

UNED SERRA CURSO DE AUTOMAÇÃO INDUSTRIAL

INSTRUMENTAÇÃO INDUSTRIAL

MÓDULO: PRESSÃO

1ª EDIÇÃO

Janeiro 2006

SUMÁRIO

1 - PRESSÃO	3
1.1 - MEDIÇÃO DE PRESSÃO	3
1.2 - PRESSÃO ABSOLUTA	3
1.3 - PRESSÃO MANOMÉTRICA OU RELATIVA	3
1.4 - PRESSÃO DIFERENCIAL	4
1.5 - DIAGRAMA COMPARATIVO	4
1.6 – DENSIDADE DE MASSA	5
1.7 - PRESSÃO HIDROSTÁTICA	5
1.8 – UNIDADES PRÁTICAS DE PRESSÃO	6
1.8.1 – mmHg	6
1.8.2 – atm	7
$1.8.3 - mmH_2O$	7
$1.8.4 - Kgf/cm^2$	7
1.8.5 – Libra-força por polegada quadrada (psi)	7
1.9 – PRESSÃO NO INTERIOR DE UM LÍQUIDO EM EQUILÍBRIO	8
1.10 – TEOREMA DE STEVIN	7
1.11 – MEDIÇÃO DE PRESSÃO COM MANÔMETRO EM U	7
1.12 – MEDIÇÃO DE NÍVEL COM MANÔMETRO EM U	8
1.13 – EQUAÇÃO DA CONTINUIDADE	9
1.14 – EQUAÇÃO DE BERNOULLI	10
1.15 - PRESSÃO DINÂMICA OU CINÉTICA	11
1.16 - dispositivos para medição de pressão	11
1.16.1 - Tubo de Bourdon	12
1.16.2 - Membrana ou Diafragma	12
1.16.3 - Fole	13
1.16.4 - Coluna de Líquido	13
1.16.5 - Tipo Célula Capacitiva	14
1.16.6 - Tipo Strain Gauge	
1.16.7 - Tipo Piezoelétrico	16
1.16.8 – Sensor por silício ressonante	16
EVEDCÍCIOS	20

1 - PRESSÃO

1.1 - MEDIÇÃO DE PRESSÃO

A pressão é uma grandeza largamente utilizada na medição de vazão por elementos deprimogênios, de nível, densidade e da própria variável pressão.

É definida como a relação entre a força que atua perpendicularmente à uma superfície e sua área. Pode-se entender a grandeza pressão, a grosso modo, como sendo a densidade superficial de força.

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

onde:

P = Pressão [pascal = Pa ou N/m²]

F = Força [newton = N]

 $A = \text{Area} [m^2]$

A medição de qualquer grandeza física sempre passa por um subtração, ou seja, sempre toma-se um determinado ponto como referência e se compara os demais em relação a ele. Assim sendo, em função na referência pode-se classificar a medição de pressão como: manométrica, absoluta e diferencial ou relativa.

1.2 - PRESSÃO ABSOLUTA

É o resultado da medição da pressão tomando-se o vácuo como referência, ou seja, é a diferença da pressão em um determinado ponto de medição pela pressão do vácuo (zero absoluto). Normalmente quando se indica esta grandeza usa-se a notação ABS. Ex. a pressão absoluta que a atmosfera exerce ao nível do mar é de 760mmHg.

Nota: embora mm seja unidade de comprimento, a notação em mmHg é uma unidade de medição de pressão que equivale à pressão exercida em sua base por um coluna de mercúrio (Hg) com altura de 760mm.

1.3 - PRESSÃO MANOMÉTRICA OU RELATIVA

Toma-se a atmosfera como referência. Ou seja, é a diferença entre a pressão absoluta medida em um ponto qualquer e a pressão atmosférica. É sempre importante registrar na notação que a medição é relativa. Ex.: 10Kgf/cm² Pressão Relativa.

