UNIVERSIDADE FEDERAL DA BAHIA ESCOLA POLITÉCNICA DEPARTAMENTO DE CIENCIA E TECNOLOGIA DOS MATERIAS - DCTM

RESOLUÇÃO DOS EXERCÍCIOS PROPOSTOS

ÁRTANO SILVA DOS SANTOS – APOIO TÉCNICO FRANCISCO DE ASSIS BISPO - MONITOR

Exercícios resolvidos e discutidos do caderno prático de Materiais de Construção II de autoria do professor Adailton Oliveira, cujo principal objetivo é auxiliar os estudantes a compreensão d Matéria.

Este arquivo estar disponível em <u>www.ebah.com.br</u>, nome do arquivo: Resolução dos de exercícios propostos – Materiais II, perfil de Ártano Santos.

Bons Estudos!

Salvador Agosto- 2010

RESOLUÇÃO

2.2 - EXECÍCIOS - pag 24

Determinar a curva granulométrica, o módulo de finura e a dimensão máxima característica de uma mistura de 52 kg do agregado A, 91,8 kg do agregado B e 60 kg do agregado C, cujas granulometrias e características físicas são apresentadas nas tabelas. Pede-se também o volume ocupado por cada um dos materiais após a secagem.

DADOS:

52 Kg do Agregado A; 91,8 Kg do Agregado B; 60 Kg do Agregado C.

1º Passo: Corrigir a Umidade

Sabe-se que os agregados encontram-se úmidos, portanto é necessário seca-los, e só após isso realizar a mistura:

Demonstração:

h =
$$\frac{mh - ms}{ms} x100 => mh - ms = \frac{ms - h}{100} => Mh = Ms x (1 + \frac{h}{100}),$$

mas, Ch = $(1 + \frac{h}{100})$, Assim obtemos: Ch = $\frac{mh}{ms}$,

Adaptamos a fórmula temos: Mh = Ch x ms, ou Ms = $\frac{mh}{ch}$

Agregado A:

$$Ms = \frac{mh}{ch} = \frac{52}{1,04} = 50 \text{ Kg}$$

Agregado B:

$$Ms = \frac{mh}{ch} = \frac{91.8}{1.02} = 90 \text{ Kg}$$

Agregado C:

$$Ms = \frac{mh}{ch} = O$$
 agregado C estar isento de umidade, portanto Seco. => $Ms = 60 \text{ Kg}$

Fazendo o somatório dos agregados tem-se: Massa total = 200 Kg.

2º Passo: Calcular o percentual de cada agregado na mistura

Agregado	Massa (Kg)	%
Ag. A	50	25
Ag. B	90	45
Ag. C	60	30
TOTAL	200	100

3º Passo: Identificar as peneiras da série normal e da serie intermediária

Para gravar fácil, sabe-se que as peneiras normativas da Série de Taylor, obedecem essa série, sendo assim basta multiplicar por 2 e aproximar (quando necessário), com a exceção das peneiras e 63 mm (Normais). Vejam:

NORMAL	75	37,5	19	9,5	4,75	2,36	1,18	600µm	300µm	150µm
INTERMEDIÁRIA	63	50	31,5	25	12,5	6,3	75 μm			

4º Preencher as Lacunas que se pede:

Para Calcular o Percentual Individual de cada agregado, basta:

Na Tabela 1, pegar a massa total (dada) e com a massa retida na peneira que deseja se o %ret., calcular o seu percentual, ex.:

Agregado C

Massa total: 20.000 Kg; massa retida na peneira 37,5 = 2.400 Kg

% ret 37,5 =
$$\frac{(2.400x100)}{20.000}$$
 = **12** %

% Ret. Acumulado Individual

Basta Acumular cada agregado, ex: Ag. A: 2+8 =10; 10+45 = 55; 55+ 30 = 85; 85+10 = 95 e assim por diante.

% na Mistura

Com os percentuais de cada agregado (A = 25%; B = 45%; C = 30%) multiplica poelo % ret. Acumulado do agregado correspondente, ex.: % na mistura Ag.A 2,36mm = 0,25 x 2 = 0,5%, assim por diante

% Ret. Acumulado

Basta aproximar para o % na mistura para um inteiro exemplo:

	Ag. A	Ag. B	Ag. C	% ret. Acum
Peneira 12,5 mm	0,5	31,95	30	
Aproximando				

	Ag. A	Ag. B	Ag. C	% ret. Acum
Peneira 12,5 mm	1	32	30	63

5º Passo: Com as Lacunas Preenchidas, calcula-se o Mod. Finura e a D. máxima para cada Agregado.

Módulo de Finura: Soma dos % ret. Acumulados, nas peneiras da série normal dividido por 100.

Agregado A

Mod. Finura =
$$\frac{\sum \% ret.acum}{100} = \frac{247}{100} = 2,47$$

Agregado B

Mod. Finura =
$$\frac{\sum \% ret.acum}{100} = \frac{513}{100} = 5,13$$

Agregado C

Mod. Finura =
$$\frac{\sum \% ret.acum}{100} = \frac{782}{100} = 7.82$$

Dimensão máxima característica: Corresponde ao número da peneira que fica retida 5% ou imediatamente inferior de agregado.

Agregado A...... 2,36 mm

Agregado B......12,5 mm

Agregado C.....50 mm

RESULTADO

PENEIRA		%	6 Retid	a	% ret.	Acum	ulada	% :	a mistu	ıra	
		Ag.	Ag.	Ag.	Ag.	Ag.	Ag.	Ag.	Ag.	Ag.	% ret.
Condição	mm	Α	В	С	Α	В	С	Α	В	С	Acum.
Intermed.	50	0	0	0	0	0	0	0	0	0	0
Normal	37,5	0	0	12	0	0	12	0	0	3,6	4
Intermed.	31,5	0	0	10	0	0	22	0	0	6,6	7
Intermed.	25	0	0	45	0	0	67	0	0	20,1	20
Normal	19	0	0	10	0	0	77	0	0	23,1	23
Intermed.	12,5	0	0	9,25	0	0	86,3	0	0	25,9	26
Normal	9,5	0	15	7	0	15	93,3	0	6,75	28	35
Intermed.	6,3	0	13	5	0	28	98,3	0	12,6	29,5	42
Normal	4,75	0	20	1,75	0	48	100	0	21,6	30	52
Normal	2,36	2	23	0	2	71	100	0,5	32	30	62
Normal	1,18	8	15	0	10	86	100	2,5	38,7	30	71
Normal	600	45	9	0	55	95	100	13,8	42,8	30	87
Normal	300	30	3	0	85	98	100	21,3	44,1	30	95
Normal	150	10	2	0	95	100	100	23,8	45	30	99
MOD. FINU	RA				2,47	5,13	7,82				
Dmáxima	Э				2,36	12,5	50				

Fornecido

5º Passo: Traçar a Curva Granulométrica

Exercício 2 – pag. 26

2) Necessita-se, na obra, de uma areia cuja granulometria obedeça às especificações da zona ótima. Pede-se determinar a mistura mais econômica entre as areias A e B de modo a atender a exigência, sabendo-se que a jazida da areia A está mais afastada da obra. Representar graficamente a composição granulométrica da mistura e dos limites especificados.

1°) Marcar todas as peneiras que o exercido fornece:

RESOLUÇÃO GRÁFICA

2°) Ligar por semi-retas as mesmas peneiras referente ao Agregado A e o B.

