

η έννοια ΠΙΕΣΗ

σε ΣΤΕΡΕΑ,
ΥΓΡΑ
και ΑΕΡΙΑ

η έννοια

ΠΙΕΣΗ

στα ΣΤΕΡΕΑ ΣΩΜΑΤΑ

Η ΠΙΕΣΗ ΔΕΝ ΕΙΝΑΙ ΔΥΝΑΜΗ

Είναι μια έννοια που επινόησαν οι φυσικοί για να περιγράψουν φαινόμενα που δεν μπορεί να τα περιγράψει η δύναμη

Με το μαχαίρι μπορείς να κόψεις το ψωμί αν το χειριστείς κατάλληλα ενώ αν δοκιμάσεις με την άλλη κόψη, ασκώντας την ΙΔΙΑ ΔΥΝΑΜΗ δεν θα τα καταφέρεις.

Αυτό δεν μπορεί να το περιγράψει η έννοια δύναμη, ενώ η έννοια πίεση μπορεί

Ίδια δύναμη αλλά διαφορετικό αποτέλεσμα

Σε κάθε περίπτωση η πιεστική δύναμη εκδηλώνεται **κάθετα** σε μία ορισμένη επιφάνεια

και η τιμή της ΠΙΕΣΗΣ ορίζεται

$$p = \frac{F_k}{A}$$

από το πηλίκο που προκύπτει αν διαιρέσουμε το μέτρο F_k της κάθετης πιεστικής δύναμης

με το εμβαδόν A της επιφάνειας

η μονάδα μέτρησης είναι το 1 N/m^2

το οποίο λέγεται και

ένα πασκάλ, 1 Pa

$$p = \frac{F}{A}$$

$$p = \frac{F}{A}$$

Η ΠΙΕΣΗ ΕΙΝΑΙ
ΜΟΝΟΜΕΤΡΟ
ΦΥΣΙΚΟ ΜΕΓΕΘΟΣ

ΥΔΡΟΣΤΑΤΙΚΗ

Στο σχολικό εργαστήριο υπάρχουν όργανα τα οποία λέγονται **μανόμετρα**

Με βάση τη λατινική λέξη MANUS που σημαίνει ΠΙΕΣΗ και την ελληνική λέξη ΜΕΤΡΩ

Την ΠΙΕΣΗ σε ένα σημείο στο εσωτερικό ενός υγρού πώς τη μετράμε ; Υπάρχει ειδικό όργανο ;

Ένας σωλήνας σε σχήμα ύψιλον U – θα μπορούσε να είναι και γυάλινος - με χρωματισμένο υγρό- λάδι, χρωματισμένο νερό ή υδράργυρος -

ένα λαστιχένιο σωληνάκι που το έχουμε συνδέσει με τον σωλήνα U

και στην άλλη του άκρη μία μεμβράνη στην οποία θα ασκηθεί η δύναμη από το υγρό.

Μανόμετρο ::
Γιατί το λέμε έτσι ;

Φωτογραφία από το ΕΚΦΕ Κιλκίς

Ας πούμε ότι θέλουμε να μετρήσουμε την πίεση στο εσωτερικό του νερού.

Καθώς βυθίζουμε τη μεμβράνη σε κάποιο βάθος σε σημείο Γ ,

**η ΔΙΑΦΟΡΑ ΥΨΟΥΣ
στο χρωματισμένο υγρό
μας δείχνει την πίεση η μάλλον
μας δείχνει την
ΥΔΡΟΣΤΑΤΙΚΗ ΠΙΕΣΗ**

Με διαδοχικές μετρήσεις διαπιστώνουμε ότι

Η τιμή της υδροστατικής πίεσης

A) δεν εξαρτάται από τον προσανατολισμό

B) είναι ανάλογη με:

- το βάθος h
- την πυκνότητα ρ του υγρού
- Την επιτάχυνση της βαρύτητας g

Καταλήγουμε δηλαδή στο συμπέρασμα

$$\text{ΥΔΡΟΣΤΑΤΙΚΗ ΠΙΕΣΗ} = \rho \cdot g \cdot h$$

(ΝΟΜΟΣ ΥΔΡΟΣΤΑΤΙΚΗΣ)

Εφαρμογές νόμου υδροστατικής

Συγκοινωνούντα δοχεία

Δύο σημεία ενός υγρού που ισορροπεί έχουν την ίδια πίεση όταν βρίσκονται στο ίδιο βάθος, δηλαδή στο ίδιο οριζόντιο επίπεδο.