1.4 - PRESSÃO DIFERENCIAL

Quando qualquer ponto diferente do vácuo ou atmosfera é tomado como referência diz-se medir pressão diferencial. Logo, pressão diferencial é a diferença de pressões entre dois pontos quaisquer. Por exemplo, a pressão diferencial encontrada numa placa de orifício.

1.5 - DIAGRAMA COMPARATIVO

O diagrama abaixo ilustra os conceitos tratados anteriormente. Nota-se que a seta sempre aponta para o ponto medido e a base para o ponto tomado como referência.

Nota-se que a pressão manométrica é dada pela diferença entre a absoluta com a atmosférica.

A seguir, outro diagrama para melhor ilustrar estes conceitos.

1.6 - DENSIDADE DE MASSA

Densidade (ρ) é a grandeza escalar dada pela relação entre uma massa m e seu volume V.

$$\rho = \frac{m}{V} \qquad \left[\frac{Kg}{m^3}\right]$$

Quando um corpo é constituído por uma única substância (homogênio) o termo massa específica (μ) é utilizado em lugar de densidade. Assim, a massa específica é uma característica da substância que constitui um corpo. Exemplo: $\rho_{H2O} = 1 \text{g/cm}^3$ ou 1000Kg/m^3 $\rho_{Ha} = 13.600 \text{Kg/m}^3$

É comum confundir peso específico com massa específica. O peso específico é igual ao produto da massa específica pela aceleração da gravidade (g).

1.7 - PRESSÃO HIDROSTÁTICA

É a pressão exercida na sua base por uma coluna de fluido em repouso, ou que esteja fluindo perpendicularmente a tomada de impulso, em virtude do seu peso.

Veja o diagrama seguinte.

O fluido contido no tanque exerce um peso W sobre a base, logo a pressão P é:

$$P = \frac{W}{A}$$
, mas $W = m \cdot g = \rho \cdot V \cdot g$

e, como o volume $V = A \cdot h$, logo $W = \rho \cdot h \cdot A \cdot g$. Substituindo W na fórmula de P, temos:

$$P = \rho \cdot g \cdot h$$

Considerando o produto ρ .g constante, nota-se que a variável nível é uma função da pressão no fundo do tanque, logo, basta medir-se a pressão para se conhecer a altura da coluna do fluido dentro do tanque.

Outra observação importante é que a pressão no fundo do tanque não depende da área da base, mas apenas da altura da coluna do líquido.

1.8 - UNIDADES PRÁTICAS DE PRESSÃO

No final deste trabalho apresenta-se uma tabela de conversão de unidades para ser consultada. É comum haver alguma discrepância entre os valores calculados e os tabelados. Esta diferença se deve ao fato do arredondamento considerado nos cálculos, por exemplo, a aceleração da gravidade pode ser utilizada como 9,8m/s² ou 9,81m/s², ou mais exatamente como 9,80665m/s².

1.8.1 - mmHg

É a pressão exercida na base de uma coluna de Hg com altura de 1 milímetro e aceleração da gravidade local igual a 9,81 m/s² a 0°C, onde a densidade do mercúrio é de 13.600Kg/m³. Logo, quanto vale 1mmHg?

$$1mmHg = \rho \cdot g \cdot h$$

$$1mmHg = 13.600 \frac{Kg}{m^3} \cdot 9,81 \frac{m}{s^2} \cdot 0,0001m$$

$$1mmHg = 133,32 \frac{Kg}{m \cdot s^2} = 133,32Pa$$

Então, 1mmHg = 133,32Pa

1.8.2 - atm

Um atmosfera ou simplesmente 1atm é equivalente à pressão exercida na base de uma coluna de Hg com altura de 760mm, onde g = 9,81 m/s² e a densidade do mercúrio de 13.600Kg/m³.

Assim.

$$1atm = \rho \cdot g \cdot h = 13.600 \cdot 9,81 \cdot 0,76$$
$$1atm = 1.013 \cdot 10^5 Pa$$

$1.8.3 - mmH_2O$

É a pressão medida na base de uma coluna de água com altura de 1mm considerando a densidade da água igual a 1000Kg/m³.

