[image: logo-marca d'agua]Centro Universitário Católico Salesiano Auxilium
Araçatuba / SP

ATIVIDADE DO DIA 23/04

1. Um tanque de ar comprimido tendo um diâmetro interno de 18 polegadas e uma espessura de parede de ¼ de polegada é formado soldando-se dois hemisférios de aço como na Figura.
a) Se a tensão de tração admissível no aço for 14.000 psi, qual é a máxima pressão do ar permitida pa no tanque?
b) Se a tensão de cisalhamento admissível no aço for 6000 psi, qual é a máxima pressão permitida pb ?

[image:]

[bookmark: _GoBack]2. O tubo de extremidade aberta feito de cloreto de polivinil tem diâmetro interno de 100 mm e espessura de 5 mm.Se transportar água corrente à pressão de 0,42 MPa, determine o estado de tensão nas paredes do tubo.
[image:]

3. Determine a pressão interna p que causaria escoamento nas paredes de um vaso pressurizado esférico, feito de alumínio, com σe = 250 MPa, cujo raio é ri = 700 mm e espessura de parede t = 5 mm.

4. Um vaso pressurizado cilíndrico, de raio ri = 600 mm, deve conter com segurança uma pressão interna p = 700 kPa. Determine a espessura de parede necessária se o vaso for feito de alumínio, com σe = 220 MPa

DEPARTAMENTOS DE ENGENHARIA MECATRÔNICA E ENGENHARIA DE TELECOMUNICAÇÕES
RODOVIA TEOTÔNIO VILELA, KM. 8,5 – JARDIM ALVORADA
16016-500 – ARAÇATUBA – SP –PHONE PABX +55 18 3636-5252 – DDR +55 18 3636-5255
www.unisalesiano.edu.br – engenharias@salesiano-ata.br
image1.emf

image2.emf

image3.jpeg
2

UniSALESIANO

