

Atividade Experimental - Aula 03 – Equação de Bernoulli

1. Objetivos gerais

Ao término desta atividade o aluno deverá ser capaz de:
• Identificar a relação entre a vazão em um duto e a pressão interna exercida sobre duas paredes, em função da
redução de seção reta do duto;

 Utilizar a Equação de Bernoulli para calcular a velocidade de um fluido no interior de um duto.

2. Materiais necessários

 Painel Hidráulico III completo do Kit CIDEPE EQ310A;

 Torre de haste tríplice longa de 800mm;

 Haste de 800mm vertical lateral de aço;

 Câmara transparente vertical com tampa;

 Régua T;

 Conjunto Alinhador para câmara transparente;

 Bomba hidráulica centrífuga CC;

 Painel com medido de vazão;

 Controlador da bomba hidráulica;

 Cabo paralelo com conectores RCA;

 Fonte de alimentação chaveada;

 Dois manômetros em U;

 Calhas com seis hidrodutos em série, curto, longo, simples e de retorno;

 Bandeja de plástico;

 600mL de água destilada;

 Corante líquido artificial;

 Seringa com extensor capilar.

3. Procedimento experimental / Dados obtidos

 Execute a montagem básica conforme a figura 01:

Figura 01

Professor Dr. Alysson Cristiano Beneti

Disciplina:

Física Teórica Experimental II

Avaliação:

Relatório – Aula 03

__º Semestre / 20__

Data: __ / __ /20__ FAESO – Ourinhos - SP

NOTA: Nome: __________________________________ RA: _____________

Engenharia ________

 Feche a válvula da câmara transparente;

 Utilize os tampões de silicone presos aos dutos extensores do manômetro para vedar as conexões (redutores)
para sensor de pressão;

 Ligue a fonte ao controlador da bomba hidráulica;

 Preencha a câmara transparente com 600mL de água destilada. Mantenha a válvula fechada até o início do
experimento;

 Conecte a interface LAB200 aos sensores e ao computador com o software CIDEPE-LAB-V4 e configure o
software para o uso com 2 sensores de pressão diferencial;

 Informações sobre os dutos na figura 02:

Figura 02

 Ligue o controlador da bomba no nível 0;

 Lentamente, gire o botão do controlador até aproximadamente o nível 6 e aguarde os dutos ficarem
preenchidos de líquido e livres de bolhas;

 Faça a leitura de pressão diferencial entre os pontos serigrafados 9-7 e 7-5 diretamente na tela do manômetro
ou na tela do computador e anote:

p9-7=_______________ p7-5=________________

 Mantendo a vazão constante, analise os manômetros instalados na tubulação e verifique o comportamento da
pressão de acordo com a diminuição da seção reta dos dutos;

 Com os valores lidos de pressão, calcule as velocidades no interior de cada duto;

 É possível afirmar que, com o aumento da velocidade do fluido, a pressão no interior do duto diminui?

 A velocidade calculada no duto mais estreito condiz com o valor esperado?

 Explique nas conclusões a diferença dos valores obtidos.

Demonstrar os cálculos:

4. Discussão dos Cálculos Realizados / Análise dos Dados / Sua conclusão
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

5. Referenciais Bibliográficos

BARROS, Luciane, FÍSICA II. Rio de Janeiro: SESES, 2016

YOUNG, H. D.; RREEDMAN, R. A. Física II - Termodinâmica e Ondas, 10ª edição, Pearson Education, 2002.

HALLIDAY, David; RESNICK, Robert; WALKER, Jearl. Fundamentos de física. Rio de Janeiro: LTC, 1996-2011. v.2

TIPLER, Paul A. Física: para cientistas e engenheiros. Rio de Janeiro: LTC, c2000. v.2.