Logo,

$$1mmH2O = 1000 \cdot 9,81 \cdot 0,0001 = 9,81Pa$$

 $1mmH2O = 9,81Pa$

1.8.4 - Kgf/cm²

É a pressão exercida pelo peso de uma massa com 1Kg em uma superfície com área de 1cm². Importante lembrar que 1Kgf equivale a 9,81N. Assim,

$$1\frac{Kgf}{cm^2} = \frac{9.81N}{0.0001m^2} = 9.81 \cdot 10^4 Pa = 98.100Pa$$

1.8.5 – Libra-força por polegada quadrada (psi)

A pressão é calculada pela razão entre a força em unidade inglesa libra-força (lb) pela área em polegada quadrada (in²), ou seja, "pound force per square inch (psi)". No módulo anterior foi visto que uma libra (I) é igual a 453,592 gramas, logo:

$$1lbf = 453,592g \cdot 9,81 \frac{m}{s^2}$$
$$1lbf = 4,45N$$

Então,

$$1psi = 1\frac{lbf}{in^2} = \frac{4,45}{0,00064516} = 6897,51$$
Pa
$$1psi = 6,89$$
KPa

1.9 – PRESSÃO NO INTERIOR DE UM LÍQUIDO EM EQUILÍBRIO

Onde: p_0 = é a pressão acima da superfície do fluido. Se o tanque estiver aberto para atmosfera pode-se afirmar que p_0 é igual a 1atm.

A pressão no ponto A, situado a uma profundidade h em relação superfície livre é:

$$P_{\scriptscriptstyle A} = p_{\scriptscriptstyle 0} + \rho \cdot g \cdot h$$

Observe-se que a pressão é proporcional a altura h, assim podemos traçar um gráfico para melhor representar esta equação.

1.10 - TEOREMA DE STEVIN

A diferença de pressão entre dois pontos num líquido homogêneo em equilíbrio é dada pela pressão hidrostática da coluna líquida entre estes pontos. Ou seja, pela diferença de altura ∆h.

$$P_{BA} = P_B - P_A = \rho \cdot g \cdot h_B - \rho \cdot g \cdot h_A$$
$$P_{BA} = \rho \cdot g \cdot \Delta h$$

1.11 - MEDIÇÃO DE PRESSÃO COM MANÔMETRO EM U

 $P_{M} - p_{atm} = \rho_{Hg} \cdot g \cdot \Delta h$

A maioria dos manômetros usa a pressão atmosférica como referência e mede a diferença entre a pressão absoluta no ponto de medição e a pressão atmosférica, ou seja: P_M - p_{atm} . Por isto, denomina-se o resultado da medida como pressão manométrica ou relativa

Na figura acima, deseja-se medir a pressão manométrica (P_M - p_{atm}) dentro do reservatório de gás com um manômetro em U com mercúrio. Nota-se que quando o sistema está em equilíbrio (estático) existe uma diferença \(\Delta \) na coluna de mercúrio. Para medir a pressão interna no reservatório, utiliza-se do conceito de pressão hidrostática que foi mencionado anteriormente. Uma vez em equilíbrio, afirma-se que o somatório das pressões à esquerda (P_e) da coluna em U deve ser igual ao somatório das pressões à direita (P_d). Assim,

$$\sum P_e = \sum P_d$$

$$\sum P_e = P_1 + P_M$$
 onde: P_M é a pressão medida
$$\sum P_e = \rho_{Hg} \cdot g \cdot h_1 + P_M$$
 onde: $\rho_{Hg} = 13600 \text{Kg/m}^3 \text{ e g} = 9,81 \text{m/s}^2$
$$\sum P_d = P_2 + p_{atm}$$

