

Otázka: Fyzikální veličiny a jednotky

Předmět: Fyzika

Přidal(a): Michaela H

Fyzikální veličina

Fyzikální veličiny vyjadřují měřitelné vlastnosti, změny či stavy fyzikálních objektů, pro jejich označování používáme smluvené značky (např. dráha s , rychlost v). Hodnotu fyzikálních veličin určujeme číselnou hodnotou (kvantitativní stránka) a její jednotkou (kvalitativní stránka), tedy dohodnutou velikostí dané veličiny branou jako standart. Fyzikální rozměr veličiny je formální vyjádření závislosti velikosti veličiny na základních jednotkách (vyjádříme v nich jednotku veličiny).

Fyzikální rozměr veličiny

Formální vyjádření závislosti měřené fyzikální veličiny na jednotkách, které odpovídají základním jednotkám

Skalární a vektorové fyzikální veličiny

- **Skalární veličiny**

- Délka (l), čas (t), hustota (ρ), teplota (t), práce (W), elektrický proud (I)
- Jsou určeny číselnou hodnotou a veličinou (jednotkou)

- **Vektorové veličiny**

- Rychlost (v), zrychlení (a), síla (F), magnetická indukce (B)
- Jsou určeny číselnou hodnotou + měřicí jednotkou (velikost vektoru) a směrem vektoru
- Způsob zápisu: \mathbf{a} , \mathbf{F} (tučnou kurzívou), nebo

Pozn: Při počítání s vektorovými fyzikálními veličinami používáme matematická pravidla (Pythagorova věta, ...)

Jednotka fyzikální veličiny

- Hodnotu veličiny - určujeme srovnáváním s hodnotou veličiny téhož druhu, kterou volíme za jednotku.
- Číselná hodnota - kolikrát je hodnota měřené veličiny větší než zvolená jednotka
- Hodnotu fyzikální veličiny A vyjadřujeme:
 - číselnou hodnotou $\{A\}$ $A = \{A\}[A]$
 - jednotkou $[A]$ $l = 41 \text{ mm}$

Ke vzájemnému srovnávání veličin byly vytvořeny zákonné jednotky vycházející z Mezinárodní soustavy jednotek (SI).

Rozdělení fyzikálních jednotek

- A) Základní jednotky
- B) Doplnkové jednotky
- C) Odvozené jednotky

- D) Násobky a díly jednotek
- E) Vedlejší jednotky

A) Základní jednotky

Fyzikální veličina	Značka veličiny	Jednotka	Značka
Čas	t	sekunda	s
Délka	l (malé L), x, r atd.	metr	m
Hmotnost	m	kilogram	kg
Elektrický proud	I (velké i), i	ampér	A
Termodynamická teplota	T	kelvin	K
Látkové množství	n	mol	mol
Svítilivost	I_v (velké i s indexem malé v)	kandela	cd

B) Doplnkové jednotky

- Radián (rovinný úhel), steradián (prostorový úhel)
- bezrozměrné jednotky

C) Odvozené jednotky

- Ze základních jednotek pomocí definičních rovnic
 - Příklad:
 - v = rychlost s = dráha t = čas

- $v = s/t$
- dosazení: $v = m/s = m \cdot s^{-1}$
- Některé jednotky mají vlastní názvy a značky:
 - Síla = $kg \cdot m \cdot s^{-1}$ newton (N)
 - tlak = $N \cdot m^{-2}$ pascal (Pa)

D) Násobky a díly základních jednotek

- a ... atto, n ... nano, k ... kilo, T ... tera, c ... centi, h ... hekto, f ... femto, μ ... mikro, M ... mega, P ... peta, d ... deci, p ... piko, m ... mili, G ... giga, E ... exa, da ... deka
- ze základních a odvozených jednotek násobením nebo dělením mocninou 10
- normalizovaná předpona + hlavní jednotka
 - Kilonewton (kN) = 10^3 N

