Aula-3 Equilíbrio, Elasticidade

Física Geral II - F 228 1º semestre, 2021

Condições para o equilíbrio (Geral)

- Um corpo rígido está em equilíbrio se:
 - O momento linear P e o momento angular L têm valor constante.

$$\vec{P} = m\vec{v} = \text{cte1}.$$
 $\vec{L} = m(\vec{r} \times \vec{v}) = \text{cte2}.$

 Esta definição não exige que o corpo esteja em repouso, ou seja, P e L não são necessariamente zero.

Se P e L valem zero então temos equilíbrio estático.

Equações de movimento para um corpo rígido

A translação do centro de massa (CM):

$$\frac{d\vec{P}}{dt} = \frac{d}{dt} \left(\sum_{i} m_{i} \vec{v}_{i} \right) = \sum_{i} m_{i} \frac{d\vec{v}_{i}}{dt} = \sum_{i} \vec{F}_{i(ext)} = \vec{F}_{(ext)}$$

Pois:
$$\sum_{i} \vec{F}_{i(int)} = 0$$

A rotação em torno do ponto "O":

$$\frac{d\vec{L}}{dt} = \sum_{i} m_{i} \frac{d}{dt} (\vec{r}_{i} \times \vec{v}_{i}) = \sum_{i} (\vec{r}_{i} \times \vec{F}_{i(ext)}) = \sum_{i} \vec{\tau}_{i(ext)} = \vec{\tau}_{(ext)}$$

$$\frac{d\vec{r}_i}{dt} \times \vec{v}_i = \vec{v}_i \times \vec{v}_i = 0$$

Estática para o corpo rígido

As condições de equilíbrio estático são:

$$\frac{d\vec{P}}{dt} = \vec{F}_{(ext)} = \sum_{i} \vec{F}_{i(ext)} = 0$$

$$\frac{d\vec{L}}{dt} = \vec{\tau}_{(ext)} = \sum_{i} \vec{\tau}_{i(ext)} = 0$$

Cada vetor tem 3 componentes e as equações formam um sistema de 6 equações escalares simultâneas

Forças coplanares:

Forças no plano x-y têm versão simplificada:

$$\sum F_x = 0$$
, $\sum F_y = 0$, $\sum \tau_z = 0$ $\vec{\tau}_z = \vec{r} \times \vec{F}$

Centro de Gravidade

• A força total que atua em um corpo rígido, devida à gravidade, pode ser substituída por uma força única (peso) atuando no CM do corpo de massa total M.

$$\sum \vec{F_i} = \sum m_i \vec{g}$$
 então: $\sum \vec{F_i} = \vec{g} \sum m_i = M \vec{g}$

 O torque da força peso em cada elemento de um corpo rígido é:

$$\sum \vec{\tau}_i = \sum (\vec{r}_i \times m_i \vec{g}) = \sum (m_i \vec{r}_i \times \vec{g})$$

$$\sum \vec{\tau}_i = \sum (m_i \vec{r}_i) \times \vec{g} = M \ \vec{r}_{CM} \times \vec{g} = \vec{r}_{CM} \times M \ \vec{g}$$

$$\vec{r}_{CM} = \frac{\sum m_i \, \vec{r}_i}{M}$$

➤ O torque resultante é igual ao torque de uma única força resultante atuando no *CM*!

Exemplo 1

Barra de tamanho L e massa m = 1.8 kg se apoia em duas balanças. Um bloco de massa M = 2.7 kg se apoia na barra a um quarto de distância da balança esquerda. Quais as leituras nas balanças?