$$\sum P_d = \rho_{Hg} \cdot g \cdot h_2 + p_{atm}$$

$$\rho_{Hg} \cdot g \cdot h_1 + P_M = \rho_{Hg} \cdot g \cdot h_2 + p_{atm}$$

$$\rho_{Hg} \cdot g \cdot h_1 + P_M = \rho_{Hg} \cdot g \cdot h_2 + p_{atm}$$
 Logo:
$$\frac{P_M - p_{atm} = \rho_{Hg} \cdot g \cdot h_2 - \rho_{Hg} \cdot g \cdot h_1}{P_M - p_{atm} = \rho_{Hg} \cdot g \cdot (h_2 - h_1)}$$

Assim, comprova-se que a pressão manométrica é proporcional à diferença entre as alturas das colunas do líquido nos dois ramos do tubo em U.

1.12 – MEDIÇÃO DE NÍVEL COM MANÔMETRO EM U

Deseja-se obter apenas a pressão (P_N) na base do tanque produzida pelo peso do líquido, pois sabe-se que a mesma é diretamente proporcional ao nível (h_N).

Equacionando o sistema em equilíbrio, pode-se escrever:

$$p_0 + P_N + P_1 = p_{atm} + P_2$$

onde: p_0 é a pressão acima do líquido e P_N

a relativa ao nível.

$$\begin{aligned} p_0 + P_N + \rho_{Hg} \cdot g \cdot h_1 &= p_{atm} + \rho_{Hg} \cdot g \cdot h_2 \\ P_N &= p_{atm} - p_0 + \rho_{Hg} \cdot g \cdot h_2 - \rho_{Hg} \cdot g \cdot h_1 \\ P_N &= p_{atm} - p_0 + \rho_{Hg} \cdot g \cdot (h_2 - h_1) \\ P_N &= p_{atm} - p_0 + \rho_{Hg} \cdot g \cdot \Delta h \end{aligned}$$

Se o tanque estiver aberto para atmosfera p_0 será igual a p_{atm} (p_0 - p_{atm} = 0) assim, a equação de P_N se resumirá em:

$$P_N = \rho_{Hg} \cdot g \cdot \Delta h$$

Mas, se as pressões p_0 e $p_{\it atm}$ forem diferentes implica em erro de medição, pois P_N não será função apenas do nível, mas também de $p_{\it atm}-p_{\it 0}$. Este problema sempre acontece em tanque fechado e isolado da atmosfera. Para solucionar esta inconveniência basta ligar o outro lado do manômetro em U no topo do tanque, conforme figura a seguir. Com este procedimento as pressões p_0 e $p_{\it atm}$ são eqüalizadas. Então: $P_{\it N}=\rho_{\it Hg}\cdot g\cdot \Delta h$.

Esta situação estudada é fundamental para entender o porque se liga a tomada de alta pressão do transmissor de nível na base do tanque e a de baixa no topo.

1.13 - EQUAÇÃO DA CONTINUIDADE

Baseando-se na figura abaixo, pode-se afirmar que o fluxo de massa que passa em qualquer plano transversal ao tubo deve ser sempre igual. Ou seja, o fluxo de massa no plano P tem que ser igual ao que passa pelo Q. Isto é óbvio, pois não se cria massa do nada.

A massa de fluido Δm_1 que atravessa a seção A1 do plano P no intervalo de tempo Δt é iqual a:

$$\Delta m_1 = \rho_1 \cdot A_1 \cdot v_1 \cdot \Delta t$$

$$\frac{\Delta m_1}{\Delta t} = \rho_1 \cdot A_1 \cdot v_1$$

Onde:

 $\frac{\Delta m_1}{\Delta t}$ = fluxo de massa pela seção A1 [Kg/s], normalmente denominado por

vazão mássica [massa/tempo];

 v_1 = velocidade de escoamento pelo plano P [m/s];

A1 = área da seção transversal do plano P [m²].