Αρτεσιανά πηγάδια

η πίεση στο
εσωτερικό
ενός
ακίνητου
υγρού

πόση είναι;

το σημείο Γ "αισθάνεται"

την υδροστατική πίεση $\rho \cdot g \cdot h$

και την ΕΞΩΤΕΡΙΚΗ πίεση που υπάρχει στην ελεύθερη επιφάνεια
Εφόσον πάνω από την ελεύθερη επιφάνεια υπάρχει αέρας, η εξωτερική πίεση είναι η ατμοσφαιρική πίεση

Η ατμοσφαιρική πίεση δεν **σβήνει** καθώς πηγαίνουμε όλο και πιο βαθιά ;

η πίεση στο σημείο Γ θα είναι το άθροισμά τους

$$P_{\Gamma} = P_{\text{ατμ}} + \rho g h$$

ΟΧΙ είπε ο **Pascal**

ΟΧΙ

«η ΕΞΩΤΕΡΙΚΗ ΠΙΕΣΗ που υπάρχει στην επιφάνεια ενός υγρού ΜΕΤΑΦΕΡΕΤΑΙ ΑΝΑΛΛΟΙΩΤΗ ΣΕ ΟΛΗ ΤΗΝ ΕΚΤΑΣΗ ΤΟΥ ΥΓΡΟΥ»

Ένα σημείο π.χ. στη θάλασσα της Σαντορίνης θα «αισθανθεί» μια μεταβολή της ατμοσφαιρικής πίεσης με τον ίδιο τρόπο είτε βρίσκεται σε βάθος 4 μέτρων είτε σε βάθος 300 μέτρων ;

Έτσι υποστηρίζουν οι φυσικοί και αυτό το λένε
Αρχή του Pascal

Η πίεση στο σημείο Γ
είναι ίση με την πίεση
στο σημείο Δ

Αυτό όμως οδηγεί στο συμπέρασμα ότι η
πιεστική δύναμη στο μεγάλο έμβολο
θα είναι μεγαλύτερη από την αντίστοιχη
δύναμη στο μικρό έμβολο

$$p_{\Gamma} = p_{\Delta}$$

άρα

$$F_1 / A_1 = F_2 / A_2$$

Αν φτιάξουμε δηλαδή μια τέτοια διάταξη
θα μπορούμε να ασκούμε μια δύναμη στο
μικρό έμβολο και στο μεγάλο έμβολο να
«εμφανίζεται» μια δύναμη πολύ
μεγαλύτερη

Πρόκειται για έναν εκπληκτικό
ΠΟΛΛΑΠΛΑΣΙΑΣΤΗ
ΔΥΝΑΜΗΣ

ΤΟ **ΥΔΡΑΥΛΙΚΟ ΠΙΕΣΤΗΡΙΟ**

το υγρό δηλαδή πάντα ΣΠΡΩΧΝΕΙ

οτιδήποτε και να βρει
είτε αντικείμενο –
επισκέπτη
είτε τοίχωμα
το σπρώχνει

στη γλώσσα της Φυσικής
του ασκεί δύναμη κάθετη
στην επιφάνεια με
κατεύθυνση προς αυτήν

Τα αέρια
κάνουν το ίδιο;

βέβαια
γι αυτό υπάρχει
και η έννοια
ΠΙΕΣΗ ΕΝΟΣ ΑΕΡΙΟΥ

η
ΑΤΜΟΣΦΑΙΡΙΚΗ
ΠΙΕΣΗ

Το πείραμα του Toricelli

Η φαινή ιδέα ήταν αντί για νερό να χρησιμοποιήσει
ΥΔΡΑΡΓΥΡΟ.

