
Tam veljajo nekoliko
drugačna pravila kot na
kopnem fizika pa ostaja
enaka tako na površini
kot pod vodo.

Oglejmo si dva najpomembnejša fizikalna
zakona v potapljanju na dah:

Ko se potapljamo smo v drugem svetu.

ARHIMED-ov ZAKON :

Kako lahko ladja težka na stotine ton plava,
kamen pa potone?

Enostavno, Arhimed je ugotovil, da telesa,
ki izpodrinejo večjo maso vode kot so sama
težka plavajo. Tista, ki pa izpodrinejo manjšo
pa potonejo. Telesa, ki izpodrinejo točno toliko
vode kot so težka
so nevtralno plovna. Tej sili, ki jo povzroča
izpodrinjena tekočina pravimo vzgon.

Archimedes

Torej, če na kratko ponovimo Arhimedov zakon:

Sila vzgona je enaka masi izpodrinjene
tekočine.

p x V = konstanta

BOYLE - MARIOTT-ov ZAKON

Volumen dane mase plina se spreminja
obratno sorazmerno z njegovim tlakom.

Robert Boyle

V = volumen
p = tlak

Ta zakon je verjetno najpomembnejši
fizikalni zakon v potapljanju. Definira
namreč odnos med volumnom plina ter
tlakom.

In kaj pravi ta zakon:

BOYLE - MARIOT-ov ZAKON

Najhujše omejitve se pojavijo zaradi fizioloških učinkov visokega
pritiska, ki vlada v velikih globinah. Človeško telo je prilagojeno
pritisku enega bara, kolikor znaša zračni tlak na gladini morja. Pod
vodo pa se pritisk na telo vsakih 10 m globine poveča še za en bar.

Pljuča odraslega človeka
imajo v globini 100 m
prostornino komaj kaj
večjo od teniške žogice.

S stopnjevanjem globin se stopnjujejo tudi težave. Pričakovali bi, da
je najtežje zadrževati dah, pa to ni res, saj trajajo najgloblji potopi le
dve do tri minute.

Kje se
nahajamo ?

Tlak
(bar‏)

Volumen balona
(liter ‏)

Na gori 0,5 20
vPiranu 1 10
10 m pod gladino 2 5
20 m pod gladino 3 33,3
30 m pod gladino 4 2,5
100 m pod gladino 11 0,91
10.000 m pod gladino 1001 0,0099

Povečani pritisk povzroča težave v tistih delih telesa, ki so izpolnjeni
z zrakom - pljuča, obnosne votline, ušesa ter prebavila.

Slika : Delovanje tlačnih sil
na membrano:
a) v zraku in
b) v vodi.

Pritisk stiska tudi bobniče v ušesih, zato
mora potapljač med spustom nenehno
izenačevati pritisk v notranjem delu ušesa s
pritiskom vode v okolici. Zrak, potreben za
izenačevanje, potapljač iztiska iz pljuč, kar je
iz močno stisnjenih pljuč zelo težko narediti

BOYLE - MARIOT-ov ZAKON

Takšen je model
bobniča

Na ekstremnih globinah prav
izenačevanje pritiska postavlja meje
globinskemu potapljanju na dah.

Poraba se v vodi sicer precej zmanjša, saj se
pri vseh sesalcih pod vodo sproži tako
imenovani "potapljaški refleks".

POTAPLJAŠKI REFLEKS

Druga vrsta težav izhaja iz omejene količine
kisika, ki ga potapljač pridobi z vdihom pred
potopom.

V vodnem okolju organizem prične
samodejno varčevati s kisikom, tako da preusmeri
kri, bogato s kisikom, k možganom, pljučem in srcu
ter upočasni delovanje organizma.

Potapljači, ki so bili pod 100 m globine, ocenjujejo, da jim srce utripa
le še na 7-8 sekund.

REKORDNE GLOBINE

Pri potopu s stalno težo potapljač z močjo
lastnih mišic odplava čim globlje in se na
enak način vrne na gladino.

Športno potapljanje na dah se je razvilo v več
disciplin. Pri globinskem potapljanju na dah se je
treba z enim vdihom potopiti čim globlje.

- POTOP S STALNO TEŽO

Potapljač lahko uporavblja plavuti.

Uradni rekord:
-112 m - Herbert Nitsch (Avstria) –
 moški
-90 m - Sarah Campbell (Velika
 Britanija) - ženske

REKORDNE GLOBINE

- PROSTI POTOP

Uradni rekord:

-106 m - Martin Stepanek (Češka) - moški
-81 m - Sarah Campbell (Velika Britanija) - ženske

Potapljač se spusti v globino brez
kakršnihkoli pripomočkov za pogon
pod vodo. Atlet se z rokami vleče
ob vrvi do maksimalne globine in
nazaj.

REKORDNE GLOBINE

- SPREMENLJIVA OBTEŽITEV

V tej disciplini je dovoljena uporaba
sani z balastom za doseganje
najgloblje točke. Potapljač lahko
dodaten balast pusti na dnu in mora
izplavati s svojimi lastnimi močmi,
pri čemer je dovoljena uporaba
plavuti in vlečenje ob vrvi.

Uradni rekord:

-140 m - Carlos Coste (Venezuela) - moški
-122 m - Tanya Streeter (ZDA) - ženske

REKORDNE GLOBINE

- BREZ OMEJITEV

Atlet se spusti v globino na saneh z
balastom za dvigne pa se lahko po želji z
uporabo kakršnih koli pripomočkov.
Najpogosteje se uporablja napihljiv balon
ali pa jopič z napihljivimi prekati.

To je absolutna globinska disciplina.
Načeloma atletom problemov ne povzroča
pomanjkanje zraka ampak pritisk ter
tehnike izenačevanja.

Uradni rekord:
-214 m - Herbert Nitsch (Austria) - moški
-160 m - Tanya Streeter (ZDA) - ženske

Nič manj zahtevni nista preostali dve kategoriji potapljanja na dah.

REKORDI…

Pri statičnem potapljanju na
dah je cilj čim dlje zadržati dih z
obrazom v vodi. Rekord znaša
več kot 9 minut.

Dinamično potapljanje na dah
zahteva od potapljača, da z enim
vdihom pod vodo preplava čim
daljšo vodoravno razdaljo.
Najmoljši atleti so že prešli mejo
200 m.

VIRI:

- Verdnik Vladimir, Potop v modro
- http://www.h2oteam.com
- http://dohtar.blogspot.com/2007/06/z-enim-vdihom.html
- http://www.kvarkadabra.net/index.html?/pojavi/teksti/potapljanje.htm
- http://www.slodiver.net/fizika/default.asp

http://www.h2oteam.com/
http://dohtar.blogspot.com/2007/06/z-enim-vdihom.html
http://www.kvarkadabra.net/index.html?/pojavi/teksti/potapljanje.htm
http://www.slodiver.net/fizika/default.asp

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12