Considerando que o intervalo de tempo Δt tenda a zero, pode-se afirmar que v_1 e A1 são constantes, ou seja a velocidade não varia ao longo da seção A1. Assim, o fluxo de massa pelo plano P é igual ao fluxo de massa do plano Q.

$$\frac{\Delta m_1}{\Delta t} = \frac{\Delta m_2}{\Delta t}$$

$$\rho_1 \cdot A_1 \cdot v_1 = \rho_2 \cdot A_2 \cdot v_2$$

mas, $\rho_{\scriptscriptstyle 1}$ = $\rho_{\scriptscriptstyle 2}$, o que simplifica a expressão anterior em:

$$A_1 \cdot v_1 = A_2 \cdot v_2$$
 [m².m/s = m³/s]

Então, $A_1 \cdot v_1 = A_2 \cdot v_2 = cons \tan te$ que é denominado de fluxo volumétrico ou simplesmente de vazão volumétrica. A unidade de medição é dada em volume/tempo, por exemplo, I/h, m³/h, m³/s.

1.14 - EQUAÇÃO DE BERNOULLI

O trabalho realizado pela resultante das forças que atuam em um sistema é igual à variação da energia cinética – teorema trabalho-energia.

Dados:

F1 = força aplicada à superfície A1

P1 = razão entre F1 e A1;

 ΔL_1 = distância que o fluido deslocou;

 v_1 = velocidade de deslocamento;

 h_1 = altura relativa à referência gravitacional

Para o plano 2 basta atualizar os sub-índices.

O trabalho realizado por cada componente da força resultante é:

1 – Trabalho realizado pela força F1.

$$W_1 = F_1 \cdot d_1 = P_1 \cdot A_1 \cdot \Delta L_1$$
 Onde: $F_1 = P_1 \cdot A_1$

2 – Trabalho realizado pela força F2.

$$W_2 = -F_2 \cdot d_2 = -P_2 \cdot A_2 \cdot \Delta L_2$$
 Onde: $F_2 = P_2 \cdot A_2$

3 – Trabalho realizado pela força da gravidade.

$$W_3 = F_3 \cdot d_3 = -m \cdot g \cdot (h_2 - h_1)$$

O trabalho total realizado sobre o sistema é: $W_T = W_1 + W_2 + W_3$

Logo:
$$W_T = P_1 \cdot A_1 \cdot \Delta L_1 - P_2 \cdot A_2 \cdot \Delta L_2 - m \cdot g \cdot (h_2 - h_1)$$

Mas $A1\cdot \Delta L_1=A2\cdot \Delta L_2=$ volume V deslocado pela ação resultante das forças. Como é de conhecimento, $V=\frac{m}{\rho}$. Então, $A1\cdot \Delta L_1=\frac{m}{\rho}$. E, substituindo na equação do trabalho resultante tem-se:

$$W_T = \frac{m}{\rho} (P1 - P2) - m \cdot g \cdot (h_2 - h_1)$$

A variação da energia cinética neste sistema é a diferença da energia final menos a inicial, ou:

$$\Delta E_c = \frac{1}{2} \cdot m \cdot v_2^2 - \frac{1}{2} \cdot m \cdot v_1^2$$

Igualando o trabalho resultante com a variação da energia cinética, tem-se:

$$W_T = \Delta E_c$$

$$\frac{m}{Q}(P1 - P2) - m \cdot g \cdot (h_2 - h_1) = \frac{1}{2} \cdot m \cdot v_2^2 - \frac{1}{2} \cdot m \cdot v_1^2$$

simplificando,

$$\frac{m}{\rho}(P1 - \cancel{P}2) - m \cdot g \cdot (h_2 - h_2) = \frac{1}{2} \cdot m \cdot \cancel{y}_2^2 - \frac{1}{2} \cdot m \cdot v_1^2$$

reagrupando e separando os termos,

$$P1 + \frac{1}{2}\rho \cdot v_1^2 + \rho \cdot g \cdot h_1 = P2 + \frac{1}{2}\rho \cdot v_2^2 + \rho \cdot g \cdot h_2$$

