dvě závislosti:

• hydrostatického tlaku na hustotě a výšce hladiny: p h gρ= .

• tlaku na působící síle a ploše:
F

p
S

= .

Vyplňujeme první řádek:
kapalina výška [m] hustota [3kg/m] tlak u dna [Pa] plocha dna [2m] síla na dno [N]

voda 0,5 1 000 0,01
0,5 1000 10 Pa 5 000 Pap h gρ= = ⋅ ⋅ =

kapalina výška [m] hustota [3kg/m] tlak u dna [Pa] plocha dna [2m] síla na dno [N]

voda 0,5 1 000 5 000 0,01

Známe tlak a plochu dna, potřebujeme spočítat sílu  /
F

p S
S

= ⋅

5 000 0,01 N 50 NF p S= ⋅ = ⋅ =

kapalina výška [m] hustota [3kg/m] tlak u dna [Pa] plocha dna [2m] síla na dno [N]

voda 0,5 1 000 5 000 0,01 50

Druhý řádek analogicky:

0,25 950 10 Pa 2 400 Pap h gρ= = ⋅ ⋅ =
2 400 0,04 N 96 NF p S= ⋅ = ⋅ =

kapalina výška [m] hustota [3kg/m] tlak u dna [Pa] plocha dna [2m] síla na dno [N]

voda 0,5 1 000 5 000 0,01 50
olej 0,25 950 2 400 0,04 96

Třetí řádek
kapalina výška [m] hustota [3kg/m] tlak u dna [Pa] plocha dna [2m] síla na dno [N]

benzín 0,35 770 25
0,35 770 10 Pa 2 700 Pap h gρ= = ⋅ ⋅ =

kapalina výška [m] hustota [3kg/m] tlak u dna [Pa] plocha dna [2m] síla na dno [N]

benzín 0,35 770 2 700 25
Známe tlak a sílu na dno, potřebujeme určit plochu: / :F p S p= ⋅

25
0,0093

2700

F
S

p
= = =

kapalina výška [m] hustota [3kg/m] tlak u dna [Pa] plocha dna [2m] síla na dno [N]

voda 0,5 1 000 5 000 0,01 50
olej 0,25 950 2 400 0,04 96
benzín 0,35 770 2 700 0,093 25

Čtvrtý řádek
kapalina výška [m] hustota [3kg/m] tlak u dna [Pa] plocha dna [2m] síla na dno [N]

glycerol 0,15 1 900 0,007

 5

Známe tlak u dna a výšku sloupce, potřebujeme určit hustotu: / :p h g hgρ=

3 31900
kg/m 1300 kg/m

0,15 10

p

hg
ρ = = =

⋅

kapalina výška [m] hustota [3kg/m] tlak u dna [Pa] plocha dna [2m] síla na dno [N]

glycerol 0,15 1 300 1 900 0,007
1900 0,007 N 13 NF p S= ⋅ = ⋅ =

kapalina výška [m] hustota [3kg/m] tlak u dna [Pa] plocha dna [2m] síla na dno [N]

glycerol 0,15 1 300 1 900 0,007 13

Pátý řádek
kapalina výška [m] hustota [3kg/m] tlak u dna [Pa] plocha dna [2m] síla na dno [N]

rtuť 13 500 0,000 4 5
Známe sílu a plochu dna  můžeme určit tlak u dna (z hustoty bez znalosti výšky sloupce
tlak určit nedokážeme).

2
Pa 5 000 Pa

0,000 4

F
p

S
= = =

kapalina výška [m] hustota [3kg/m] tlak u dna [Pa] plocha dna [2m] síla na dno [N]

rtuť 13 500 5 000 0,000 4 5
Známe tlak u dna a hustotu, potřebujeme určit výšku sloupce: / :p h g gρ ρ=

5 000
m 0,037 m

13 500 10

p
h

gρ
= = =

⋅

kapalina výška [m] hustota [3kg/m] tlak u dna [Pa] plocha dna [2m] síla na dno [N]

voda 0,5 1 000 5 000 0,01 50
olej 0,25 950 2 400 0,04 96
benzín 0,35 770 2 700 0,093 25
glycerol 0,15 1 300 1 900 0,007 13
rtuť 0,037 13 500 5 000 0,000 4 2

Shrnutí: Hydrostatický tlak v kapalině můžeme vypočítat pomocí vzorce p h gρ= .

