

Capítulo 7 Cisalhamento

7.1 - Cisalhamento em elementos retos

O cisalhamento V é o resultado de uma distribução de tensões de cisalhamento transversal que age na seção da viga. Devido à propriedade complementar de cisalhamento, as tensões de cisalhamento longitudinais associadas também agirão ao longo dos planos longitudinais da viga. Por exemplo, um elemento retirado de um ponto interno está sujeito a tensões de cisalhamento transversal e longitudinal.

Os esforços suportados por uma viga são de dois tipos: **Tensões normais** causadas pelo **momento fletor Tensões cisalhantes** causadas pelo **esforço cortante**

É possível explicar fisicamente por que a tensão de cisalhamento se desenvolve nos planos longitudinais de uma viga considerando ela composta por três tábuas. Se as superfícies forem lisas e as tábuas estiverem soltas, deslizaram. Do contrário, surgirão tensões que impedirão que deslizem e a viga agirá como uma unidade única.

As tensões tenderão a distorcer a seção transversal de uma maneira bastante complexa. Quando o cisalhamento V é aplicado, essa distribuição não uniforme na seção transversal fará com que ela se deforme, isto é, não permaneça plana. Lembre-se que no desenvolvimento da fórmula de flexão, consideramos que as seções permaneciam planas. Embora essa regra seja infringida, podemos considerar que a distorção da seção é pequena o suficiente para se desprezada. Essa consideração é particularmente verdadeira para ao caso mais comum como de uma viga esbelta, cuja largura é pequena em relação ao seu comprimento.

7.2 - A fórmula do cisalhamento

Neste caso, onde a distribuição não é uniforme nem linear, a distribuição de tensões não é facilmente em termos matemáticos, então desenvolviremos uma fórmula para tensão indiretamente, através da relação entre o momento e o cisalhamento V = dM/dx

Considere o segmento na parte superior do elemento foi secionado em y' em relação ao eixo neutro (b). Como a diferença entre os momentos resultantes em cada lado do elemento é dM, podemos ver que na figura (d) o somatório de força em x só será zero se uma tensão de cisalhamento longitudinal aja sobre a face inferior do segmento. Considerando que a tensão de cisalhamento seja constante em toda a largura t da face inferior e age em t dx.

(d)

$$\leftarrow^{+}\sum_{A'}F_{x}=0\qquad \int_{A'}\sigma'dA'-\int_{A'}\sigma dA'-\tau(tdx)=0$$

$$\int_{A'} \left(\frac{M + dM}{I} \right) y dA' - \int_{A'} \frac{M}{I} y dA' - \tau(t dx) = 0$$

$$\left(\frac{dM}{I}\right) \int_{A'} y dA' = \tau(t dx)$$

$$\tau = \frac{1}{It} \left(\frac{dM}{dx} \right) \int_{A'} y dA'$$

(d)

$$\tau = \frac{VQ}{It}$$

$$Q = \int_{A} y dA$$

Momento de primeira ordem da área A' em torno do eixo neutro.

Pela definição de centroide da área A':

$$Q = \overline{y'}A'$$

Tensão de cisalhamento longitudinal

A fórmula do cisalhamento é usada para encontrar a tensão de cisalhamento na seção transversal.

Tensão de cisalhamento transversal

$$\tau = \frac{VQ}{It}$$

onde
$$Q = \overline{y}'A'$$

Q= momento estático da área A' em relação à LN (linha neutra)

 τ = tensão de cisalhamento no elemento

V= força de cisalhamento interna resultante

I = momento de inércia da área da seção transversal *inteira*

t = largura da área da seção transversal do elemento

7.3 - Tensões de cisalhamento em vigas

SEÇÃO TRANSVERSAL RETANGULAR:

Para uma viga com seção transversal retangular, a *tensão de cisalhamento varia parabolicamente* com a altura. A tensão de cisalhamento máxima ocorre ao longo do eixo neutro.

$$\tau = \frac{VQ}{It}$$

Para uma viga com seção transversal retangular:

$$Q = y'A'$$

$$A' = (\frac{h}{2} - y)b$$

$$\overline{y'} = y + \frac{1}{2}(\frac{h}{2} - y)$$

$$Q = \overline{y}'A' = \left[y + \frac{1}{2}(\frac{h}{2} - y)\right](\frac{h}{2} - y)b = \frac{1}{2}(\frac{h^2}{4} - y^2)b$$

Aplicando a fórmula:

Aplicando a fórmula:

$$\tau = \frac{VQ}{It} = \frac{V\frac{1}{2}(\frac{h^2}{4} - y^2)b}{\frac{1}{12}(bh^3)b} = \frac{6V}{bh^3}(\frac{h^2}{4} - y^2)$$

Este resultado indica que a distribuição da tensão de cisalhamento na seção transversal é parabólica:

$$\tau = \frac{6V}{bh^3} \left(\frac{h^2}{4} - y^2\right)$$

Como y varia de +h/2 até -h/2, até o máximo valor y=0 que valerá:

$$\tau_{m\acute{a}x} = \frac{6V}{hh^3} (\frac{h^2}{4})$$

$$\tau_{máx} = 1.5 \frac{V}{\Lambda}$$

 $\tau_{max} = 1.5 \frac{V}{\Lambda}$ válida somente para **SEÇÃO TRANSVERSAL RETANGULAR**

Exemplo 1 -

A viga é feita de madeira e está sujeita a uma força de cisalhamento vertical interna resultante $V=3\,\mathrm{kN}$. (a) Determine a tensão de cisalhamento na viga no ponto P e (b) calcule a tensão de cisalhamento máxima na viga.

