

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Škola	Střední odborná škola a Střední odborné učiliště, Hustopeče, Masarykovo nám. 1
Autor	Bc. Zdeněk Brokeš
Číslo	VY_32_INOVACE_5_F_2.05 Volný pád
Název	Volný pád
Číslo projektu	CZ.1.07/1.5.00/34.0394
Téma hodiny	Volný pád
Předmět	Fyzika
Ročník/y/	druhý
Anotace	Volný pád
Očekávaný výstup	Pochopí co je to volný pád a vztahy
Datum vytvoření	19.06. 2013
Druh učebního materiálu	prezentace

Volný pád

- je pohyb tělesa o hmotnosti m v homogenním gravitačním poli, při kterém počáteční rychlost tělesa je *nulová* a kromě gravitační síly na těleso nepůsobí *žádná* další síla, popř. jsou další síly *zanedbatelné* (tzn. *odpor prostředí se zanedbává*).

Pohybové rovnice

- Pomineme-li odpor okolního prostředí a uvažujeme-li pouze homogenní gravitační pole, působí na pohybující se těleso pouze síla ve vertikálním směru o velikosti

$$F = -mg$$

kde g je gravitační zrychlení (popř. tíhové zrychlení).

V našich zeměpisných šířkách je rovno $9,81 \text{ m/s}^2$.
Záporným znaménkem se označuje, že těleso padá směrem dolů

Pohybová rovnice v daném směru má
tvar

$$F = ma$$

kde je zrychlení tělesa.

Kinematika pohybu

- Volný pád je rovnoměrně zrychlený přímočarý pohyb se zrychlením rovným gravitačnímu zrychlení.

- Ze vztahů pro rovnoměrně zrychlený přímočarý pohyb (za předpokladu, že osa směřuje vertikálně) plyne:

$$v = v_0 + gt$$
$$y = y_0 + v_0 t + \frac{1}{2}gt^2$$

- kde v_0 určuje velikost počáteční rychlosti (tedy rychlosti v čase $t=0$) a y_0 určuje počáteční polohu (resp. výšku).

Pád z klidu

- Pustíme-li těleso z klidu, má v okamžiku vypuštění $t=0$ nulovou rychlost v_0 . Položíme-li navíc počátek souřadné soustavy do bodu vypuštění, tedy $y_0=0$, pak platí:

$$v = -gt$$

$$y = -\frac{1}{2}gt^2$$

Použité zdroje

- **HALLIDAY, D, Robert RESNICK a Jearl WALKER.** *Fyzika - 5 dílů: vysokoškolská učebnice obecné fyziky.* Vyd. 1. Překlad Jana Musilová, Jan Obdržálek, Petr Dub. Brno: VUTIUM, 2001, 1198 s. ISBN 80-214-1868-0
- <http://www.realisticky.cz/hodina.php?id=811>
- http://cs.wikipedia.org/wiki/Voln%C3%BD_p%C3%A1d
- <http://fyzika.jreichl.com/main.article/view/13-volny-pad>
- **Vlastní zdroje**