Αναζήτησε μια ποσότητα και τη βρήκε.
Έβαλε λίγο σε ένα μικρό κυπελλάκι

και στη συνέχεια γέμισε με υδράργυρο έναν
- κλειστό στο ένα άκρο - ΓΥΑΛΙΝΟ σωλήνα
τον οποίο είχε παραγγείλει

και - αναστρέφοντάς τον - τον βύθισε στο κύπελλο
με τη μικρή ποσότητα υδραργύρου

και ο υδράργυρος,
μέσα στον γυάλινο
κλειστό σωλήνα,

ΚΑΤΕΒΗΚΕ

πάνω από την ελεύθερη
επιφάνειά του
δημιουργήθηκε **ΚΕΝΟ**.

Η εκτεθειμένη στο κενό
επιφάνειά του βρέθηκε
- σε σημερινές μονάδες μήκους -
76 εκατοστά
πάνω από την επιφάνεια του
την εκτεθειμένη στον
ατμοσφαιρικό αέρα

ακόμα κι όταν έστρεψε τον γυάλινο
σωλήνα ώστε να μην είναι
κατακόρυφος η υψομετρική
απόσταση διατηρήθηκε

ήταν άνοιξη του 1644

η ΘΕΩΡΙΑ

Επιλέγουμε

ένα σημείο A στην κορυφή της στήλης του (κλεισμένου στον σωλήνα) υδραργύρου

ένα σημείο B στη βάση της υδραργυρικής στήλης (στο ίδιο «υψόμετρο» με τα σημεία της ελεύθερης στον αέρα επιφάνειας του υδραργύρου)

ένα σημείο Γ στην ελεύθερη επιφάνεια του υδραργύρου την εκτεθειμένη στην ατμόσφαιρα

Εφόσον ο υδράργυρος είναι ΑΚΙΝΗΤΟΣ:

$$p_B = p_A + \rho_{\text{υδρ}} g h$$

$$p_B = p_\Gamma$$

αλλά η p_Γ είναι ΙΣΗ με την ατμοσφαιρική πίεση και η p_A ίση με μηδέν.

$$\text{Άρα } p_{\text{ατμ}} = \rho_{\text{υδρ}} \cdot g \cdot h$$

$$P_{\text{ατμ}} = 101.300 \text{ Pa} = 1 \text{ atm} = 76 \text{ cmHg} = 760 \text{ mmHg} = 760 \text{ Torr}$$

Λίγα χρόνια αργότερα, το έτος **1654**, στο Μαγδεμβούργο της Γερμανίας, ο Von Guericke κατασκεύασε την πρώτη **ΑΝΤΛΙΑ ΚΕΝΟΥ** με την οποία έκανε και την περίφημη παράσταση με τα ημισφαίρια

Έφτιαξε δύο χάλκινα κοίλα ημισφαίρια και τα συνένωσε έτσι ώστε να σχηματίζουν σφαίρα. Στο ένα από τα ημισφαίρια είχε τοποθετήσει μια στρόφιγγα από την οποία αφαίρεσε αέρα με αντλία κενού.

τα ημισφαίρια δεν μπορούσε να τα ανοίξει κανείς

ούτε και δύο ομάδες των οκτώ αλόγων από κάθε πλευρά

Σε σχέση με το ΚΕΝΟ η ατμοσφαιρική πίεση είναι τρομακτική

Η ατμοσφαιρική πίεση μετριέται με βαρόμετρα

η έννοια

Άνωση

αυτή η
«**πάντοτε προς τα πάνω**»
ΔΥΝΑΜΗ
που ασκούν τα ρευστά
σε όλους τους
«**επισκέπτες**»

η ΕΜΠΕΙΡΙΑ

στον αέρα ζυγίζει
15 νιούτον

στο νερό ζυγίζει
10 νιούτον

η ΣΚΕΨΗ

η Άνωση
είναι 5 νιούτον

ΤΟ ΕΡΩΤΗΜΑ

γιατί είναι
5 νιούτον και δεν
είναι 4 ή 6 ; Ποιο
είναι το μυστικό ;