(a) O momento de inércia da área da seção transversal calculado em torno do eixo neutro é

$$I = \frac{1}{12}bh^3 = \frac{1}{12}(100)(125)^3 = 16,28 \times 10^6 \text{ mm}^4$$

$$Q = yA' = \left[12.5 + \frac{1}{2}(50)\right](50)(100) = 18.75 \times 10^4 \text{ mm}^3$$

Aplicando a fórmula do cisalhamento, temos

$$\tau_{P} = \frac{VQ}{It} = \frac{(3 \times 10^{3} N)(18,75 \times 10^{4} mm^{3})}{(16,28 \times 10^{6} mm^{4})(100 mm)}$$

$$\tau_{P} = 0.346 \text{ MPa}$$

(b)a tensão de cisalhamento máxima ocorre no eixo neutro, visto que t é constante em toda a seção:

$$Q = \overline{y}'A' = \left(\frac{62,5}{2}\right)(100)(62,5) = 19,53 \times 10^4 \text{ mm}^3$$

Aplicando a fórmula do cisalhamento, temos

$$\tau_{max} = \frac{VQ}{It} = \frac{3 \times 10^3 \times 19,53 \times 10^4}{16,28 \times 10^6 \times 100}$$

$$\tau_{\text{máx}} = 0.360 \text{ MPa}$$

1) A viga tem seção transversal retangular e é feita de madeira. Se for submetida a um cisalhamento V=20kN, e a=250mm, determine a tensão de cisalhamento máxima e trace uma curva da variação de tensão de cisalhamento. Resposta: $\tau_{máx}=0,32MPa$

2) A viga tem seção transversal retangular e é feita de madeira com tensão de cisalhamento admissível τ_{adm} =1,6ksi. Se for submetida a um cisalhamento V=4kip, determine a menor dimensão a de sua parte inferior e 1,5a de seus lados. Resposta: a=1,58in

SEÇÃO TRANSVERSAL CIRCULAR MACIÇA:

Para uma viga com seção transversal circular:

$$Q = y'A'$$

$$A' = \frac{\pi r^2}{2}$$

$$\overline{y}' = \frac{4r}{3\pi}$$

$$\overline{y}' = \frac{4r}{3\pi}$$

$$Q = \overline{y}'A' = \frac{4r}{3\pi} \frac{\pi r^2}{2} = \frac{2r^3}{3}$$

$$t = 2$$

$$\tau_{m\acute{a}x} = \frac{VQ}{It} = \frac{V\frac{2r^3}{3}}{\frac{\pi r^4}{4}2r} = \frac{4V}{3\pi r^2} = \frac{4V}{3A}$$

válida somente para SEÇÃO TRANSVERSAL CIRCULAR MACIÇA

3) O raio da haste de aço é 1,25in. Se ela for submetida a um cisalhamento V=5kip, determine a tensão de cisalhamento máxima. Resposta: $\tau_{máx}$ =1,36ksi.

SEÇÃO TRANSVERSAL CIRCULAR VAZADA:

Para uma viga com seção transversal circular:

$$Q = \overline{y}'A'$$

$$A' = \frac{\pi}{2}(r_2^2 - r_1^2)$$

$$Q = \overline{y}'A' = \frac{4r_2}{3\pi} \frac{\pi r_2^2}{2} \cdot \frac{4r_1}{3\pi} \frac{\pi r_1^2}{2}$$

$$\tau_{m\acute{a}x} = \frac{VQ}{It} = \frac{4V}{3A} \left(\frac{r_2^2 + r_2r_1 + r_1^2}{r_2^2 + r_1^2}\right)$$

$$\left(\frac{r_{2}r_{1}+r_{1}^{2}}{r_{1}+r_{1}^{2}}\right)$$

$$A = \pi(r_2^2 - r_1^2)$$

$$Q = \overline{y}'A' = \frac{4r_2}{3\pi} \frac{\pi r_2^2}{2} - \frac{4r_1}{3\pi} \frac{\pi r_1^2}{2} \qquad t = 2(r_2 - r_1) \qquad I = \frac{\pi}{4} (r_2^4 - r_1^4)$$

$$\tau_{m\acute{a}x} = 1,33 \frac{V}{A} \left(\frac{r_2^2 + r_2 r_1 + r_1^2}{r_2^2 + r_1^2} \right)$$

válida somente para SEÇÃO TRANSVERSAL CIRCULAR VAZADA E **MACIÇA**

4) Se o tubo estiver sujeito a um cisalhamento V=75kN, determine a tensão de cisalhamento máxima nele. Resposta: $\tau_{m\acute{a}x}$ =43,2MPa

VIGAS DE ABAS LARGAS:

Consistem em duas "abas" largas e uma "alma."

Intensidade da distribuição da tensão de cisalhamento (vista lateral)

5) Uma viga de aço tem as dimensões mostradas na figura abaixo. Se for submetida a uma força cortante V=80kN (a) trace uma curva da distribuição da tensão de cisalhamento que age na área da seção transversal da viga e (b) determine a força de cisalhamento à qual a alma resiste.

Respostas: (a) $\tau_C = \tau_{m\acute{a}x} = 25.2 MPa$

6) Se a força P=800lb, determine a tensão máxima de cisalhamento desta viga. Resposta: 99,8psi

7) A viga T mostrada na figura abaixo está sujeita ao carregamento indicado. Determine a tensão de cisalhamento máxima desta viga. Resposta: 14,7MPa

8) Para a viga com o carregamento mostrado, determine o valor da tensão de cisalhamento nos pontos a e b, localizados na seção transversal n-n. Respostas: 1,961ksi e 2,94ksi

9) A viga mostrada na figura abaixo é feita com duas tábuas. Determine a tensão de cisalhamento máxima necessária na cola para que ela mantenha as tábuas unidas ao longo da linha de junção. Os apoios B e C exercem apenas reações verticais na viga.

Respostas:

