ATIVIDADE PRÁTICA DE PRINCÍPIOS DE MECÂNICA E RESISTÊNCIA DOS MATERIAIS

Instruções: Esta atividade prática é individual, pois necessita do número do seu RU para desenvolvê-la. **Fique atento aos dados que dependem dele (RU). Dados inseridos incorretamente resultarão na perda de nota da questão.**

Ao final desta atividade, você deverá **escanear** sua resolução e postá-la em Trabalhos para correção. **Gere um único documento contendo toda sua resolução**.

Nome: CARLOS VINÍCIUS DE JESUS SANTOS

RU: 3708623

1-) O capô de um automóvel é apoiado pela haste AB, que exerce uma força F sobre o capô **com módulo igual à soma dos três últimos números do seu RU vezes 50 (em N).** Determine o vetor força F na forma de um vetor cartesiano. **Considera a distância "a" igual ao último dígito do seu RU mais 1, tudo dividido por 10 (em m) e a distância "b" igual ao penúltimo dígito do seu RU mais 1, tudo dividido por 10 (em m).**

$$F = F u_{AB}$$
 $u_{AB} = \frac{r_{AB}}{|r_{AB}|}$ e $r_{AB} = r_B - r_A$

Energie 01 + RU 3708623

$$F = (6+2+3) \cdot 50 = 550N$$
 $a = \frac{1}{4} = 0, 4 m_{H}$
 $b = \frac{3}{10} = 0, 3 m_{H}$
 $\pi_{A} = \left\{ 1, 2; + 0; + 0 K \right\}_{M_{A}}$
 $\pi_{B} = \left\{ 0, 3; + 0, 4; + 1, 2 K \right\}_{M_{A}}$
 $\frac{\sqrt{\text{ETOR DIREÇÃO}}}{\pi_{AB}} = \left\{ -0, 9; + 0, 4; + 1, 2 K \right\}_{M_{A}}$
 $\frac{MO'DULO}{|\pi_{AB}|} = \left\{ \sqrt{(-0, 9)^{2} + 0, 4; + 1, 2^{2}} \right\} \Rightarrow \pi_{AB} = 1,55 m_{H}$
 $\frac{\sqrt{\text{ETOR DINEÇÃO}}}{\sqrt{\text{ETOR DINEÇÃO}}}$
 $\frac{\sqrt{\text{ETOR DINEÇÃO}}}{|\pi_{AB}|} = \left\{ \sqrt{(-0, 9)^{2} + 0, 4; + 1, 2^{2}} \right\} \Rightarrow \pi_{AB} = 1,55 m_{H}$

$$\vec{U}_{AB} = \frac{\xi - 0.9 (t + 0.4j + 1.0 k) m}{1,55 m}$$

$$= > = \{-319, 35; +141, 93; +425, 80 k\}$$

2-) Substitua as duas forças que agem na politriz por uma força resultante e determine o momento que elas provocam em torno do ponto O. Expresse o resultado na forma de um vetor cartesiano e na forma em módulo. Considere F_{1_x} igual à soma dos três últimos números do seu RU mais 2 (em N), F_{2_y} igual à soma dos dois últimos números do seu RU mais 5 (em N). A distância "a" é igual ao último dígito do seu RU mais 20 (em mm) e a distância "b" igual ao penúltimo dígito do seu RU mais 30 (em mm).

$$\mathbf{F}_{R} = \sum \mathbf{F}$$
 $F_{R} = |\mathbf{F}_{R}|$ $\mathbf{M}_{o} = \sum \mathbf{r} \times \mathbf{F}$ e $M_{o} = |\mathbf{M}_{o}|$

Emplicio 2 RV 3708623

 $F_{1n} = 13N$ Q = 23mm $F_{1} = \begin{cases} 13i - 15j - 40k \end{cases} N$ $F_{3y} = 10N$ b = 32mm $F_{3} = \begin{cases} -15i - 10j - 30k \end{cases} N$ $F_{n} = \begin{cases} -2i - 25j - 70k \end{cases} N$ $|F_{n}| = F_{n} = 74,35N$

式 { O(1+O(35) + O(1 k) m 式 g: { O(15i+ O(033)+ O(033)k } ~~

-(3,35k-3,5i)-30i+3,3j $\vec{M}_{1} = \left\{-8,5i+3,3j-3,35k\right\} N \cdot m$

 $\frac{-(-0.345K-0.30i-4.5j)-0.69i-0.48j-1.5K}{M_{3}=\left\{-0.37i+4.00j-1.155K\right\}N-m}$

Mr. = { -8,87; +5,32, -4,405 k} N.m.