RESOLUÇÃO GRÁFICA

3°) Após lançar as semi-retas, olhar para o % ret. Acumulado do Agregado A e do B e fortalecer a semi-reta. Exemplo na peneira de 4,75; Ag. A e B=6%, Então a semi-reta será destacada (em vermelho) de 0 a 6, e assim por diante.

RESOLUÇÃO GRÁFICA

- 4°) Marcar um reta paralela ao eixo Y:
- 1º Reta da direita para esquerda parar no ultimo começo da reta destacada;
- 2º Reta da esquerda para direita parar no ultimo começo da reta destacada.

RESOLUÇÃO GRÁFICA

5°) A Curva Granulometrica LIMITES GRANULOMÉTRICOS DE AGREGADO MIÚDO – NBR 7211

3 – EXERCÍCIOS

1) Qual a massa unitária da areia usada no ensaio em que o volume dos grãos, contido em um recipiente de 15dm₃, é de 8,25 dm₃ e sua massa específica é de 2,62 kg/dm₃?

$$\rho = \frac{M}{V} \Rightarrow M = 2.62 \times 8.25 = 21.62 \text{ Kg}; \mu = \frac{M}{V} = \frac{21.62}{15} = 1.44 \text{ Kg/dm}^3$$

2) Qual o percentual de vazios de um material cuja massa específica é 2,50 kg/dm₃ e massa unitária é 0,85 kg/dm₃?

3) Qual o volume de água que existe em 90 kg de areia com umidade de 3,2%?

$$\mathbf{Ch} = \frac{mh}{ms} \implies \mathbf{Ms} = \frac{90}{1,032} = 87,21 \text{ Kg}$$

$$V \text{ água} = Mh - Ms = 90 - 87,21 = 2,79 l$$

4) Qual o volume de brita que deve ser pedido no depósito sabendo-se que serão necessárias 8 toneladas dessa brita na obra? O ensaio para determinação da massa unitária em estado solto apresentou os seguintes valores: Massa do recipiente = 9,7 kg; Massa do recipiente + amostra = 38,2 kg Volume do recipiente = 20,0 dm₃.

Resolução:

Amostra =
$$38,2 - 9,7 = 28,5 \text{ Kg}$$

$$\mu = \frac{M}{V} = \frac{28.5}{20} = 1.43 \text{ Kg/dm}^3$$

$$\mathbf{V} = \frac{8.000}{1.43} = 5594,41 \text{ dm}^3 \sim 5.6 \text{ m}^3$$

5) Quantas toneladas de brita cabem num silo com as seguintes dimensões: Base = 2,5 m x 1,4 m; Altura = 1,5 m. Sabe-se que a massa unitária da brita é 1,42 kg/dm₃

Resolução:

Volume do Silo =
$$2.5 \times 1.4 \times 1.5 = 5.25 \text{ m}^3$$

M = $1.42 \times 5250.0 => M = 7455.0 \text{ Kg ou } 7.46 \text{ t}$

6) Para a execução de um filtro serão necessários 3 kg de areia com grãos maiores que 1,18 mm. Quantos quilos de areia serão necessários, se a areia apresenta a seguinte granulométrica:

PENEIRA	MASSA RETIDA (g)
4,75 mm	15
2,36 mm	110
1,18 mm	248
600 µm	115
300 µm	92
150 µm	85
TOTAL	800

Resolução:

Massa =
$$15+110+248 = 373$$
 g

$$Y = 6,44 \text{ Kg}$$

- 7) Qual a massa de água necessária para conferir a 130 kg de uma areia seca um inchamento de 28%, sabendo-se que:
 - I = 0% -----> $\mu = 1,51 \text{ kg/dm}_3$
 - I = 28% -----> μ h = 1,24 kg/dm₃
 - Massa específica = 2,65 kg/dm₃

Resolução:

CI =
$$\frac{Vh}{Vs}$$
; $\mu = \frac{M}{V} = > Vs = \frac{130}{1,51} = 86,09 \text{ dm}^3$;

$$CI = \frac{Vh}{Vs} = Vh = Vs \times CI = 86,09 \times 1,28 = 110,20 \text{ dm}^3$$

$$\mu h = \frac{M}{V} => Mh = \mu h \times Vh = 1,24 \times 110,20 = 136,64 \text{ Kg}$$

$$Vágua = 136,64 - 130 = 6,64 Kg$$

8) Qual a massa de água que está incorporada em 220 kg de areia, considerando-se a mesma no ponto de umidade crítica? (CI e Umidade crítica igual ao exemplo).

$$Mh = 220Kg$$

No exemplo temos:

	h (%)	μ (kg/dm ³)	CI
	3,0	1,23	1,26
$Ch = \frac{Mh}{Ms} => Ms = \frac{Mh}{Ch} = \frac{2}{1}$	$\frac{220}{.03} = 1.0^{\circ}$	$7 \times 220 = 2$	13,6 Kg

$$Mágua = Mh-Ms = 220 - 213,6 = 6,4 Kg$$

9) Qual a massa de areia úmida que deve ser colocada numa betoneira para que se obtenha massa correspondente a 300 kg de areia seca? Sabe-se que a umidade da areia é 3,5%.

$$Ch = \frac{Mh}{Ms} = Mh = Ch \times Ms = 1,035 \times 300 = 310,50 \text{ Kg}$$

10) No cálculo de consumo de materiais, achamos que seriam necessários 4.500 kg de areia seca para preparação do concreto. Qual o volume mínimo a adquirir, sabendo-se que a umidade da areia é de 4,5%? (CI e Umidade crítica igual ao exemplo).

$$Ch = \frac{Mh}{Ms}$$
 => Mh = Ch x Ms =1,045 x 4500 = **4702**, **5 Kg**

Observação: A massa está seca, logo deve-se usar a massa unitária seca, ou seja umidade = 0%. (μ =1,51)

$$\mu = \frac{M}{V} = > Vs = \frac{4.500}{1,51} = 2980,13 \text{ dm}^3$$

$$CI = \frac{Vh}{Vs} = Vh = Vs \times CI = 2980,13 \times 1,28 = 3814,57 \text{ dm}^3$$

 $Vh = 3.8 \text{ m}^3$

11) Qual o volume seco de areia trazido por uma caçamba com a capacidade de 8m₃, sabendo que a areia transportada tem a umidade de 5,0%? (CI e Umidade crítica igual ao exemplo).

Vh = 8 m³
Vs =
$$\frac{Vh}{CI}$$
 => Vs = $\frac{8000}{1,28}$ = 6250 dm³
Ms = μ x Vs = 1,24 x 6250 = 7.750 Kg
Mh = Ms x Ch = 7750 x 1,05 = 8.137, 5 Kg
Mágua = 8.137, 5 - 7.750 = 387,50 Kg

12) Qual a massa seca de 5m₃ de areia, considerando-se que a mesma apresenta uma umidade de 3,0%? (CI e Umidade crítica igual ao exemplo).

Vh = 5.000 dm³
Vs =
$$\frac{5.000}{1,26}$$
 = 3.968, 3 dm³

$$Mh = Vh \times \mu = 5.000 \times 1, 23 = 6150 \text{ Kg}$$

$$Ms = \frac{Mh}{Ch} = \frac{6150}{1.03} = 5970, 9 \text{ Kg}$$

13) Qual o volume de areia úmida na umidade crítica ocupado por 100 kg de areia seca ? (Cl e Umidade crítica igual ao exemplo).