E) Vedlejší jednotky

- Jednotky, které nepatří do žádné z předešlých skupin, ale jsou z praktických důvodů využívány
- Čas - minuta (min), hodina (h), den (d), rok (r)
- Objem - litr (l)
- Hmotnost - tuna (t),
- atomová hmotnostní jednotka (u)
- Energie - elektronvolt (eV)

SI soustava

- Mezinárodně uzákoněná soustava jednotek
- Skládá se ze *základních, odvozených, předpon (násobků a dílů) a vedlejších jednotek*.
- Mezinárodně garantuje definice jednotek a uchování etalonů (stupnic, měřidel) - Bureau International des Poids et Mesures v Sèvres (Francie)
- v České republice - Český metrologický institut v Brně.
- Soustava vznikla v roce 1960 ze soustavy metr-kilogram-sekunda (MKS).
- Existoval také užívaný systém centimetr-gram-sekunda (soustava CGS).
- V Česku vyplývá pro subjekty a orgány státní správy povinnost používat soustavu jednotek SI ze zákona č. 505/1990 Sb. z 16. listopadu 1990 a souvisejících vyhlášek Ministerstva průmyslu a obchodu ČR, zejména vyhlášky č. 264/2000

Metr - vzdálenost, kterou proběhne světlo ve vakuu za dobu $1/299\,792\,458$ sekundy

Sekunda - doba trvání $9\,192\,631\,770$ period záření, které odpovídá přechodu mezi 2 hladinami velmi jemné struktury základního stavu atomu cesia 133

- Sekunda je přibližně = $1/2$ periody kyvadla (tzn. jeden kyv) o délce jeden metr

Teplota

- V anglicky mluvících státech stále ještě převažuje užívání Fahrenheitovy stupnice při měření teploty, ve vědecké literatuře se využívá Kelvinova stupnice

Celsiova, Fahrenheitova a Kelvinova stupnice:

<u>°C</u>	<u>F</u>	<u>K</u>
-----------	----------	----------

0	32	273,15
---	----	--------

Vektor X skalár

- skalár - číselná hodnota, jednotka - m, T, t, l, ...
- vektor - číselná hodnota, jednotka, směr, resp. umístění vektoru v daném bodě (působíště síly) - **v, a, F, p, E, B**

Operace s vektory

- Velikost vektoru - je skalár
- Značíme symbolem $| |$ | Příklad: velikost vektoru okamžité rychlosti - $|v|$
- Součet vektorů:
 - $\mathbf{a} + \mathbf{b} = \mathbf{c}$
- Rozdíl vektorů:
 - $\mathbf{a} - \mathbf{b} = \mathbf{c}$
- Skalární součin dvou vektorů -> výsledkem je skalár:
 - $\mathbf{a} \cdot \mathbf{b} = |\mathbf{a}| \cdot |\mathbf{b}| \cdot \cos \alpha$
- Vektorový součin: $\mathbf{a} \times \mathbf{b} =$
 - Má velikost danou vztahem:
 - $|\mathbf{a} \times \mathbf{b}| = |\mathbf{a}| |\mathbf{b}| \sin \alpha$
 - Je kolmý k rovině určené oběma vektory
 - Je orientován tak, že vektory \mathbf{a} , \mathbf{b} , $\mathbf{a} \times \mathbf{b}$ tvoří pravotočivý trojhran
- Součin vektoru a skaláru:
 - Součin vektoru \mathbf{a} a skaláru k je vektor \mathbf{b} s vlastnostmi:
 - Pro velikost vektoru platí: $|\mathbf{b}| = |k| |\mathbf{a}|$
 - pro jednotky: $[\mathbf{b}] = [k][\mathbf{a}]$

- $k > 0$ - vektory **a**, **b** mají stejný směr a jsou rovnoběžné
- $k < 0$ - vektory **a**, **b** mají opačné směry, jsou nesouhlasně rovnoběžné
- $k = 0$ je **b** = vektor je nulový vektor

Souřadnice vektorů

- $\mathbf{a} = \mathbf{B} - \mathbf{A} = \mathbf{AB}$
- V rovině volíme kartézskou soustavu (Oxy)
- V prostoru volíme pravoúhlý souřadnicový systém (Oxyz)