

Universidade Federal do Pará Instituto de Tecnologia Faculdade de Engenharia Mecânica

MECÂNICA GERAL

PROFESSOR: IGOR DOS SANTOS GOMES

E-MAIL: IGOR.GOMES@ITEC.UFPA.BR

FORÇA, MOMENTO E SISTEMAS EQUIVALENTES

Parte 1:

- 2.1. Formulação escalar do momento de uma força
- 2.2. Produto vetorial
- 2.3. Formulação vetorial do momento de uma força

Parte 2:

- 2.4. Princípios dos momentos
- 2.5. Momento de uma força em relação a um eixo específico
- 2.6. Momento de um binário
- 2.7. Sistemas equivalentes

FORÇA, MOMENTO E SISTEMAS EQUIVALENTES

Parte 2:

- 2.6. Momento de um binário
- 2.7. Sistemas equivalentes

- ➤ Um binário é definido como duas forças paralelas de mesma intensidade, sentidos opostos e separadas por uma distância perpendicular d;
- Devido a força resultante ser nula, o único efeito de um binário é produzir rotação ou tendência de rotação em determinada direção;
- > O momento produzido por um binário é chamado de momento de um binário;

Podemos determinar o momento de um binário calculando a soma dos momentos das forças que compõem o binário em relação a qualquer ponto arbitrário;

$$\mathbf{M} = \mathbf{r}_B \times \mathbf{F} + \mathbf{r}_A \times -\mathbf{F} = (\mathbf{r}_B - \mathbf{r}_A) \times \mathbf{F}$$
 $\mathbf{r}_B = \mathbf{r}_A + \mathbf{r}$ $\mathbf{r} = \mathbf{r}_B - \mathbf{r}_A$

$$\mathbf{M} = \mathbf{r} \times \mathbf{F}$$

- ➤ O momento de um binário é um *vetor livre*, ou seja, que pode atuar em qualquer ponto, uma vez que **M** depende apenas do vetor posição **r**, o qual é orientado entre as forças, não se encontrando ligado ao ponto arbitrário *O*;
- \triangleright Isso não acontece com os vetores posição r_A e r_B , que possuem origem no ponto O e extremidade nas forças, e requer um ponto (ou eixo) definido em relação ao qual o momento é determinado;

Formulação escalar:

$$M = Fd$$

Formulação vetorial:

$$\mathbf{M} = \mathbf{r} \times \mathbf{F}$$

Binários equivalentes:

- Dois binários são ditos equivalentes se produzem o mesmo momento;
- Como o momento produzido por um binário é sempre perpendicular ao plano que contém as forças desse binário, é necessário que as forças de binários iguais estejam ou no mesmo plano ou em planos paralelos entre si;
- Com isso, as direções dos momentos gerados por esses binários serão as mesmas, ou seja, perpendiculares aos planos paralelos.

Momento de binários resultante:

Como os momentos de binários são vetores livres, podem ser aplicados a qualquer ponto P de um corpo e somados vetorialmente;

$$\dot{\mathbf{M}}_R = \mathbf{M}_1 + \mathbf{M}_2$$

$$\mathbf{M}_R = \Sigma(\mathbf{r} \times \mathbf{F})$$

Exercício 14:

- Um binário atua em uma engrenagem intermediária de um trem de engrenagens.
- > Substitua esse binário por um equivalente, composto por um par de forças que atuem nos pontos A e B.

Solução:

- \triangleright A intensidade do momento binário é M = Fd = 40(0,6) = 24 N.m;
- ➤ O vetor M é um vetor livre, portanto pode ser aplicado em qualquer ponto da engrenagem;
- Para preservar o sentido de rotação de M, forças verticais atuam pelos pontos A e B;
- A intensidade de cada uma das forçar é dada por M = Fd ∴ 24 = F(0,2) ∴ F = 120 N.

Exercício 15:

➤ Determine a magnitude e a direção da força atuando na engrenagem indicada no trem de engrenagem mostrado na figura abaixo.