Ms = 100 kg hc=2,8

$$\mu = \frac{M}{V}$$
 Vs = $\frac{100}{1,51}$ = 66, 23 dm³
CI = $\frac{Vh}{Vs}$ => Vh = Vs x CI= 66, 23 x 1, 28 = 84, 77 dm³

14) Uma caixa de base quadrada com 0.5 m de lado e 0.4 m de altura está cheia de areia seca. Qual o crescimento de altura que deve sofrer a caixa se tiver que armazenar a mesma quantidade de areia, porém umedecida? Condições de ensaio: h = 3.0% e l = 25%.

Volume da Caixa =
$$0.5 \times 0.5 \times 0.4 = 0.1 \text{ m}^3 = 100 \text{ dm}^3$$

Vh = CI x Vs = $1.25 \times 100 = 125 \text{ dm}^3$

Volume da caixa para armazenar a mesma areia, porém úmida:

$$V = A \times h => h = \frac{V}{A} = \frac{0.125}{0.25} = 0.5 \text{ m}$$

A altura da caixa teria que saltar para 0,5 m, ou seja um acréscimo de 0,1 m em sua altura.

15) Uma argamassa deve ser preparada com 27 litros de água no total. Na mistura foram colocados 105 kg de areia com 5% de umidade. Qual a quantidade de água a ser medida para manter a umidade prevista da mistura?

Vágua =27 l; Mareia = 105 Kg; Ch =1,05.

$$Ms = \frac{Mh}{Ch} = \frac{105}{1.05} = 100 \text{ Kg};$$

$$Mágua = Mh-Ms = 105 - 100 \Rightarrow Maágua = 5 Kg$$

$$Vágua = 27 - 5 => Vágua = 22 dm^3$$

16) Sabe-se que em uma argamassa usaram-se 30 litros de água para 50 kg de cimento e 150 kg de areia seca. Qual a quantidade de água a colocar num determinado volume de argamassa, com estas mesmas características, quando empregamos 260 dm $_3$ de areia com 3% de umidade? Considerar a areia com inchamento de 27% e μ =1,51 kg/dm $_3$.

Resolução:

Traço em Massa >>> **50:150:30**

$$Vs = \frac{Vh}{CI} = \frac{260}{1.27} = 204,72 \text{ dm}^3$$

$$Ms = Vs \times \mu = 204, 72 \times 1,51 = 309,13 \text{ Kg}$$

$$Mh = Ms \times ch = 309, 13 \times 1,03 = 318,40 \text{ Kg}$$

Mágua = Mh-Ms =
$$318$$
, $40 - 309$, $13 = 9$, **27 Kg**

V água =
$$61.83 - 9.27 = 52,56$$
 Litros

- 17) Se misturamos 122 kg da areia A, com umidade de 2,3%, e 148 kg da areia B, com umidade de 3,2%, responda:
- a) qual a quantidade de água existente na referida mistura?

Areia A

$$Ms = 122/1,023 = 119,26 \text{ Kg} >>> Mágua = 122 - 119,26 = 2,74 \text{ I}$$

Areia B

$$Ms = 148/1,032 = 143,41 \text{ Kg} >>>> Mágua = 148 - 143,41 = 4,59 \text{ I}$$

Mistura (A+B)

$$Mágua = 2,74 + 4,59 = 7,33 l$$

b) qual a umidade da mistura?

$$h(\%) = \frac{Mh - Ms}{Ms} \times 100 = \frac{7,33}{262,67} \times 100 \Rightarrow h = 2,8 \%$$

- 18) Dispomos no canteiro de obra de 140 dm₃ de areia A e 240 dm₃ de areia B com características do item anterior. Pergunta-se: (CI e Umidade crítica igual ao exemplo)
- a) qual a quantidade total de areia seca?
- b) qual a quantidade total de água contida nas referidas areias?

Areia A

$$Vs = \frac{140}{1.24} = 112,90 \text{ dm}^3$$

Ms = V x
$$\mu$$
 = 112,90 x 1,51 = 170,48 Kg
Mh = ch x Ms =1,023 x 170,48 = **174,41Kg**
Mágua = Mh-Ms = 174,41 - 170,48 = **3,93**

Areia B

$$Vs = \frac{240}{1.27} = 188,98 \text{ dm}^3$$

Ms = V x
$$\mu$$
 = 188,98 x 1,51 = 285,36 Kg
Mh = ch x Ms =1,032 x 285,36 = 294,48 Kg
Mágua = Mh - Ms = 294,48 - 285,36 = 9,12 Litros

$$\Sigma$$
Mareia= 2585,36 + 170,48 = **455,84** Kg
 Σ Mágua = 9,12 + 3,93 = **13,1** Litros

19) Temos 60 litros de areia A com uma umidade de 3%. Precisamos misturá-la com 120 kg de uma outra areia B com umidade de 4%. Qual a massa da mistura seca? E sua umidade?

Dados	AREIA A	AREIA B
h (%)	3,0	4,0
I (%)	23,0	25,0
μ (kg/dm ³)	1,5	1,47

Resolução

Areia

$$Vs = \frac{60}{1.23} = 48,78 \text{ dm}^3 >>>> Ms = 1,5 \times 48,78 = 73,17 \text{ Kg}$$

Areia B
$$\mathbf{Mh} = 73,17 \times 1,03 = 75,37 \text{ Kg}$$

$$Ms = \frac{120}{1,04} = 115,38 \text{ Kg}$$

Mistura

$$Ms = 115,38 + 73,17 = 188,55 \text{ Kg}$$

$$\mathbf{h}(\%) = \frac{\mathrm{Mh-Ms}}{\mathrm{Ms}} \times 100 = \frac{195,37 - 188,55}{188,55} \times 100 \Rightarrow \mathbf{h} = 3,6 \%$$

MEDIÇÃO DE MATERIAL

Para resolução das questões, utilizar as características físicas dos materiais a seguir indicadas.

Materiais	Cimento	Areia fina	Areia grossa	Brita _{12,5}	Brita ₁₉	Brita ₂₅
Massa específica (kg/dm³)	3,14	2,63	2,62	2,78	2,75	2,75
Massa unitária (kg/dm³)	-	1,50	1,52	1,38	1,40	1,43
Umidade (%)	-	4,50	3,50	0,80	0,80	-
Inchamento (%)	-	30	27	-	-	-

1) Calcular as quantidades de materiais a serem adquiridos para a execução de uma estrutura cujo volume de concreto é 55 m₃. O traço do concreto estudado para a obra é: 1: 2,20: 1,15: 2,52 (cimento, areia grossa, brita 12,5mm e brita 25mm), com relação água/cimento igual a 0,56.

Resolução:

$$\mathbf{Mc} = \frac{\mathbf{Vc}}{\frac{1}{\rho c} + \frac{a}{\rho a} + \frac{b}{\rho b} + \frac{b2}{\rho b2} + x} = \frac{55.000}{\frac{1}{3,14} + \frac{2,20}{2,63} + \frac{1,15}{2,78} + \frac{2,52}{2,75} + 0,56} \Rightarrow \mathbf{Mc} = \mathbf{18.043 \ Kg}$$

Como cada saco de cimento equivale a 50 Kg, temos também Mc = 361 sacos de cimento.

