

Estrutura: Fornece Sustentação

"Em pé" e "parada"... Equilíbrio!

Compreender o mecanismo do mundo!

Objetivos

- Conhecer o professor
- Conhecer o curso
- Revisar conceitos fundamentais
- Revisar Força e Equilíbrio de Força
- Motivar para equilíbrio de corpos

Atividade Aula 1 no SAVA!

Vamos começar?

Chamada, Presença e Contato

- Será controlada a presença
 - Chamada ocorrerá sempre às 20:30
 - Nome fora da lista = falta
 - "Estou frequentando mas a matrícula..."

Contato

de Contato
o.eng.br

Plano de Ensino

Disponível no SAVA

1. Entre no SAVA

2. Clique no

NOME DA DISCIPLINA

. Clique em

PLANO DE ENSINO

Plano de Aula

- 11/02 1. Forças e Momentos
- 18/02 2. Equilíbrio de Sólido
- 25/02 [Carnaval]
- 03/03 3. Diag. de Corpo Livre
- 07/03 Ativ. Estruturada I
- 10/03 *3a. Exercícios*
- 17/03 4. Treliças Planas
- 24/03 Exercícios Individuais
- 31/03 5. Treliças Planas
- 05/04 Ativ. Estruturada II
- 07/04 6. Vigas
- 14/04 6a. Exercícios

- 21/04 [Tiradentes]
- 28/04 7. Vigas
- 05/05 8. Tensão
- 12/05 P1
- 19/05 Vista P1
- 23/05 Ativ. Estruturada III
- 26/05 9. Deformação
- 02/06 10. Prop. Mecânicas
- 09/06 10a. Exercícios
- 16/06 P2
- 23/06 Vista da P2
- 30/06 P3
- 07/07 Vista da P3

Aulas que possuem atividades "antes" e "depois" (mais info em breve!)

Trabalhos, Datas e Aprovação

Trabalho	Valor	C.H.	Data
Exercícios até Aula 06	2,0 na AV1	2h	Segunda (SAVA)
Exercícios após Aula 06	0,5 em Prova	2h	Segunda (SAVA)
Atividade Estruturada 1	0,75 na AV2		07/03 (SAVA)**
Atividade Estruturada 2	0,75 na AV2		05/04 (SAVA)**
Avaliação P1	8,0 na AV1	2h	12/05 (Aula)
Atividade Estruturada 3	0,5 na AV2		23/05 (SAVA)**
Avaliação P2	8,0 na AV2	2h	16/06 (Aula)
Avaliação P3	10,0 na AV3	2h	30/06 (Aula)

^(**) Sugestão de data para execução e entrega. Data máxima 2 semanas após.

Atividades Semanais

Disciplina Híbrida: Presencial + EAD

- Toda semana acessar o SAVA!
- Se preparar para conteúdo da semana seguinte!
- Conteúdo "antes" e "depois": cai na prova!
- Não deixe de fazer as Atividades Estruturadas!

Exercícios Semanais - ADAT

- Exercícios propostos a cada aula: SAVA
- Entrega: SAVA, individual, até a 1º segunda após a aula!
- Solução: gabarito publicado no site do professor
 - Não será feita devolutiva/correção pelo SAVA
- Eventuais dúvidas: tirar na aula seguinte ou por e-mail

Trabalhos, Datas e Aprovação – AV1

- T1: nota que varia de 0,0 a 2,0 (ADAT)
- P1: nota obtida na avaliação P1
- S1: nota do **Simulado AV1** (de 17/03 a 28/03)

http://simulado.estacio.br/alunos/

Trabalhos, Datas e Aprovação – AV2

- P2 é a nota obtida na avaliação P2
- AE é a nota das atividades estruturadas

Trabalhos, Datas e Aprovação – AV3

- P3 é a nota obtida na avaliação P3.
- AVA é a nota do Avaliando o Aprendizado

- Se tiver passado e quiser fazer a P3 para melhorar nota, solicite até uma semana antes.
- Mesmo não fazendo AV3, é cobrada a presença!

Avaliando o Aprendizado (?)

- Quatro Simulados, 5 questões cada
 - Cada questão vale 0,1 na AV3 (se resposta for correta!)
 - Até 2,0 pontos na AV3

http://simulado.estacio.br/alunos/

- Módulo 1: 03/04~

- Módulo 2: 17/04~

– Módulo 3: 07/05~

– Módulo 4: 21/05~

Prepara AV1 e Prepara AV2

- Aulas complementares de apoio
 - AV1: 18/04 Aula ONLINE com hora predefinida!
 - AV2: 30/05 Aula ONLINE com hora predefinida!

http://prepara.estacio.br/presencial

- Específicas
 - Mecânica Geral
 - Resistência dos Materiais I
- Pode ser útil:
 - Bases Matemáticas para Engenharia

Trabalhos, Datas e Aprovação - Final

```
A = Maior nota entre { AV1 , AV2 , AV3 }
```

B = Segunda maior nota entre { AV1 , AV2 , AV3 }

Critérios de Aprovação (TODOS precisam ser atendidos)

- 1) $A \ge 4,0$
- 2) $B \ge 4,0$
- 3) $A + B \ge 12,0$

(Média 6,0!)