Esta é a equação de Bernoulli que comprova que o somatório das pressões ao longo de um tubo é sempre constante para um sistema ideal. Nesta equação pode-se reconhecer as seguintes pressões:

$$P1 + \frac{1}{2} \rho \cdot v_1^2 + \rho \cdot g \cdot h_1 = P2 + \frac{1}{2} \rho \cdot v_2^2 + \rho \cdot g \cdot h_2$$

$$Pressão Estática$$

$$Pressão Dinâmica$$

$$Pressão aplicada$$

1.15 - PRESSÃO DINÂMICA OU CINÉTICA

É a pressão exercida por um fluído em movimento. É medida fazendo a tomada de impulso de tal forma que recebe o impacto do fluxo.

1.16 - DISPOSITIVOS PARA MEDIÇÃO DE PRESSÃO

O instrumento mais simples para se medir pressão é o manômetro que pode ter vários elementos sensores e que podem ser utilizados também por transmissores e controladores. A seguir alguns tipos de elementos sensores.

1.16.1 - Tubo de Bourdon

Consiste geralmente de um tubo com seção oval, disposto na forma de arco de circunferência tendo uma extremidade fechada, estando a outra aberta à pressão a ser medida. Com a pressão agindo em seu interior, o tubo tende a tomar uma seção circular resultando um movimento em sua extremidade fechada. Esse movimento através da engrenagem é transmitido a um ponteiro que vai indicar uma medida de pressão.

Quanto à forma, o tubo de bourdon pode se apresentar nas seguintes formas: tipo C, espiral e helicoidal.

Tipos de Tubos "Bourdon"

1.16.2 - Membrana ou Diafragma

É constituído por um disco de material elástico (metálico ou não), fixo pela borda. Uma haste fixa ao centro do disco está ligada a um mecanismo de indicação.

Quando uma pressão é aplicada, a membrana se desloca e esse deslocamento é proporcional à pressão aplicada.

O diagrama geralmente é ondulado ou corrugado para aumentar sua área efetiva.

1.16.3 - Fole

O fole é também muito empregado na medição de pressão. Ele é basicamente um cilindro metálico, corrugado ou sanfonado.

Quando uma pressão é aplicada no interior do fole, provoca sua distensão, e como ela tem que vencer a flexibilidade do material, o deslocamento é proporcional à pressão aplicada à parte externa, provocará a contração do fole.

1.16.4 - Coluna de Líquido

Consiste, basicamente, num tubo de vidro, contendo certa quantidade de líquido, fixado a uma base com uma escala graduada.

As colunas podem ser basicamente de três tipos: coluna reta vertical, reta inclinada e em forma de "U".

Os líquidos mais utilizados nas colunas são: água (normalmente com um corante) e mercúrio.

Quando se aplica uma pressão na coluna o líquido é deslocado, sendo que este deslocamento é proporcional a pressão aplicada.

Manômetro de tubo em "U "

Manômetro de tubo inclinado

Manômetro de Reservatório

1.16.5 - Tipo Célula Capacitiva

Se baseia na variação de capacitância quando aplica-se uma pressão diferencial sobre o corpo da célula. Esta variação é proporcional à pressão aplicada.

A seguir um esquema simplificado da célula capacitiva.

Nota-se a existência de um diafragma móvel (1); duas superfícies metalizadas (4), uma à esquerda do diafragma sensor (1) e outra à direita; fluido isolador, dielétrico, que preenche o intervalo entre o diafragma móvel e as superfícies metalizadas; um diafragma

isolador (2) com a função de isolar a célula do processo e tubos capilares de cerâmica que cumprem a missão de transmitir ao diafragma sensor as pressões aplicadas sobre os diafragmas isoladores. O desenho abaixo identifica os capacitores C1 e C2 que compõem a célula.