Areia

$$Vs = \frac{Ma}{\mu} = \frac{39.696}{1,52} = 26.115,6 \text{ Kg;Vh=CI x Vs} = 1,27 \text{ x } 26.114,47 = 33.165,38 \text{ dm}^3$$

Brita 12.5

$$Vs = \frac{20.749,45}{1,38} = 15.035,83 \text{ dm}^3; Vh = Vs = 15.035,83, pois não há o fenômeno do inchamento.}$$

Brita 25

$$Vs = \frac{45.468,36}{1,43} = 31.796,06 \text{ dm}^3$$
; $Vh = Vs = 31.796,06 \text{ dm}^3$

2) Utilizando o traço acima, que volume de formas se encherá com o concreto de uma betonada em que se utilizam 3 sacos de cimento?

$$\mathbf{Vc} = \mathbf{Mc} \times \left(\frac{1}{\rho c} + \frac{a}{\rho a} + \frac{b}{\rho b} + \frac{b2}{\rho b2} + x\right) = 150 \times \left(\frac{1}{3,14} + \frac{2,20}{2,63} + \frac{1,15}{2,78} + \frac{2,52}{2,75} + 0,56\right) = \mathbf{Vconc.} = 456,75 \text{ dm}^3$$

3) Quantas betonadas de um saco de cimento seriam necessárias para fabricar 1m3 de concreto?

Resolução:

$$Vc = Mc \times \left(\frac{1}{\rho c} + \frac{a}{\rho a} + \frac{b}{\rho b} + \frac{b2}{\rho b2} + x\right) = 50 \times \left(\frac{1}{3,14} + \frac{2,20}{2,63} + \frac{1,15}{2,78} + \frac{2,52}{2,75} + 0,56\right) = Vc = 152.25 \text{ dm}^3$$

Betonadas = 1.000/152,25 = 7 betonadas

4) Qual o percentual do volume de pasta (cimento + água) do concreto acima?

$$Mc = 50 \text{ kg}$$

Consultando a questão 1 tem-se: Vc = 55.000 dm³; Mc = 18.043 Kg

Obtemos:

$$Vc = \frac{18.043}{3.14} = 5.746,18 \text{ dm}^3; Vágua = 50 x 0,56 x 55m^3 = 10.100 \text{ dm}^3$$

$$Pasta = 10.100 + 5.746, 18 = 15.846, 18 \text{ dm}^3$$

% pasta =
$$(\frac{15.846,18}{55.000} \times 100) = > Pasta = 28,8\%$$

5) Qual o percentual do volume de argamassa (cimento + areia + água) do mesmo?

Resolução:

Consultando também a questão 1, temos Massa da areia = 15.093,54 dm³.

Vareia =
$$\frac{\text{M s}}{\rho}$$
 = $\frac{39.696}{2,63}$ = **15.093,54 dm**³

Argamassa = $15.093,54 + 5.746,18 + 10.100 = 30.939,72 \text{ dm}^3$.

% argamassa =
$$\left(\frac{30.939,72}{55.000} \times 100\right) = 56,3\%$$

6) Uma obra solicitou 6m₃ de concreto a uma Central. Quais as quantidades, em massa, dos materiais colocadas no caminhão betoneira para atender ao traço de 1: 2,0: 3,5: 0,50 (cimento, areia fina, brita 12,5mm e água)?

Resolução:

$$\mathbf{Mc} = \frac{\mathbf{Vc}}{\frac{1}{\rho c} + \frac{a}{\rho a} + \frac{b}{\rho b} + \frac{b2}{\rho b2} + x} = \frac{6.000}{\frac{1}{3,14} + \frac{2,0}{2,63} + \frac{3,5}{2,78} + 0,50} = \mathbf{2114 \ Kg}$$

$$Ma = 2114 \text{ x } 2 = 4228,45 \text{ kg}$$

 $Mb = 2114 \text{ x } 3,5 = 7399 \text{ kg}$

Mag= 0,50 x **2114**= 1057 **L**

Massas umidas

$$\begin{array}{lll} Mha = 4228, 45 \text{ x } 1,045 = 4.418, 73 \text{ Kg} &>>> & Mágua = 190, 28 \text{ L} \\ Mhb = 7399 & x 1,008 = 7458, 19 \text{ Kg} &>>> & Mágua = 59, 19 \text{ L} \\ \end{array}$$

Deve-se coriigir aágua de amassamento em função d umidade, portanto temos:

Mágua =
$$1057 - (190,28 + 59,19) = 807,53 L$$

7) Para os materiais medidos em volume, quais as dimensões das padiolas, com seção trapezoidal, a serem confeccionadas para o uso do traço acima (questão 6), para betonadas de 2 sacos de cimento? Resolução:

Vconc. = Mc x
$$(\frac{1}{\rho c} + \frac{a}{\rho a} + \frac{b}{\rho b} + x) = 100 \text{ x } (\frac{1}{3,14} + \frac{2,0}{2,63} + \frac{3.5}{2,78} + 0,50) = 283,79 \text{ dm}^3$$

Demonstração:

$$Vpad = \frac{C+D}{2} \times 35 \times 40, \text{ mas para a padiola trapezoidal } D = C+15$$

$$Vpad = \frac{C+C+15}{2} \times 1400 \Rightarrow Vpad = \frac{2C+15}{2} \times 1400 \Rightarrow Vpad = (C+7,5) \times 1400$$

$$Logo: C = \frac{V}{1,4} - 7,5$$

2°) Deve-se calcular a Massa a ser transportada, cada padiola deverá suportar até 70Kg, pois 70 Kg é o peso máximo a ser carregado por operários da construção civil. E lembrando que em condições de canteiro todo o material apresenta-se com umidade.

Padiola para Areia

N° pad =
$$\frac{209}{70}$$
 = 3 padiolas; Mhpad = $\frac{209}{3}$ = 69,67 Kg; Mspad = $\frac{200}{3}$ = 66,67 Kg

$$VsA = \frac{MsA}{\mu} = \frac{66,67}{1,50} = VsA = 44,44 \text{ dm}^3; VhA = CI \times VsA = 1,3 \times 44,44 = 57,78 \text{ dm}^3$$

$$C = \frac{V}{1,4} - 7,5 = \frac{57,78}{1,4} - 7,5 = 33,8 \text{ cm}$$

$$D = C + 15 = 48.8 \text{ cm}$$

Padiola para Brita

$$MsB = Mc x b = 100 x 3,5 = 350 Kg$$

 $MhB = 350 x 1,008 = 352,8 Kg$

N° Pad =
$$\frac{352,8}{70}$$
 = 5 padiolas; Mhpad = $\frac{352,8}{5}$ = 70,6 Kg; Mspad = $\frac{350}{5}$ = 70,0 Kg

$$VsB = \frac{MsB}{\mu} = \frac{70.0}{1.38} = 50.72 \text{ dm}^3; VhB = VsB = 50.72 \text{ dm}^3, pois não há inchamento.}$$

$$C = \frac{V}{1.4} - 7.5 = \frac{50.72}{1.4} - 7.5 = 28.7 \text{ cm}$$

$$D = C + 15 = 43.7$$
 cm

8) Fornecer as quantidades de materiais (cimento em sacos, areia, brita e água em volume) que se deve adquirir para fabricar 200m₃ de concreto, sabendo-se que em cada betonada utilizam-se as seguintes quantidades de materiais nas condições de canteiro: cimento = 1 saco; areia fina = 87 kg; brita 19mm = 36 kg; brita 25mm = 118 kg; água = 25 l.

Traço:

$$a = \frac{Ma}{Mc} = \frac{87}{50} = 1,74$$
; $b = \frac{36}{50} = 0,72$; $b2 = \frac{118}{50} = 2,36$; $X = \frac{25}{50} = 0,5$

Traço unitário: 1:1,74:0,72:2,36:0,5

$$\mathbf{Mc} = \frac{\mathbf{Vc}}{\frac{1}{\rho c} + \frac{a}{\rho a} + \frac{b}{\rho b} + \frac{b2}{\rho b2} + x} = \frac{200.000}{\frac{1}{3,14} + \frac{1,74}{2,63} + \frac{0,72}{2,75} + \frac{2,36}{2,75} + 0,5} = \mathbf{76.921,06 \, Kg}$$

9) Que volumes de materiais são necessários para produzir 5m³ de concreto, sabendo-se que em cada betonada deste concreto usam-se: cimento = 1 saco; areia fina = 85 dm³; brita 19mm = 52,8 dm³; brita 25mm = 83 dm³; água = 22 dm³, considerando-se as condições de canteiro.

Areia

$$VsA = \frac{85}{1,3} = 65,38 \text{ dm}^3$$
; $MsA = 65,38 \text{ x } 1,5 = 98,08 \text{ Kg}$; $MhA = 1,045 \text{ x } 98,08 = 102,49 \text{ Kg}$; $Mágua = 4,41 \text{ L}$

Brita 19 mm

VsB= VhB =52,8dm³; MsA =52,8 x 1,40 =73,92 Kg; MhB = 1,008 x 73,92 =74,51 Kg; Mágua= 0,59 L.

Brita 25 mm

Água

Mágua =
$$22+4,41+0,59=27$$
 L

Determinação do traço:

a=
$$\frac{\text{M a}}{Mc} = \frac{98,08}{50} = 1,96$$
; b1 = $\frac{\text{M b1}}{Mc} = \frac{73,92}{50} = 1,47$; b2= $\frac{\text{M b2}}{Mc} = \frac{118,69}{50} = 2,37$; X = $\frac{27}{50} = 0,54$

Traço >>> 1: 1,96: 1,47: 2,37: 0,54

$$\mathbf{Mc} = \frac{\mathbf{Vc}}{\frac{1}{\rho c} + \frac{a}{\rho a} + \frac{b}{\rho b} + \frac{b2}{\rho b2} + x} = \frac{5.000}{\frac{1}{3,14} + \frac{1,96}{2,63} + \frac{1,47}{2,75} + \frac{2,37}{2,75} + 0,54} = 1.666,62$$

Cimento

$$Mc = 1.666,62 = 33 \text{ sacos}$$

Areia

Ma=1,96 x 1.666,62 = 3.266,58 Kg;
$$V_s = \frac{3.266,58}{1,50} = 2.177,72 \text{ dm}^3$$
; $V_s = \frac{3.266,58}{1,50} = 2.177,72 \text{ dm}^3$; $V_s = \frac{3.266,58}{1,50} = 3.413,58 \text{ Kg}$;

Brita 19 mm

Ms = 1,47 x 1.666,62 = 2449,93 Kg; Vs =
$$\frac{2.449,93}{1,40}$$
 = 1.749,59 dm³
Vh = 1.749,59 x 1,008= **1763,59 dm**³; Mh= 2.449,93 x 1,008 = 2.469,53 Kg

Brita 25 mm

Ms = Mh = 2,37 x 1.666,62 = 3.949,89 Kg; Vs = Vh =
$$\frac{3.949,89}{1,43}$$
 = **2.762,16 dm**³

Água

$$Mágua = 0.54 \times 1.666,62 = 900 L >>> Mágua = 900 - (147 + 19.6) = 733 L$$

- 10) Dado o traço de concreto 1: 2,15: 1,85: 2,80: 0,62, (cimento, areia grossa, brita 12,5 mm, brita 19 mm e água), pede-se calcular a quantidade em massa dos materiais (agregados e água) a serem colocados numa betoneira para 2 (dois) sacos de cimento, considerando: *Resolução:*
- a) os agregados secos;

$$Mc = 50 \text{ Kg};$$
 $Ma = 2,15 \text{ x } 100 = 215 \text{ Kg};$ $Mb_{19}=2,8 \text{ x } 100=280 \text{Kg}$ $Mágua = 0,62 \text{ x } 100 = 62 \text{ L}$

b) os agregados na condição do canteiro.

Mha=1,035 x 215= 222,53 Kg; Mb_{12,5}=1,008 x 185 = 186,48; Mb₁₉=1,008 x 280 = 282,24 Kg; Mágua =
$$62 - (7,53+1,48+2,24) => M$$
água= $50,75$ L

11) Para o mesmo traço do item anterior pede-se a quantidade dos materiais em volume considerando-se as condições do canteiro.

$$VsA = \frac{215}{1,5} = 143,33 \text{ dm}^3; \quad VsB_{12,5} = \frac{185}{1,38} = 134,06 \text{ dm}^3; \quad VsB_{12,5} = \frac{282,24}{1,40} = 201,6 \text{ dm}^3$$

- 12) Na fabricação de um concreto de traço 1: 2,20: 4,50: 0,60 (cimento, areia fina, brita 25mm, água) verificou-se que o concreto produzido não correspondia ao volume esperado. Por um lapso, o encarregado não levou em consideração a umidade e o inchamento dos materiais. Determine:
- a) qual o traço realmente utilizado se os materiais foram medidos em massa.

$$\mathbf{Mc} = \frac{1.000}{\frac{1}{3.14} + \frac{2,20}{2.63} + \frac{4,50}{2.75} + 0,60} = \mathbf{294.9 \ Kg}$$

Mha=2,2 x 294,9 = **648,71 Kg**; **Mhb**= 4,5 x 294,9 = **1327,05 Kg**; **Magua**= 0,6 x 249,9 = **176,94 L**

SECO:

$$Msa = \frac{648,71}{1,045} = 620,78Kg$$
; Msb=Mh= 1327,05 Kg; Mágua = 176,94+27,93 = 204,87 L

Traço >>> 1:
$$\frac{620,78}{2949}$$
: $\frac{1327,05}{2949}$: $\frac{149}{2949}$ >>> (1,00: 2,10: 4,5: 0,70)

- 13) Qual o traço adotado sabendo-se que os materiais medidos no canteiro foram:
- · 02 sacos de cimento; 220kg de areia grossa; 150kg de brita 19mm; 250 kg de brita 25mm; 40 litros de água.

$$MsA = \frac{220}{1,035} = 212,56Kg; MsB = \frac{150}{1,008} = 148,81Kg; Msb25 = Mh=250 Kg;$$

Mágua =
$$40+(7,44+1,19) = 48,63$$
 L

Traço:
$$\frac{100}{100}:\frac{212,56}{100}:\frac{148,81}{100}:\frac{250}{100}:\frac{48,63}{100}>>> 1:2,12:1,49:2,50,49$$

- 14) Calcular o traço de um concreto em que se misturaram:
- · 01 saco de cimento;
- · 1 padiola de areia fina c= 35 cm e d= 50 cm;
- · 1 padiola de brita 19mm c= 30 cm e d= 45 cm;
- · 2 padiolas de brita 25mm c= 21 cm e d= 36 cm;
- · 24 litros de água.

