Pracovní list pro žáky

	Molekulová fyzika a termika
	6.4 izochorický děj
(Charlesův zákon)

Fyzikální princip

Při izochorickém ději s ideálním plynem stálé hmotnosti je tlak plynu přímo úměrný jeho termodynamické teplotě. p = konst·T.
Cíl
Ověřit Charlesův zákon.
Pomůcky
LabQuest, senzor tlaku plynu GPS-BTA s příslušenstvím, teploměr TMP-BTA, baňka, PET láhve.
[image: image1.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

[image: image4.jpg]

 [image: image5.jpg]

Schéma
[image: image6.jpg]

Postup
1. Připojíme senzor tlaku GPS-BTA do vstupu CH1 a teploměr TMP-BTA do vstupu CH2 LabQuestu. Připojíme senzor tlaku GPS-BTA pomocí hadičky a špuntu k baňce. Do několika nádob z PET lahví připravíme vodu o různé teplotě – do první přidáme led a u ostatních postupně více a více horké vody z elektrovarné konvice.
2. Zapneme LabQuest a v základním menu Senzory zvolíme Záznam dat ... Nastavíme Režim: Události + hodnoty.
3. Zvolíme okno Graf. Na svislé ose je tlak a na vodorovné teplota.

4. Stiskneme tlačítko START (měření) na LabQuestu. Objeví se nové tlačítko pro vložení události. Vložíme baňku i s teploměrem do nádoby s nejstudenější vodou. Počkáme až nastane rovnovážný stav. Stiskneme tlačítko pro vložení měřené události. Potvrdíme OK.(hodnotu události není potřeba vkládat). Pokračujeme postupně vložením baňky a teploměru do nádoby s teplejší vodou a opakujeme tento bod.
5. Ukončíme měření.
6. V menu Analýza zvolíme Fitovat křivku – Tlak. Vybereme typ rovnice : Lineární.
7. Zapíšeme si rovnici funkce p = f(T) i s koeficienty.

Doplňující otázky

1. Z rovnice urči průsečík s osou x. Dostaneš tím přibližnou hodnotu tzv. absolutní nuly (tj. 0 K = -273,15 °C). Uvažuj proč tato hodnota nevychází přesně.
2. Vyzkoušej si měření jiným způsobem: Nachystej si studenou vodu do kádinky (nebo přímo do elektrovarné konvice). Dej pozor aby se teploměr nebo baňka nedotýkala spirály konvice. V menu Záznam dat zvolíme režim: Časová základna; Frekvence: 1 čtení/s; Trvání: 180 s. Zvolíme okno Graf. Na svislé ose je tlak a na vodorovné teplota. Zapneme konvici a stiskneme tlačítko START na LabQuestu. Jakmile skončí ohřívání (konvice vypne), zastavíme měření.
3. V menu Analýza zvolíme Fitovat křivku – Tlak. Vybereme typ rovnice : Lineární.

4. Zapíšeme si rovnici funkce p = f(T) i s koeficienty.
PAGE
- 1 -