Αρχή του Αρχιμήδη

ΤΟ ΟΠΟΙΟΔΗΠΟΤΕ
ΣΩΜΑ,
ΕΑΝ ΒΥΘΙΣΤΕΙ
ΣΕ ΟΠΟΙΟΔΗΠΟΤΕ
ΥΓΡΟ,
ΔΕΧΕΤΑΙ
ΑΝΩΣΗ ΜΕΤΡΟΥ
ΙΣΟΥ ΜΕ ΤΟ ΒΑΡΟΣ
ΤΟΥ ΕΚΤΟΠΙΖΟΜΕΝΟΥ
ΥΓΡΟΥ

Για τη Φυσική η Άνωση (A) είναι ΔΥΝΑΜΗ

η ΚΑΤΕΥΘΥΝΣΗ της είναι προς τα πάνω

Σύμφωνα με την **Αρχή του Αρχιμήδη**

και τον ορισμό της πυκνότητας για την ΤΙΜΗ της Άνωσης (A) της ισχύει

$$A = \text{Βάρος}_{\text{εκτ, υγρού}} = m_{\text{εκτ, υγρού}} g = \rho_{\text{υγρού}} V_{\text{εκτ, υγρού}} g$$

$$A = \rho_{\text{υγρού}} g V$$

Γιατί υπάρχει Άνωση :

Άρα η ΆΝΩΣΗ είναι η συνισταμένη όλων των πιεστικών δυνάμεων που ασκεί ένα υγρό σε βυθισμένο σώμα

Σε κάθε ακίνητο υγρό η πίεση σε μεγαλύτερο βάθος είναι μεγαλύτερη από την πίεση στα πιο ρηχά, λόγω της βαρύτητας

Όταν βυθιστεί ένα σώμα, οι δυνάμεις που « σπρώχνουν» το κάτω μέρος του σώματος – και κατευθύνονται προς τα πάνω – είναι μεγαλύτερες από τις δυνάμεις που σπρώχνουν το πάνω μέρος του σώματος και κατευθύνονται προς τα κάτω

με αποτέλεσμα η συνισταμένη των πιεστικών δυνάμεων να κατευθύνεται προς τα πάνω

ΤΟ ΦΑΙΝΌΜΕΝΟ
ΠΛΕΥΣΗ

οι καρπουζόφλουδες, ο φελλός, οι πάπιες, οι βάρκες, τα καράβια, οι σανίδες, τα παγόβουνα, τα ανθρώπινα σώματα ΕΠΙΠΛΕΟΥΝ στο νερό, το παγάκι ΕΠΙΠΛΕΙ στο ποτό, το σίδηρο ΕΠΙΠΛΕΕΙ στον υδράργυρο

Πρόκειται για
το φαινόμενο ΠΛΕΥΣΗ
το οποίο δεν είναι παρά ειδική περίπτωση
του γενικότερου φαινομένου
ΙΣΟΡΡΟΠΙΑ ΣΤΕΡΕΟΥ ΣΩΜΑΤΟΣ

στο σώμα που επιπλέει οι ασκούμενες δυνάμεις είναι
η ΒΑΡΟΣ και ΑΝΩΣΗ που ασκείται στο βυθισμένο τμήμα

$$\text{Βάρος} = \text{Άνωση}$$

Άνωση του
βυθισμένου τμήματος

Βάρος του πελεκάνου

Η Νεκρά Θάλασσα...

Μια θάλασσα με πολύ αλάτι

Και η καταπληκτική της πλεύση !

ΑΝΩΣΗ
εκδηλώνεται
και στα ΑΕΡΙΑ

για τους ίδιους λόγους που εμφανίζεται και στα υγρά
ιση με το βάρος του αερίου που εκτοπίζει

Η άνωση που ασκεί ο αέρας είναι ίση με $\rho_{\text{αερ}} gV$,
όπου $\rho_{\text{αερ}}$ η πυκνότητα του αέρα, $1,3 \text{ kg/m}^3$.

τα μπαλόني με Ήλιον,
αν το αφήσεις
και δεν το κρατάς,
« ανεβαίνει στον ουρανό »

το ίδιο θα συμβεί και
με το μπαλόني με Υδρογόνο.