Resolução:

$$Mc = 50 \text{ Kg}$$

Vpad= VhA =
$$(35+7,5)1,4 = 59,5 \text{ dm}^3$$
; VsA = $\frac{\text{Vh}}{CI} = \frac{59,5}{1.3} = 45,77 \text{ dm}^3$;

Brita 19 mm:

Vpad=Vh= Vs=
$$(30+7.5)1.4 = 52.5$$
 dm³; MsB=Vs x μ = 52.5 x 1.40 = 73.5 Kg; Mh=Ms x Ch= 73.5x 1.008 = 74.09 Kg; Mágua = Mh-Ms = 74.09 - 73.5 = 0.59 L

Brita 25 mm:

Vh= 2 x Vpad =2 x ((21+7,5)1,4) = 79,89 dm³; **Mh=**MsB=Vs x μ = 79,89 x 1,43 = 114,24 Kg;

Água

Mágua = 24 + 3,09 + 0,59 = 27,68 L

Traço:
$$\frac{50}{50}$$
 : $\frac{68,65}{50}$: $\frac{73,5}{50}$: $\frac{114,24}{50}$: $\frac{27,68}{50}$ > > >

(1,00: 1,37: 1,47; 2,28: 0,55)

DOSAGEM DO CONCRETO

EXERCICIO - PAG. 54

Um reservatório elevado de água potável foi calculado em concreto, sem revestimento, com resistência característica a compressão de 35 MPa. Pede-se determinar o traço de concreto que atenda às condições previstas.

Dados do reservatório:

- · espessura das paredes 15 cm;
- · menor distância horizontal entre barras de armadura 35 mm;
- · cobrimento mínimo da armadura 25 mm.

O concreto será lançado através de baldes transportados por grua (guindaste) com adensamento vibratório moderado.

Consistência medida através de slump-test: 60 a 80 mm Materiais disponíveis:

- · brita 37,5; 31,5; 25; 19 e 9,5 mm
- · areia MF = 1.80

Sugere-se utilizar o método do ACI adaptado

RESOLUÇÃO:

1°) Calcula-se o Fcj.

$$Fcj = fck + 1,65xSd = 35+1,65x4,0 = 41,6 MPa$$

Importante:

- a) s_d = 4 MPa (40 daN/cm²), quando houver assistência de profissional legalmente habilitado, especializado em tecnologia do concreto, todos os materiais forem medidos em peso e houver medidor de água, corrigindo-se as quantidades de agregado miúdo e de água em função de determinações freqüentes e precisas do teor de umidade dos agregados e houver garantia de manutenção, no decorrer da obra, da homogeneidade dos materiais a serem empregados.
- b) s_d = 5,5 MPa (55 daN/cm²), quando houver assistência de profissional legalmente habilitado, especializado em tecnologia do concreto, o cimento for medido em peso e os agregados em volume, e houver medidor de água, com correção do volume do agregado miúdo e da quantidade de água em função de determinações freqüentes e precisas do teor de umidade dos agregados
- c) s_d = 7 MPa (70 daN/cm²), quando o cimento for medido em peso e os agregados em volume e houver medidor de água, corrigindo-se a quantidade de água em função da umidade dos agregados simplesmente estimada. Nota: O valor de 7 Mpa é um tanto pessimista quanto ao desvio s_d, ensaios realizados mostram um s_d médio de 6 MPa para as obras convencionais, com concreto produzido em betoneira.

O CEB-90 recomenda que se adote o valor mínimo de 8 MPa para a expressão 1,65 Sd, ou seja, Sd = 4,85 MPa

- 2°) Pela curva obtemos a seguinte relação: a/c = 0,5 ******Lembrando que sempre deve-se olhar para a curva de 28 dias.
- "O concreto a ser dosado deve obedecer aos requisitos em condições especiais de exposição, para isso deve-se consultar a Tabela 6—NBR 12655 (pag. 52). Condições em que é necessário um concreto de baixa permeabilidade, portanto, coincidentemente, achamos o a/c = 0.5"
- 3°) Como a menor distância entre as armaduras = 35 mm e o cobrimento mínimo = 25 mm, o mais apropriado é usar uma brita de dimensão máxima = 25 mm.

Como indicação para a escolha do diâmetro do agregado graúdo deve-se considerar que ele será o máximo:

- a) 1/4 da menor dimensão entre faces da forma;
- b) 1/3 da espessura das lajes;
- c) 0,8 vezes o espaçamento vertical (e_v) entre armaduras;
- d) 1,2 vezes o espaçamento horizontal (e_h) entre armaduras;
- e) 1/4 do diâmetro da manqueira de bombeamento.

- 4°) Consulta-se a TABELA 1 (pag 50), para a consistência de 60 a 80 mm tem-se um consumo de água=195 l/m³ de concreto.
- 5°) Consultando a TABELA 2 e para o areia disponível (Mod. finura =1,8) tem-se V=0,795 m^3/m^3 de concreto.

Pronto, agora com todos os parâmetros definidos pode-se aplicar o ACI adaptado a agregados brasileiros.

1 – Consumo de Cimento

$$\frac{a}{c}$$
 =0,5 => C = $\frac{195}{0.5}$ = 390 Kg/m³

2 - Determinar o volume do agregado graúdo, Consultar a Tabela 2 do Caderno Prático (pag. 50). Caso seja necessário realizar interpolação. Temos:

MF	Dmáx (mm)
	25
1,8	0,795

3 - Determinar a massa do agregado Graúdo, através da expressão:

$$\mathbf{M} = \mathbf{V}$$
. μ Compactado

$$M = 795 \times 1,49 = 1.184,55 \text{ Kg/m}^3$$

4 - Determinar a massa do agregado miúdo para 1.000 dm³ de concreto.

$$Vc = \frac{Mc}{\rho c} + \frac{Ma}{\rho a} + \frac{Mb}{\rho b} + \text{água} = \frac{390}{3.14} + \frac{Ma}{2.62} + \frac{1.184,55}{2.8} + 195 = 1.000$$

Ma = 675,29 Kg

5 - Finalmente o determinar o traço Unitário.

$$a = \frac{Ma}{Mc} = \frac{675,29}{390} = 1,73$$
; $b = \frac{Mb}{Mc} = \frac{1184,55}{390} = 3,04$; $X = \frac{Mágua}{Mc} = \frac{195}{390} = 0,5$

AJUSTE DE TRAÇO - PAG. 57

1) O traço 1:1,87:3,63:0,52 determinado em laboratório para a estrutura de um edifício em concreto armado, fck=20,0 MPa, com um consumo aproximado de cimento de 350 kg/m₃, consistência medida no ensaio do Slump test de 70 + 10mm, se encontra a seguir. Os materiais foram medidos em volume, tendo sido considerada a influência do inchamento no agregado miúdo.

Ao virar o concreto na obra, durante a fase de ajuste, observou-se que em cada betonada (2 sacos de cimento) para se atingir a consistência pretendida, o betoneiro mediu 42 l de água. As umidades de areia e de brita foram medidas, correspondendo respectivamente a $h_A = 6,4\%$ e $h_B = 1,0\%$. Podemos continuar a utilizar o mesmo traço? Caso contrário, qual o novo traço para atingir a resistência requerida? Justifique sua resposta.

Resolução:

Mágua = 42+11,96+3,63 = 57,59 L

•
$$A\% = \frac{a/c}{1 + (a+b)} \times 100 = \frac{0.52}{1 + (1.87 + 3.63)} \Rightarrow A\% = 8.0 \%$$

Novo A%

Novo a/c =
$$\frac{57,59}{100}$$
 = 0,58

A"% =
$$\frac{Novoa/c}{1+(a+b)}$$
 x 100 = $\frac{0.58}{1+(1.87+3.63)}$ \Rightarrow A% =8.9 %

• Achar a relação materiais seco (M').

$$M' = (\frac{0.52}{8.9} \times 100) - 1 \implies M' = 4.83 \%$$

• Traço Areia

• Traço da Brita

• TRAÇO UNITÁRIO >>> (1,00: 1,64: 3,19: 0,52)

3) Qual o traço de concreto a ser adotado para o reservatório da referida obra sabendo-se que o fck é de 25,0 MPa, consistência do concreto de 70 ± 10mm?