4) Frequência ≥ 75%

(No máximo 4 faltas!)

Inclui AV3 e vistas de prova! Evite faltar e saia de férias mais cedo!

ATENÇÃO: Se você tiver mais que uma nota abaixo de 4,0, ainda que o SIA aponte uma média maior que 6,0, você estará REPROVADO!

Relação entre Faltas x Notas ?

Relação entre Trabalho x Notas?

Bibliografia Básica

Fontes Básicas

- SAVA / WebAula
- Minha Biblioteca / Biblioteca Virtual
- Biblioteca Física
- Site do Professor

Bibliografia Básica

- Estática e Mecânica dos Materiais (2013)
 - Beer, Johnston; AMGH. ISBN: 9788580551655 MINHA BIBLIOTECA
- Resistência dos Materiais (7ª Edição, 2010)
 - Hibbeler; Pearson. ISBN: 9788576053736 BIBLIOTECA FÍSICA!
- Mecânica dos Materiais (2013)
 - Philpot; LTC. ISBN: 9788521621638 MINHA BIBLIOTECA

Bibliografia Adicional

Bibliografia Complementar

- Estática: Mecânica para Engenharia (12ª Edição, 2011)
 - Hibbeler, Pearson. ISBN: 9788576058151

BIBLIOTECA FÍSICA

- Mecânica Geral (1ª Edição, 2015)
 - Maciel, SESES. ISBN: 9788555481536 Disponível no SAVA!
- Mecânica dos Materiais (5ª Edição, 2003)
 - Riley et al.; LTC. ISBN: 8521613628 MINHA BIB. / BIB.FÍSICA

Material de Aula

Notas de Aula e Apresentações

http://www.caetano.eng.br/

- Selecione o ano/semestre atual
- Clique no nome da disciplina

Material de Estudo

Material	Acesso ao Material
Apresentação	http://www.caetano.eng.br/ (Mecânica dos Sólidos – Aula 1)
Material Didático	Mecânica Geral (MACIEL), Cap. 1 (SAVA)
Minha Biblioteca	Estática e Mecânica dos Materiais (BEER;JOHNSTON), Cap. 3
Material Adicional	Estática (HIBBELER), Cap 4.

Por que estudar Mec. dos Sólidos?

- Disciplina Básica das Engenharias
- Bases e conceitos para:
 - Todo tipo de cálculo estrutural
 - Edifícios, equipamentos, instalações...
- Baseada em...
 - Física
 - Matemática

• O que era força, mesmo?

$$F = m.a$$

• O que era força, mesmo?

$$\vec{F} = m \cdot \vec{a}$$

• O que era força, mesmo?

$$\vec{F} = m \cdot \vec{a}$$

· Vamos olhar mais de perto, no plano

Podemos descrever esse vetor-força assim:

Vamos olhar mais de perto, no plano

Podemos descrever esse vetor-força assim:

• Quanto valem $F_H e F_V$?

$$F_H = 10.000 \cdot \cos 30^{\circ}$$

$$F_V = 10.000 \, \text{sen} \, 30^{\circ}$$

- Há varias formas
 - Vejamos uma bastante simples

- 1. Eixos na origem do vetor
- Estenda os eixos

- Há varias formas
 - Vejamos uma bastante simples

- 1. Eixos na origem do vetor
- 2. Estenda os eixos
- 3. Calcule o ângulo até o pedaço do eixo mais próximo (sempre < 90°)

- Há varias formas
 - Vejamos uma bastante simples

- 1. Eixos na origem do vetor
- 2. Estenda os eixos
- 3. Calcule o ângulo até o pedaço do eixo mais próximo (sempre < 90°)

- Há varias formas
 - Vejamos uma bastante simples

- 1. Eixos na origem do vetor
- 2. Estenda os eixos
- 3. Calcule o ângulo até o pedaço do eixo mais próximo (sempre < 90°)
- 4. A projeção no eixo **COM** o ângulo será calculada com o **COS**seno do ângulo

$$F_H = F \cdot \cos 40^\circ = 7,66 \, kN$$

- Há varias formas
 - Vejamos uma bastante simples

- 1. Eixos na origem do vetor
- 2. Estenda os eixos
- 3. Calcule o ângulo até o pedaço do eixo mais próximo (sempre < 90°)
- 4. A projeção no eixo **COM** o ângulo será calculada com o **COS**seno do ângulo

$$F_H = F \cdot \cos 40^\circ = 7,66 \, kN$$

5. A projeção no eixo **SEM** o ângulo será calculada com o **SEN**o do ângulo

$$F_V = F \cdot \text{sen } 40^\circ = 6,43 \ kN$$

- Há varias formas
 - Vejamos uma bastante simples

E o sinal?

Em geral, indicamos o sinal das

componentes apenas nos cálculos...

Mas vamos ver como identificar?

- 1. Eixos na origem do vetor
- 2. Estenda os eixos

5.