• As forças:

$$\sum F_{y} = F_{l} + F_{r} - Mg - mg = 0$$
$$F_{l} = g(M + m) - F_{r}$$

• Os torques:

$$\sum \tau_z = F_l 0 + F_r \lambda - Mg \left(\frac{\lambda}{4}\right) - \frac{mg\lambda}{2} = 0 \longrightarrow$$

$$F_r = \left(\frac{g}{4}\right) \left(\frac{M}{2} + 2m\right)$$
daí:
$$\begin{cases} F_r = (9.83/4)(2.7 + 3.6) \approx 15.5 \text{ N} \\ F_l = 9.83(2.7 + 1.8) - 15.5 \approx 28.7 \text{ N} \end{cases}$$

$$\longrightarrow F_r = M \frac{g}{4} + m \frac{g}{2}$$

Exemplo 2

$$m = 55 \text{ kg}; \ w = 1.0 \text{ m}; \ d = 0.20 \text{ m}; \ \mu_1 = 1.1 \ e \ \mu_2 = 0.70; \ N_{min} = ? \ h = ?$$

$$\mu_1 N + \mu_2 N = mg,$$

$$N = \frac{mg}{\mu_1 + \mu_2} = \frac{(55 \text{ kg})(9.8 \text{ m/s}^2)}{1.1 + 0.70} = 299 \text{ N} \approx 300 \text{ N}.$$

Eixo E:
$$\sum \tau = -f_1 w + Nh + mgd = 0.$$

$$h = \frac{f_1 w - mgd}{N} = \frac{\mu_1 Nw - mgd}{N} = \mu_1 w - \frac{mgd}{N}$$
$$= (1.1)(1.0 \text{ m}) - \frac{(55 \text{ kg})(9.8 \text{ m/s}^2)(0.20 \text{ m})}{299 \text{ N}}$$
$$= 0.739 \text{ m} \approx 0.74 \text{ m}.$$

Elasticidade

- A rigidez dos chamados corpos rígidos depende das forças interatômicas.
- Mesmo os chamados "corpos rígidos" podem ser deformados.
- Sólidos são formados por átomos, numa rede cristalina, ligados por forças similares às forças de uma mola.

Elasticidade

modelo massa - mola

- Cada átomo está em equilíbrio devido à interação (mola) com seus vizinhos.
- As constantes de mola efetivas são grandes.
- É necessário forças grandes para separar os átomos. Daí a impressão de rigidez!

Tensão (stress) e deformação (strain)

- Dois tipos principais de mudança de forma (deformação) de um sólido quando forças atuam sobre ele:
- O cilindro é esticado pela tensão de elongação (a);
- O cilindro é deformado pela tensão de cisalhamento (b);
- Um terceiro tipo é a compressão uniforme (pressão hidrostática) onde as forças são aplicadas uniformemente em todas as direções (c).

Tensão e deformação

No regime elástico, a *tensão* é proporcional à *deformação* e a constante de proporcionalidade é o módulo de elasticidade.

Tensão = módulo de elasticidade X deformação

Tensão e deformação

Tensão, ou compressão simples, se define como F/A, associada a uma deformação específica (ou de elongação) $\Delta L/L$ (ver figura).

Aqui, o módulo de elasticidade se chama módulo de Young (E):

$$\frac{F}{A} = E\left(\frac{\Delta L}{L}\right)$$

TABLE 1 SOME ELASTIC PROPERTIES OF SELECTED MATERIALS OF ENGINEERING INTEREST

Material	Density (kg/m³)	Young's Modulus (10° N/m²)	Ultimate Strength (10 ⁶ N/m ²)	Yield Strength (106 N/m²)
Steel ^a	7860	200	400	250
Aluminum	2710	70	110	95
Glass	2190	65	50b	_
Concrete ^c	2320	30	40 ^b	_
Wood ^d	525	13	50b	-
Bone	1900	96	170 ^b	_
Polystyrene	1050	3	48	

Structural steel (ASTM-A36).

b In compression.

c High strength.

d Douglas fir.

Medida da deformação

A deformação específica (até $\Delta L/L \sim 0.03$) pode ser medida com um extensômetro.

A resistência elétrica (R) do extensômetro varia com a deformação.

O extensômetro é colado ao objeto, cuja deformação específica se deseja medir, de tal forma que ele sofra a mesma deformação que o objeto.

Tensão de cisalhamento

Tensão de cisalhamento se define como F/A associada a uma deformação $\Delta L/L$, como na figura abaixo.