CARACTERÍSTICAS DOS MATERIAIS

Materiais	Cimento	Areia	Brita 19mm
Massa específica (kg/dm³)	3,14	2,63	2,75
Massa unitária (kg/dm³)	-	1,50	1,40
Umidade (%)	-	4,50	0,80
Inchamento (%)	-	30	-

Resolução:

- $Fcj = 25 + 1,65 \times 4,0 => Fcj = 31,6 \text{ MPa.}$
- a/c = 0,59, (lembrando que o concreto a ser produzido é para reservatório, portanto condições especiais de exposição.)
- Consultando a Tabela 1 (pag5 0) Consumo de água = 200 l/m³
- Consumo de Cimento = 200/0,59 = 408,2 kg
- Adota-se para a areia o modulo de finura = 1,8 temos $V_{brita} = 0,770 \text{ m}^3$; $M_{brita} = 770 \text{ x } 1,40 = 1.078 \text{ Kg}$

• Vconc =
$$\frac{Mc}{\rho c} + \frac{Ma}{\rho a} + \frac{Mb}{\rho b} + \text{água} = \frac{408,2}{3,14} + \frac{Ma}{2,63} + \frac{1.078}{2,75} + 200 = 1.000$$

Mareia = 731,14Kg

•
$$a = \frac{Ma}{Mc} = \frac{731,148}{408,2} = 1,=79; b = \frac{Mb}{Mc} = \frac{1.078}{408,2} = 2,64; X = 0,59$$

LISTA DE EXERCÍCIOS

1 – Para a execução da estrutura do concreto de uma edificação residencial definiu-se o seguinte traço: 1,00: 2,70: 1,97: 1,75: 0,70: 0,0035 (cimento, areia, brita 9,5, brita 25, água e aditivo). Quando da execução das vigas pré-moldadas das garagens, anexas à edificação, que possuem a mesma resistência das demais estrutura de concreto, necessitou-se adicionar 2 litros de água, por betonada de um saco de cimento, para obter a consistência desejada. Faça o ajuste do traço para que ele atenda a consistência requerida, assim como a resistência especificada.

Resolução:

TRAÇO UNITÁRIO: (1,00; 2,70; 1,97; 1,75)

TRAÇO MASSA: (50; 135; 98,5; 87,5; 35) Para 1 saco de cimento.

Água = $C \times A/c = 50 \times 0,7 = 35 \text{ dm}^3$ Com a adição: Vágua = $35 + 2 = 37 \text{ dm}^3$

a/cnovo =
$$\frac{37}{50}$$
 = **0,74**; A% novo = $\frac{0.74*100}{1+6.42}$ = **9,97%**

$$9,97 = \frac{0,70*100}{1+m} \implies \mathbf{m} = 6,02$$

% areia =
$$\frac{2,70}{6,42}$$
 = 0,42 nova areia = 6,02 * 0,42 = 2,53

% brita9,5 =
$$\frac{1,97}{6,42}$$
 = 0,31 nova brita9,5 = 6,02 * 0,31 = 1,87

% brita
$$25 = \frac{1,75}{6,42} = 0,27$$
 nova brita $25 = 6,02 * 0,27 = 1,63$

Novo traço: (1,00; 2,53; 1,87; 1,63; 0,70)

2- O Sr. Afonso, mestre da obra, ao misturar os materiais na betoneira, observou a necessidade de colocar 2,2 litros de água a mais que o estabelecido para que o concreto atingisse a consistência pretendida. Como ele não tem autorização para modificar o traço, faça o ajuste necessário para que o concreto a ser preparado pelo Sr. Afonso atenda à trabalhabilidade e à resistência especificada.

Traço fornecido: Cimento = 50 kg, areia = 119 kg, brita₁₉ = 202,5 kg e água = 29 litros.

Resolução:

Traço em massa: (50; 119; 202,5; 29) Traço unitário: (1,00; 2,38; 4,05; 0,58)

Vágua = $29+2=31 \text{ dm}^3$

$$a/cnovo = \frac{31}{50} = 0,62$$

A% novo =
$$\frac{0.62*100}{1+6.43}$$
 = 8,34 %

$$8,34 = \frac{0.58*100}{1+m} \implies \mathbf{m} = 5.95$$

% areia =
$$\frac{2,38}{6.43}$$
 = 0,37 nova areia = 5,95 * 0,37 = 2,20

% brita19 =
$$\frac{4,05}{6.43}$$
 = 0,63 nova brita19 = 5,95 * 0,63 = 3,75

Novo traço: (1,00; 2,20; 3,75; 0,58)

3 – Qual volume de concreto produzido após uma jornada de trabalho de 8 horas, sabendo-se que traço adotado foi de 1,00:1,85:3,65:0,50: (cimento, areia, brita₁₉ e água) efetuaram-se 4 misturas por hora em betoneiras com capacidade para 2 sacos de cimento?

Resolução:

Traço unitário: (1,00; 1,85; 3,65; 0,50) Traco em massa: (100; 185; 365; 50)

Vcon = Mc x
$$(\frac{1}{\rho c} + \frac{a}{\rho a} + \frac{b}{\rho b} + \frac{b2}{\rho b2} + x) = (\frac{100}{3,14} + \frac{185}{2,63} + \frac{365}{2,78} + 0,56) = 283,38 \text{ dm}^3$$

Vcon p/hora = $283,38 * 4 = 1133,52 \text{ dm}^3$

Vconc em 8horas = $9.068,16 \text{ dm}^3$

- 4- Encontre o traço utilizado numa obra em que para cada saco de cimento de 50 kg se coloca:
- ·3 caixas de areia com L= 40 cm, h= 35 cm e bases de 28 cm e 43cm;
- ·5 caixas de brita₁₉ com L= 40 cm, h= 35 cm e bases de 25 cm e 40cm;
- ·23 litros de água cm;

Resolução:

Vareia =
$$\frac{(4,3+2,8)*3,5}{2.0}*4,0*3,0 = 149,1 \text{ dm}^3 \text{ (volume úmido)}$$

$$CI = 1,27 \Rightarrow CI = \frac{Vh}{Vs} \Rightarrow Vs = \frac{149,1}{1,27} = 117,40 \text{ dm}^3$$

$$\mu = \frac{Ms}{V_s} = Ms = 1,50 * 117,40 = 176,1 \text{ Kg}$$

Ch = 1,04 => Ch =
$$\frac{Mh}{Ms}$$
 => Mh = 1,04 * 176,1 = 183,14 Kg
Magua = Mh - Ms = 183,14 - 176,1 = 7,04 Kg

Vbrita19 =
$$\frac{(4,0+2,5)*3,5}{2,0}*4,0*5,0 = 227,5 \text{ dm}^3 \text{ (Vh = Vs)}$$

$$\mu = \frac{Ms}{V_s}$$
 => Ms = 1,42 * 227,5 = 323,05 Kg

Ch = 1,01 => Ch =
$$\frac{M h}{Ms}$$
 => Mh = 1,01 * 323,05 = 326,28 Kg

$$Mágua = Mh - Ms = 326,28 - 323,05 = 3,23 Kg$$

Água utilizada = 23 + 3,23 + 7,04 = 33,27 Litros.

Traço em massa: (50,0; 176,1; 323,1; 33,3)

Traço unitário: (1,00; 3,52; 6,46; 0,67)

5 – Definiu-se para a fundação de uma determinada edificação o traço: 1: 00: 2,12: 2,05:2,05: 0,60: 0,003 (cimento, areia, brita 19, brita 25, água e aditivo). Concluída a fundação, houve necessidade de ajustar o traço em função da resistência especificada para o concreto da estrutura ser maior que a utilizada. Assim, a relação a/c necessária para atender a condição estabelecida é de

0,50. Faça o ajuste necessário no traço de modo que o concreto permaneça com a mesma trabalhabilidade e garanta a resistência especificada.