A saída de sinal do circuito eletrônico que mede as variações de capacitâncias é dada por:

$$S = k \cdot \left(\frac{C_2 - C_1}{C_1 + C_2}\right) = k \cdot \frac{\Delta d}{d} \cdot \left(P_1 - P_2\right)$$

Algumas inconveniências nesta célula capacitiva é o fato dela introduzir erros de medição provocados pela pressão estática, sobre-pressão e variações de temperatura. Ainda, ela é facilmente destruída por erro na operação das válvulas equalizadoras de pressão nas câmaras de medição dos transmissores de vazão.

Um sistema que superou estes impecilhos, melhorando ainda mais a confiabilidade, estabilidade, durabilidade e principalmente a exatidão, é o sistema de célula capacitiva flutuante. Nesta célula a parte sensora é presa à estrutura da unidade detentora por meio de um diafragma flutuante, ao invés de estar fixada no corpo. A figura seguinte ilustra o assunto.

1.16.6 - Tipo Strain Gauge

Baseia-se no princípio de variação da resistência de um fio, mudando-se as suas dimensões.

1.16.7 - Tipo Piezoelétrico

Os elementos piezoelétricos são cristais, como o quartzo que geram uma tensão, quando sofrem uma deformação física, por ação de uma pressão. São elementos pequenos e de construção robusta. Seu sinal de resposta é linear com a variação de pressão, são capazes de fornecer sinais de altíssimas freqüências de milhões de ciclos por segundo.

1.16.8 - Sensor por silício ressonante

O sensor consiste de uma cápsula de silício colocada estrategicamente em um diafragma , utilizando do diferencial de pressão para vibrar em maior ou menor intensidade, afim de que essa freqüência seja proporcional a pressão aplicada.

Na seqüência será exibido maiores detalhes sobre esse tipo de célula, sua construção e seu funcionamento.

Construção do sensor

Todo o conjunto pode ser visto através da figura acima, porém, para uma melhor compreensão de funcionamento deste transmissor de pressão, faz-se necessário desmembrá-lo em algumas partes vitais.

Na figura a seguir podemos ver o conjunto do sensor. Ele possui um imã permanente e o sensor de silício propriamente dito .

Dois fatores que irão influenciar na ressonância do sensor de silício são: o campo magnético gerado por um imã permanente posicionado sobre o sensor; o segundo será o campo elétrico gerado por uma corrente em AC (além das pressões exercidas sobre o sensor, obviamente).

Este enfoque pode ser observado na figura abaixo.

Portanto, a combinação do fator campo magnético/campo elétrico é responsável pela vibração do sensor .

Um dos sensores ficará localizado ao centro do diafragma, enquanto que o outro terá a sua disposição física mais à borda do diafragma. Por estarem localizadas em locais diferente, porém, no mesmo encapsulamento, uma sofrerá uma compressão e a outra sofrerá uma tração conforme a aplicação de pressão sentida pelo diafragma. Desta maneira, os sensores possuirão uma diferença de freqüência entre si. Esta diferença pode ser sentida por um contador de pulso, uma vez que o sinal enviado pelo sensor será

pulsado. Tal diferença de freqüência será proporcional ao ΔP aplicado. Na figura a seguir é exibido o circuito eletrônico equivalente.

Através dessas informações é possível criar um gráfico referente aos pontos de operação da freqüência x pressão.

Variação da Frequência com a Pressão

EXERCÍCIOS

1 -	O que é pressão?	
2 -	O que é pressão atmosférica?	
3 -	O que é pressão relativa?	
4 -	O que é pressão absoluta?	
5 -	O que é vácuo?	
6 -	O que é pressão diferencial?	
7 -	O que é pressão estática?	
8 -	O que é pressão dinâmica?	
9 -	Exercícios de conversão de unidades	de pressão:
	a) 20 PSI =	Kgf/cm ²
	b) 200 mmH ₂ 0 =	mmHg
	c) 10 Kgf/cm ² =	mmH_20
	d) 735,5 mmHg =	PSI