O módulo, neste caso, se chama módulo de cisalhamento (G):

$$\frac{F}{A} = G \frac{\Delta L}{L}$$

A tensão de cisalhamento tem papel importante em fratura de ossos, devido a torções!

Tensão hidrostática (Pressão uniforme)

$$P = B \frac{\Delta V}{V}$$

• B é o módulo de elasticidade volumétrico (N/m²)

Exemplo

Uma haste de R = 9,5 mm e comprimento L = 81 cm é esticada ao longo do seu comprimento por uma força de módulo 6.2×10^4 N. Qual a tensão, o alongamento e a deformação específica? Dado: $E = 2.0 \times 10^{11}$ N/m².

tensão =
$$\frac{F}{A} = \frac{F}{\pi R^2} = \frac{6.2 \times 10^4 \text{ N}}{(\pi)(9.5 \times 10^{-3} \text{ m})^2}$$

= $2.2 \times 10^8 \text{ N/m}^2$.

$$\Delta L = \frac{(F/A)L}{E} = \frac{(2.2 \times 10^8 \text{ N/m}^2)(0.81 \text{ m})}{2.0 \times 10^{11} \text{ N/m}^2}$$
$$= 8.9 \times 10^{-4} \text{ m} = 0.89 \text{ mm}.$$

$$\frac{\Delta L}{L} = \frac{8.9 \times 10^{-4} \text{ m}}{0.81 \text{ m}}$$
$$= 1.1 \times 10^{-3} = 0.11\%.$$

$$\frac{F}{A} = E \frac{\Delta L}{L}$$

Exemplo: Equilíbrio

O bíceps é responsável por dobrar o braço. É um sistema de alavanca como mostra a figura. Os valores típicos para o tamanho do braço, a = 30 cm, e a distância do bíceps ao cotovelo, x = 4 cm. Se uma massa M é sustentada pela mão qual a força feita pelo bíceps? (despreze o peso do braço!)

• Torque total com relação ao cotovelo:

$$0 = Mga - F_B x \implies F_B = Mg\left(\frac{a}{x}\right) = 7.5 \times Mg$$

A força feita pelo bíceps é muito maior que o peso na mão !

MAIS EXEMPLOS...

Curiosidade: Tensão x Deformação até a ruptura

Washington's Tacoma Narrows suspension bridge collapsed on Nov.7, 1940

João Bobo?

Equilíbrio sob a ação de g

Tipos de Equilíbrio

Exemplo 2

m = 55 kg; w = 1,0 m; d = 0,20 m;

$$\mu_1$$
 = 1,1 e μ_2 = 0.70; N_{min} = ? h = ?

$$\mu_1 N + \mu_2 N = mg,$$

$$N = \frac{mg}{\mu_1 + \mu_2} = \frac{(55 \text{ kg})(9.8 \text{ m/s}^2)}{1.1 + 0.70} = 299 \text{ N} \approx 300 \text{ N}.$$

Eixo E':
$$\sum \tau' = f_2 w + Nh - mg(w - d) = 0$$

$$h = \frac{mg(w - d) - \mu_2 Nw}{N} = \frac{mg}{N} (w - d) - \mu_2 w$$

$$h = \frac{55 \times 9.8}{299} (0.8) - 0.7 \times 1.0 \approx 0.74 \text{ m}$$

Exemplo: Equilíbrio

- O fêmur, osso da coxa, tem o seu menor diâmetro em homem adulto de aproximadamente 2,8 cm, ou seção transversal de $A = 6 \times 10^{-4} \text{ m}^2$.
- Sabendo que a tensão de compressão que provoca ruptura do fêmur vale $S_f = 170 \times 10^6 \, \text{N/m}^2$, calcule o valor da força compressiva correspondente.

$$F = S_f A \approx 1.0 \times 10^5 N \approx 10 \times 10^3 \text{ kgf}$$

Isto é ~ 10 ton-força! Esta força pode ser atingida, por ex., num salto de ginástica olímpica!!

PRÓXIMA AULA ...

FLUIDOS