

Mestrado Integrado em Ciências Farmacêuticas

Unidade Curricular: Física Aplicada

Aulas Laboratoriais

Trabalho laboratorial nº. 4

Reologia

DETERMINAÇÃO DO COMPORTAMENTO REOLÓGICO DE UMA SOLUÇÃO DE CARBOXIMETILCELULOSE.

Utiliza-se um viscosímetro rotativo para determinar as características reológicas de uma solução de carboximetilcelulose. Pretende-se avaliar o tipo de comportamento reológico da substância com comportamento não Newtoniano.

4.1 - BREVE REFERÊNCIA A ALGUNS CONCEITOS FUNDAMENTAIS

A determinação das características reológicas de uma solução pode ser realizada utilizando o Viscosímetro Digital Brookfield conforme mostra a figura.

A viscosidade, como se referiu (ver trabalho laboratorial nº 3, parte 1), é a medida da "fricção interna de um fluido que resiste ao escoamento". A fricção torna-se aparente sempre que uma camada do fluido se move em relação a outra. Quanto maior a fricção, maior será a força necessária para provocar movimento, ao qual se chama "shear".

Fluidos muito viscosos requerem maiores forças para se moveram que fluidos menos viscosos.

Isaac Newton definiu viscosidade considerando o seguinte modelo:

Dois planos paralelos de fluido, de igual área "A", estão separados a uma distância "dx" e movem-se na mesma direção a diferentes velocidades " v_1 " e " v_2 ". Newton assumiu que a força necessária para manter esta diferença na velocidade é proporcional à diferença da velocidade através do líquido ou ao gradiente de velocidade.

$$\frac{F}{A} = \eta \times \frac{dv}{dx}$$

Onde F/A indica a força requerida, por unidade de área, para produzir uma ação laminar e designa-se por **tensão de corte** ou "**shear stress**".

A relação, dv/dx é a medida da variação da velocidade à qual as camadas intermédias se movem entre si. Designa-se por **velocidade de corte** ou "**shear rate**".

Newton assumiu que todos os materiais seguiam este comportamento, o qual chamou curiosamente, Fluídos Newtonianos. Contudo, este comportamento é apenas um dos vários tipos de comportamentos conhecidos. No manual do equipamento (disponível em versão pdf) pode consultar diferentes tipos de comportamentos.

Na prática, num **Fluido Newtoniano**, a viscosidade a uma dada temperatura, mantémse constante, independentemente do modelo do viscosímetro utilizado para efetuar a medição da viscosidade, ou da velocidade à qual se realizou a medição.

Nos **Fluidos Não-Newtonianos** a relação entre F/A e dv/dx não é constante. Isto é, a viscosidade destes fluidos varia com a variação do "shear rate". Neste tipo de fluidos todos os parâmetros tais como, o viscosímetro, os acessórios e a velocidade têm

influência sobre a viscosidade. A viscosidade medida é designada por "viscosidade aparente" do fluido e só é exata nas condições experimentais utilizadas.

Existem vários tipos de comportamentos Não-Newtonianos. Caracterizam-se pela forma como a viscosidade varia em resposta às variações do "Shear rate".

- Pseudoplástico
- Plástico
- Dilatante

4.2- EXECUÇÃO LABORATORIAL

4.2.1 - Material e Reagentes

Viscosímetro Digital Brookfield (princípios de funcionamento detalhadamente mencionados no manual de instruções); termómetro; carboximetilcelulose sódica, goblet de 600 mL, água destilada.

4.2.2 - Modo de proceder

- 1 Utilize a solução de carboximetilcelulose que se encontra em cima da banca.
 Registe a concentração da solução.
- 2 Ligue o Viscosímetro Digital Brookfield. O botão encontra-se atrás do equipamento.
- 3 Verifique se o equipamento está programado para o acessório (*spindle*) a ser usado (procure a ajuda do docente).
- 4 Coloque o botão speed/spindle na posição à esquerda.
- 5 Ajuste o valor da velocidade a 1 rpm.
- 6 Coloque o botão speed/spindle na posição central.
- 7 Para medir a viscosidade basta ligar o motor no botão MOTOR ON.

8 – Deixe estabilizar. Só deverá registar os resultados quando todos os dígitos presentes no ecrã deixarem de piscar. Deverá registar a velocidade em RPM, a viscosidade bem como, a % de torque aplicado.

- 9 Repita o procedimento a partir do ponto 4, para as seguintes velocidades: 1.5; 2.0; 2.5; 3.0; 4.0; 5.0; 6.0; 10.0; 12.0; 20.0; 30.0; 50.0
- 10 Repita o procedimento para velocidades de rotação decrescentes.

4.3- Tratamento dos Dados Experimentais

- 1 Trace um gráfico da η = f (RPM). Utilize o mesmo gráfico para traçar as variações da viscosidade com o aumento e diminuição da velocidade de rotação.
- 2 Avalie o comportamento reológico da solução de carboximetilcelulose.
