

EM 561 1ª Prova (02 de Maio de 2006) Turmas A e B - duração 02h00 - consulta ao livro texto SOMENTE

 O corpo cuja seção é mostrada na figura encontra-se pivotado no ponto O. Desprezando-se o peso do corpo, determine o valor da distancia x para que o mesmonão gire.

2) Em um escoamento plano e incompressível a componente $\boldsymbol{\theta}$ da velocidade é dada por:

$$v_{\theta} = 20 \left(1 + \frac{1}{r^2} \right) \operatorname{sen}\theta - \frac{40}{r}$$

- a. Encontre a componente radial da velocidade $v_r(r, \mathbf{q})$ se $v_r(1, \mathbf{q}) = 0$.
- b. Encontre a vorticidade do escoamento.
- 3) Uma placa plana com extensão 'infinita' na direção 'x' oscila sob um líquido com densidade e viscosidade ρ e μ, como mostrado na figura. Escreva os termos não nulos da equação diferencial de quantidade de movimento na direção x supondo o escoamento como laminar e plano, ocorrendo paralelamente à placa. Indique também as condições de contorno que devem ser satisfeitas.(Obs.: não é necessário resolver a equação diferencial.)

 $u_{\text{parede}} = U \operatorname{sen} \omega t$

4) Verifique se o escoamento descrito pelo campo de velocidades abaixo é incompressível.

$$u = \frac{10x}{x^2 + y^2}$$

$$v = \frac{10y}{x^2 + y^2}$$

$$w = 0$$

Obtenha o gradiente de pressão, supondo um escoamento sem atrito e sem influência de forças de campo.

5) Ar comprimido é usado para acelerar a passagem da água em um tubo. Despreze a velocidade no reservatório e admita que o escoamento <u>no tubo</u> é sem atrito e uniforme em qualquer seção. Num instante particular, sabe-se que V = 1 m/s e dV/dt = 1,50 m/s². A área da seção reta do tubo é A = 0,02 n². Determine a <u>pressão manométrica</u> no tanque nesse instante.

6) O escoamento sobre uma cabana semicilindrica pode ser aproximado pela por um escoamento potencial com distribuição de velocidade dada pela expressão abaixo, em 0£ q £ p. Durante uma tempestade, a velocidade do vento atinge 120 km/h; a temperatura externa é de 10°C. Um barômetro

dentro da cabana indica 96KPa, a pressão p_{oo} é também de 96KPa. A cabana tem um diâmetro de 5 m e um comprimento de 20 m. Determine a força que tende a levantar a cabana das suas fundações. Considere o ar gás perfeito, $R_{gás} = 287 \text{ J/K}$.

$$\vec{V} = U \left(1 - \frac{R^2}{r^2} \right) \cos q \, \vec{e}_r - U \left(1 + \frac{R^2}{r^2} \right) \operatorname{sen} q \, \vec{e}_q \qquad \int \operatorname{sen}^3(x) dx = \frac{\cos^3(x)}{3} - \cos(x) \int \operatorname{sen}^2(x) \cos(x) dx = \sin^3(x) / 3$$