[[ma]=ma = 11, 24 N·m]

3-) A torre para uma linha de transmissão é modelada pela treliça mostrada. Para as cargas de **F** que correspondem à soma dos dois últimos números do seu RU mais 1 (em kN) aplicadas nos nós A e H da treliça, determine as forças nos elementos AB, DE e BC. Considere a distância "a" igual ao penúltimo número do seu RU mais 1 (em m) e o ângulo θ igual à soma dos três últimos números do seu RU mais 10 (em °).

$$\sum F = 0$$
 e $\sum M = 0$

Emplicio 03 3708623 PRU F: 6KN OCL do mé A

For 60-21.6

FBC = 6 Go 21.6

(Cos 26,5+-3,5+ bin 26,5+-3) \$\frac{12,52 kN}{ip Companied}

4-) Adaptado ENADE 2011 -

Na figura a seguir, tem-se a representação de uma viga submetida a um carregamento distribuído **w** que corresponde a soma dos dois últimos números do seu RU mais 2 kN/m (em kN/m) e a um momento fletor *M* igual a soma dos três últimos números do seu RU mais 1 kN.m (em kN.m). Construa os diagramas de força cortante e de momento fletor através da metodologia apresentada na Aula 4 e construa-os também no site vigas online. Para este último, apresente os resultados com os prints da tela.

IMAGENS DO SITE VIGAS ONLINE

$$\frac{\text{Euncleo 04}}{\text{W}: 3708623}$$

$$W: 2+3+3: 7 \times \text{N/m}$$

$$M: 6+2+3+1 = 12 \times \text{N/m}$$

$$\Sigma F_{M:0}; \quad \forall v : 0;$$

$$F_{M:0} = \lambda - 7 : 14 \times \text{N}$$

$$(15,75)$$

$$(1+\Sigma M_{0} = 0; \quad F_{M:0} - A_{y} - 4 - 12 = 0 - 10 \quad A_{y} = (14.5 - 12) \quad A_{y} = 14.5 \times \text{N}$$

$$\frac{\text{Risco 0y}}{\text{V}}$$

$$\Sigma F_{y:0}; \quad -F_{M:0} + A_{y} + O_{y} = 0 \quad + \quad O_{y} = 14 - 14.5 \quad + (0.5 \times \text{N})$$

$$\frac{0.35}{\text{V}(\text{KM})}$$

AS IMAGENS ESTÃO NA PÁGINA ANTERIOR

5-) Localize o centróide \bar{x} da seção reta para o perfil em ângulo. Em seguida, encontre o momento de inércia $\bar{I}_{y'}$ em relação ao eixo y' que passa pelo centróide. Sabendo que a cota "a" corresponde ao último número do seu RU mais 1 mm e a cota "b" corresponde ao penúltimo número do seu RU mais 2 mm, ambas medidas em mm. Calcule o momento de inércia em mm^4 .

$$\bar{x} = \frac{\sum \tilde{x}A}{\sum A}$$

$$\bar{I}_{y\prime} = \frac{hb^3}{12}$$

$$\bar{x} = \frac{\sum \tilde{x}A}{\sum A}$$
 $\bar{I}_{y'} = \frac{hb^3}{12}$ e $\bar{I}_y = \bar{I}_{y'} + Ad_x^2$

Emplicio 5 RU: 3708623

$$\tilde{\chi}_1 = \frac{b}{a} = \frac{a}{a} = \frac{4}{a} = 2 mm$$

$$\bar{\chi} = (3.16 + 6.16) = 4 \text{ mm}$$

$$I_{1} = \frac{6 \cdot a^{3}}{10} = \frac{4 \cdot 4^{3}}{10} = 21,333 \text{ mm}^{3}$$

$$\overline{I}_{y_3} = \frac{a \cdot b^3}{12} = \frac{4 \cdot 4^3}{12} = 21,333 \text{ mm}^4$$

$$dx_1:(\tilde{x}_1-\bar{x})=3-4:-2mm$$

 $dx_3:(\tilde{x}_3-\bar{x})=6-4:2mm$

$$T'y_1 = 85,333 \text{ m/m}^4$$
 $T'y_2 = 01,333 + 16.0$
 $T'y_3 = 85,333 \text{ m/m}^4$
 $T'y_1 = 170,67 \text{ m/m}^4$

6-) Determine a dimensão do diâmetro da seção transversal da barra de conexão CD, sabendo que ela será fabricada com aço estrutural A36 com $\sigma_e = 250 \, MPa$ e que um fator de segurança igual a 2,5 deve ser considerado nesse projeto. Considere uma barra circular no projeto da barra de conexão CD e que a carga que o guindaste está carregando é igual à soma dois 3 últimos números do seu RU mais 10, tudo vezes 1000 (em kg). A distância "a" corresponde à soma dos dois últimos número do seu RU mais 10 (em m) e a distância "b" equivale ao último número do seu RU (em m). Utilize 9,81 m/s² no cálculo da força peso.

$$\sum F = 0$$
 $\sum M = 0$ $FS = \frac{\sigma_e}{\sigma_{adm}}$ $\sigma_{adm} = \frac{F}{A}$ e $A = \pi \frac{d^2}{4}$