Solução:

- ➤ A solução mais fácil requer a resolução de cada força em seus componentes;
- O momento do binário pode ser determinado somando os momentos desses componentes de força sobre qualquer ponto, como o centro O da engrenagem ou ponto A;
- Se considerarmos momentos anti-horário como positivos, temos:

$$\zeta + M = \Sigma M_O$$

$$M = (600 \cos 30^{\circ} \text{ N})(0.2 \text{ m}) - (600 \sin 30^{\circ} \text{ N})(0.2 \text{ m})$$
$$= 43.9 \text{ N} \cdot \text{m}^{5}$$

Solução:

➤ Ou:

$$\zeta + M = \Sigma M_A$$

$$M = (600 \cos 30^{\circ} \text{ N})(0.2 \text{ m}) - (600 \sin 30^{\circ} \text{ N})(0.2 \text{ m})$$
$$= 43.9 \text{ N} \cdot \text{m} 5$$

- Uma força aplicada sobre um corpo tem a capacidade de provocar tanto a sua translação quanto sua rotação, com intensidade que depende do ponto de aplicação e de como essa força é aplicada;
- Para tanto, é necessário que o sistema de força e momento de binário produza o mesmo efeito externo de translação e rotação do corpo que suas resultantes;
- Quando isto ocorre, esses dois conjuntos de cargas são chamados de equivalentes;
- ➤ Como manter essa equivalência quando uma única força é aplicada em um ponto específico do corpo e quando a força está localizada em outro ponto O?
- > Dois casos serão analisados em relação à localização do ponto O.

Primeiro caso: O ponto O está sobre a linha de ação da força.

- ➤ O vetor força pode ser considerado como um vetor deslizante, uma vez que atua sobre qualquer ponto de sua linha de ação, tal como indica o princípio da transmissibilidade;
- ➤ É importante entender que quando isso ocorre, apenas os efeitos externos, como
 o movimento do corpo ou as forças necessárias para sustentá-lo caso esteja
 imóvel, permanecem inalterados após o deslocamento de F;
- Os efeitos internos podem ser alterados;

Segundo caso: O ponto O não está sobre a linha de ação da força.

- ➤ Nesse caso, as duas forças F e -F formam um binário que tem momento perpendicular a F e é definido como o produto vetorial M = r x F;
- Considerando que o momento de binário é um vetor livre, pode ser aplicado a qualquer ponto P do corpo;

Resumindo:

- Quando o ponto no corpo está sobre a linha de ação da força, simplesmente deslize ou desloque a força ao longo de sua linha de ação até o ponto;
- Quando o ponto não estão sobre a linha de ação da força, mova a força até o ponto desejado e introduza o momento de binário num ponto qualquer do corpo;
- Quando essas regras são aplicadas, os efeitos externos equivalentes são produzidos.

Resultantes de um sistema de forças e momentos binários:

Quando um corpo rígido está sujeito a um sistema de forças e momentos binários, geralmente é mais simples estudar os efeitos externos sobre ele substituindo o sistema por uma única força resultante equivalente, atuando em um ponto específico O, e um momento resultante;

$$\mathbf{F}_{R} = \Sigma \mathbf{F}$$

$$\mathbf{M}_{R_{O}} = \Sigma \mathbf{M}_{c} + \Sigma \mathbf{M}_{O}$$

Resultantes de um sistema de forças e momentos binários:

- Se duas forças atuam em um bastão e são substituídas por uma força resultante um binário equivalentes, no ponto A, ou pela sua força resultante e momento de binário equivalentes, no ponto B, então, em casa caso, a mão pode fornecer a mesma resistência à translação e rotação para manter o bastão na posição horizontal;
- ➤ Em outras palavras, os efeitos externos sobre o bastão são os mesmos em cada caso.

Exercício 16:

Substitua as forças atuantes no suporte mostrado na figura abaixo por uma força resultante e um momento atuante no ponto A.

Solução:

Substitui-se as forças atuantes no suporte mostrado na figura abaixo por uma força resultante e um momento atuante no ponto A.

Somatório das forças, para determinar as componentes da resultante em x e y:

➤ A intensidade da força resultante:

$$F_R = \sqrt{(F_{R_x})^2 + (F_{R_y})^2} = \sqrt{(382.8)^2 + (882.8)^2} = 962 \text{ N}$$

A direção é dada por:

$$\theta = tg^{-1} \left(\frac{F_{R_y}}{F_{R_s}} \right) = tg^{-1} \left(\frac{882.8}{382.8} \right) = 66.6^{\circ}$$

Solução:

> Substitui-se as forças atuantes no suporte mostrado na figura abaixo por uma força resultante e um momento atuante no ponto A.

Somatório dos momentos, onde o momento resultante é obtido a partir da soma dos momentos das forças em relação ao ponto A:

$$\zeta + M_{R_A} = \Sigma M_A$$

$$M_{R_A} = 100 \text{ N}(0) - 600 \text{ N}(0.4 \text{ m}) - (400 \text{ sen } 45^{\circ}\text{N})(0.8 \text{ m})$$

 $- (400 \cos 45^{\circ}\text{N})(0.3 \text{ m})$
 $= -551 \text{ N} \cdot \text{m} = 551 \text{ N} \cdot \text{m} \downarrow$

OBRIGADO PELA ATENÇÃO!