Resolução:

Traço unitário: (1,00; 2,12; 2,05; 2,05; 0,60)

$$A\% = \frac{0.60*100}{1+6.22} = 8.31$$

$$8,31 = \frac{0,50*100}{1+m} \implies m = 5,02$$

% areia =
$$\frac{2,12}{6,22}$$
 = 0,34 nova areia = 5,02 * 0,34 = 1,71

% brita19 =
$$\frac{2,05}{6,22}$$
 = 0,33 nova brita19 = 5,02 * 0,33 = 1,66

% brita25 =
$$\frac{2,05}{6.22}$$
 = 0,33 nova brita25 = 5,02 * 0,33 = 1,66

Novo traço: (1,00; 1,71; 1,66; 1,66; 0,50)

6 - A especificação para a construção de uma estação de esgoto estabelece:

- · Fck = 30 MPa;
- · consumo mínimo de cimento = 400 kg/m;
- · areia grossa com módulo de finura superior a 2,10;
- · dimensão máxima do agregado de 19 mm;
- · teor de argamassa em volume superior a 610 L/m₃;

Quando do início da obra o construtor apresentou o seguinte traço de concreto para aprovação:

Cimento = 401 kg; Areia = 633 kg; Brita 9,5 = 560 kg; Brita 19 = 426 kg; Água = 206 kg e Aditivo plastificante = 0,3%.

Em função do que foi estabelecido faça as considerações pertinentes a respeito do traço fornecido.

Resolução:

Analisando o dados do Construtor temos o seguinte traço:

$$a = \frac{Ma}{Mc} = \frac{633}{401} = 1,58$$
; **b9,5** = $\frac{560}{401} = 1,40$; **b19**= $\frac{426}{401} = 1,06$; **X**= $\frac{206}{401} = 0,51$

-Traço do Construtor

$$\mathbf{Mc} = \frac{\mathbf{Vc}}{\frac{1}{\rho c} + \frac{a}{\rho a} + \frac{b}{\rho b} + \frac{b2}{\rho b2} + x} = \frac{1.000}{\frac{1}{3.14} + \frac{1.58}{2.63} + \frac{1.40}{2.78} + \frac{1.06}{2.78} + 0.51} = \mathbf{432,13 \ Kg/m^3}$$

Logo o Consumo que o Construtor apresentou estar em conformidade com o requerido em projeto.

- $-fcj = 30 + 1,65 \times 4,0 = 36,6 MPa.$
- Analisando a relação a/c, apresentado pelo construtor (0,51), encontramos na curva de abrams um fcj de 40,0 MPa, portanto maior que o necessário.
- Analisando o volume de brita, o construtor usou:

Vb9,5 =
$$\frac{M \, s}{\mu} = \frac{560}{1,40} = 400 \, dm^3$$
 Vb19,0 = $\frac{M \, s}{\mu} = \frac{426}{1,42} = 300 dm^3$
 Σ Vb = 700 dm³

Pela Tabela 2 e modulo de finura maior 2,1 o volume de agregado graúdo deverá ser menor que 730 dm³. Portanto o construtor foi coerente.

- Analisando a O teor de argamassa

$$Argamassa = \frac{Mc}{\rho c} + \frac{Ma}{\rho a} + Vágua = \frac{401}{3,15} + \frac{633}{2,63} + 206 \Rightarrow Argamassa = 573,99 l/m^3$$

Portanto o Construtor pecou neste quesito, ou seja não atendeu as especificação do Volume mínimo de Argamassa..

7 - Uma obra produzia concreto utilizando o traço 1,00: 1,90:3,65:0,49: (cimento, areia, brita₁₉ e água) para execução de uma pavimentação de 600 m₂ com espessura de 20 cm. No decorrer da execução do serviço o encarregado pediu mais 40 sacos de cimento para concluir a obra. Se haviam sido comprados 840 sacos, verifique se o pedido pode ser justificado.

Resolução:

Vconc. = $60.000 \text{ dm}^3 \text{ x } 2,0 \text{ dm}^3 = 120.000 \text{ dm}^3$

$$\mathbf{Mc} = \frac{\text{Vc}}{\frac{1}{\rho c} + \frac{a}{\rho a} + \frac{b}{\rho b} + \frac{b2}{\rho b2} + x} = \frac{1000}{\frac{1}{3,15} + \frac{1,90}{2,63} + \frac{3,65}{2,78} + 0,49} = 351,76 \text{ Kg/m}^3 \text{ de concreto}$$

Mtotal cimento = 120 * 351,76 = 42.211,2 Kg

Quantidade de sacos = $42.211,2/50 = 844,2 \approx 845$ sacos de cimento.

O pedido não pode ser justificado, visto que necessitaria de apenas mais 5 sacos, uma vez que já haviam sido comprado 840 sacos.

8 – A partir das misturas experimentais apresentadas, encontre o traço mais adequado para um concreto de fck = 25 MPa, a ser lançado e adensado por processo convencional. As britas são compatíveis com as condições de projeto. Justifique a escolha da mistura.

Material (kg)	M1	M2	M3
Cimento	2500	2500	3000
Areia	4000	4750	5250
B _{9,5}			3900
B ₁₉	4250	3100	5850
B ₂₅	4250	4650	-
Àgua	1150	1380	1440
Slump	75 mm	120 mm	80 mm

Resolução:

$$fcj = 25 + 1,65x4,0 = 31,6 MPa$$

 $a/c = 0.6$

Mistura1 > > (1,00: 1,60: 1,7: 1,7: 0,46)

$$\mathbf{Mc} = \frac{\mathbf{Vc}}{\frac{1}{\rho c} + \frac{a}{\rho a} + \frac{b}{\rho b} + \frac{b2}{\rho b2} + x} = \frac{1000}{\frac{1}{3,15} + \frac{1,60}{2,63} + \frac{1,7}{2,78} + \frac{1,7}{2,78} + 0,46} = \mathbf{383,3 \ Kg/m^3}$$

Mistura 2 > > (1,00:1,90: 1,24: 1,86: 0,55)

$$\mathbf{Mc} = \frac{\mathbf{Vc}}{\frac{1}{\rho c} + \frac{a}{\rho a} + \frac{b}{\rho b} + \frac{b2}{\rho b2} + x} = \frac{1000}{\frac{1}{3,15} + \frac{1,90}{2,63} + \frac{1,24}{2,78} + \frac{1,86}{2,78} + 0,55} = \mathbf{369,69 \ Kg/m3}$$

Mistura 3 >>> (1,00: 1,75: 1,30: 1,95: 0,48)

$$\mathbf{Mc} = \frac{\mathbf{Vc}}{\frac{1}{\rho c} + \frac{a}{\rho a} + \frac{b}{\rho b} + \frac{b2}{\rho b2} + x} = \frac{1000}{\frac{1}{3,15} + \frac{1,75}{2,63} + \frac{1,30}{2,78} + \frac{1,95}{2,78} + 0,48} = \mathbf{379,95 \ Kg/m^3}$$

Observando os consumos de cimento, o que apresentou o menor (mais econômico) foi a mistura 2. Portanto a melhor mistura a ser executada. Todas as misturas apresentaram o fck acima de projeto, pois o a/c foi menor que 0,6.