- 3. Calcule o ângulo até o pedaço do eixo mais próximo (sempre < 90°)
 - A projeção no eixo **COM** o ângulo será calculada com o **COS**seno do ângulo

$$F_H = F \cdot \cos 40^\circ = 7,66 \, kN$$

A projeção no eixo **SEM** o ângulo será calculada com o **SEN**o do ângulo

$$F_V = F \cdot \text{sen } 40^\circ = 6,43 \ kN$$

- Há varias formas
 - Vejamos uma bastante simples

- 1. Eixos na origem do vetor
- 2. Estenda os eixos
- 3. Calcule o ângulo até o pedaço do eixo mais próximo (sempre < 90°)
 - A projeção no eixo **COM** o ângulo será calculada com o **COS**seno do ângulo

$$F_H = F \cdot \cos 40^\circ = -7,66 \, kN$$

5. A projeção no eixo **SEM** o ângulo será calculada com o **SEN**o do ângulo

$$F_V = F \cdot \text{sen } 40^\circ = 6,43 \ kN$$

- Há varias formas
 - Vejamos uma bastante simples

E o sinal?

- 1. Eixos na origem do vetor
- 2. Estenda os eixos
- 3. Calcule o ângulo até o pedaço do eixo mais próximo (sempre < 90°)
- 4. A projeção no eixo **COM** o ângulo será calculada com o **COS**seno do ângulo

$$F_H = F \cdot \cos 40^\circ = -7,66 \, kN$$

5. A projeção no eixo **SEM** o ângulo será calculada com o **SEN**o do ângulo

$$F_V = F \cdot \text{sen } 40^\circ = 6,43 \ kN$$

- Há varias formas
 - Vejamos uma bastante simples

- 1. Eixos na origem do vetor
- 2. Estenda os eixos
- 3. Calcule o ângulo até o pedaço do eixo mais próximo (sempre < 90°)
- 4. A projeção no eixo **COM** o ângulo será calculada com o **COS**seno do ângulo

$$F_H = F \cdot \cos 40^\circ = -7,66 \, kN$$

 A projeção no eixo SEM o ângulo será calculada com o SENo do ângulo

$$F_V = F \cdot \text{sen } 40^\circ = +6,43 \ kN$$

- Forças: podem ser decompostas
- Decomponha:

- Forças: podem ser decompostas
- Decomponha:

$$F_H = 153.208,89N$$

$$F_V = 200.000 \cdot \cos 50^{\circ}$$

$$F_V = 128.557,52N$$

$$G_H = 100.000 \cdot \cos 30^\circ$$

 G_V

 G_{H}

100 kN

$$G_H = 86.602,54N$$

$$G_V = 100.000 \, \text{sen } 30^\circ$$

$$G_V = 50.000N$$

Resultante de Forças

 Sempre que houver várias forças atuando em um ponto, podemos combiná-las por meio de suas componentes e calcular a resultante

100kN

• É equivalente a:

Equilíbrio de Forças

Voltemos ao cubo sob o plano

Por que esse corpo n\u00e3o desce?

- A base reage com uma força:
 - Igual intensidade e direção, sentido oposto
 - Equilibra a componente de força para baixo

Equilíbrio de Forças

- Resultante é 0 em uma dada direção?
 - Então há equilíbrio de forças naquela direção!

Se equilibram!

- Equilíbrio significa "parado"?
 - "Sem alterar estado de movimento" na direção!

• Qual a reação para equilibrar o peso abaixo?

 $g = 10 \text{m/s}^2$

Qual a reação para equilibrar o peso abaixo?

- Sabemos que está em equilíbrio: $\sum \vec{F_Y} = 0$

$$-P + R = 0 \implies R = P \implies R = 5.10 \implies R = 50N$$

Equilíbrio de Forças

• E quando não estão na mesma direção?

Verificamos pelas projeções!

Condição de **Equilíbrio**

$$\overrightarrow{R_X} = \sum \overrightarrow{F_X} = 0$$

$$\overrightarrow{R_Y} = \sum_{i} \overrightarrow{F_Y} = 0$$

Está em equilíbrio? Qual a resultante?

• Calcule a resultante para verificar o equilíbrio

Condição de **Equilíbrio**

$$\overrightarrow{R_X} = \sum \overrightarrow{F_X} = 0$$

$$\overrightarrow{R_Y} = \sum \overrightarrow{F_Y} = 0$$

$$\overrightarrow{R_Y} = \sum_{\cdot} \overrightarrow{F_Y} = 0$$

Calcule a resultante para verificar o equilíbrio

Função da Estrutura

Observe

- Qual a função da estrutura?
 - Manter a "obra" de pé!
 - Promover o equilíbrio de forças
 - Levando as cargas até os apoios

Equilíbrio em Barras

• O que acontece com essa barra? $\vec{F} = m . \vec{a}$

$$\vec{F} = m \cdot \vec{a}$$

10 kN

• E se ela estiver presa em uma articulação?

Resumo

- Planos de Ensino e Aula e Datas
- Critérios de aprovação e Fontes de Informação
- Importância da Mecânica dos Sólidos
- Forças e Equilíbrio de Forças

- Momento de uma força
 - Equilíbrio de Momentos
- Equilíbrio de Corpo Rígido
 - Condições para um corpo se manter estático