e) 14,22 PSI	=		mmH ₂ 0		
f) 2,5 Kgf/cm ²	=		mmHg		
g) 10 Kgf/cm ²	=		mmHg		
Determine o valo	or das seç	guintes press	ões na escala a	absoluta:	
a) 1.180 mmHg	=		_PSIA		
b) 1.250 Kpa	=		_PSIA		
c) 22 PSIG	=		_PSIA		
d) - 450 mmHg	=		_PSIA		
e) 1,5 Kgf/cm ²	=		_PSIA		
f) - 700 mmHg	=		_PSIA		
Determine o valor das pressões na escala relativa em mmHg:					
a) 1.390 mmHg	(Abs.)	=		mmHg	
b) 28 PSIA		=		mmHg	
c) 32 PSIA		=		mmHg	
d) 12 PSIA		=		mmHg	

10 -

11 -

12 - Qual o instrumento mais simples para medir pressão?

e) 0,9 Kfg/cm² (Abs.) = _____ mmHg

- 13 Defina o tubo de Bourdon.
- 14 Cite 3 tipos de Bourdon.
- 15 Como é constituído o diafragma?
- 16 Como é constituído o fole?
- 17 Como funciona o fole?
- 18 Cite 3 tipos de coluna líquida.
- 19 Para a coluna abaixo determine :

- a) P1 = 500 mm Hg P2 = ? Kgf/cm2 dr = 1,0 h = 20 cm
- b) P1 = ? psi P2 = 15 " H2O dr = 13,6 h = 150 mm
- c) P1 = 2,5 psi P2 = atm dr = ? h = 2 "

- d) P1 = atm $P2 = 460 \text{ mm Hg} \quad dr = 13,6 \quad h = ? \text{ cm}$
- e) P1 = 300 mm Hg P2 = ? psia dr = 1.0 h = 10 "
- 20 Defina o sensor tipo capacitivo.
- 21 Defina o sensor tipo strain-gauge.

Tabela de Conversões

- Unidades de Pressão -

	PSI	КРА	Polegada s H ₂ O	mmH₂O	Polegada s Hg	mmHg	Bars	m Bars	Kg/cm ²	gf/cm ²
PSI	1	6.8947	27.7620	705.1500	2.0360	51.7150	0,0689	68.9470	0,0703	70.3070
KPA	0.1450	1	4.0266	102.2742	0.2953	7.5007	0.0100	10.0000	0.0102	10.1972
inH ₂ O	0.0361	0.2483	1	25.4210	0.0734	1.8650	0.0025	2.4864	0.0025	2.5355
mmH ₂ O	0.0014	0.0098	0.0394	1	0.0028	0.0734	0.0001	0.0979	0.0001	0.0982
inHg	0.4912	3.3867	13.6200	345.9400	1	25.4000	0.0339	33.864	0.0345	34.532
mmHg	0.0193	0.1331	0.5362	13.6200	0.0394	1	0.0013	1.3332	0.0014	1.3595
Bars	14.5040	100.000	402.1800	10215.0000	29.5300	750.0600	1	1000	1.0197	1019.70
m Bars	0.0145	.1000	0.402	10.2150	0.0295	0.7501	0.001	1	0.0010	1.0197
Kg/cm ²	14.2230	97.9047	394.4100	10018.0	28.9590	735.560	0.9800	980.7000	1	1000
gf/cm ²	0.0142	0.0970	0.3944	10.0180	0.0290	0.7356	0.0009	0.9807	0.001	1

Temperatura ${}^{0}F = 32 + 9 ({}^{0}C)$

(Conversão) ${}^{0}C = ({}^{0}F - 32) \underline{5}$

Exemplo 1 mmHg = 0.5362 pol. $H_2O = 1.3332$ mBar 97 mmHg = 97(0.5362) = 52.0114 in H_2O 97 mmHg = 97(1.3332) = 129.3204 mBar