
UNIVERSIDADE FEDERAL DE GOIÁS
PRÓ-REITORIA DE PESQUISA E PÓS-GRADUAÇÃO

COORDENAÇÃO GERAL DE PESQUISA

PROGRAMA INSTITUCIONAL VOLUNTÁRIO DE INICIAÇÃO CIENTIFICA

RELATÓRIO PARCIAL
Titulo do projeto de pesquisa do orientador:

APLICAÇÃO DE MISTURA ADITIVADA DE SOLO-CIMENTO-RESÍDUOS
VEGETAIS NA FABRICAÇÃO DE TIJOLOS PRENSADOS DE TERRA CRUA

Título do sub-projeto de pesquisa:
QUALIDADE DE TIJOLOS PRENSADOS DE SOLO-CIMENTO-RESÍDUOS

VEGETAIS “IN NATURA” AVALIADA PELA COMBINAÇÃO DE TESTES
DESTRUTIVOS E NÃO-DESTRUTIVOS

Número do cadastro na PRPPG: 2942

Nome do(a) bolsista, e-mail, fone: ANANDA HELENA NUNES CUNHA
anandahelena@yahoo.com.br, (62) 3317-1206

Orientador (a) do projeto: Prof. Dr. Regis de Castro Ferreira

Unidade acadêmica: Escola de Agronomia e Engenharia de Alimentos

Curso: Agronomia

Departamento: Engenharia Rural

Tempo no projeto: 1 ano

Data de início do projeto: 01 de
agosto de 2005

Data da conclusão do projeto: 31 de
julho de 2006

mailto:anandahelena@yahoo.com.br

Livros Grátis

http://www.livrosgratis.com.br

Milhares de livros grátis para download.

INTRODUÇÃO
Já há algum tempo se faz presente em inúmeros setores produtivos a

preocupação com a sustentabilidade, que deve envolver uma visão ecológica,

social e econômica. O uso de tecnologias apropriadas em construções rurais

ou urbanas que levem à racionalização dos recursos disponíveis, à diminuição

dos custos dos processos construtivos e ao melhor aproveitamento da mão-de-

obra local deve ser, portanto, considerado (FERREIRA, 2003).

A operacionalização dessas tecnologias pode ser feita através do uso

isolado ou combinado de materiais e técnicas construtivas, convencionais ou

não, tais como: terra crua, solo-cimento, argamassa armada, paredes

monolíticas, elementos pré-fabricados, bambu, compósitos, biomassa vegetal-

cimento, etc. Entretanto, a escolha do material ou técnica mais apropriados vai

depender, dentre outros aspectos, dos recursos disponíveis no local, da mão-

de-obra a ser empregada e da finalidade e durabilidade preconizadas para a

construção (FERREIRA, 2003).

A terra crua, por ser um material de grande disponibilidade e baixo

custo, vem se mostrando como uma excelente alternativa técnica e econômica

para uso em construções rurais, principalmente sob a forma de tijolos ou blocos

prensados e não queimados. Seu uso isolado ou associado à aditivos químicos

e/ou resíduos de atividade agrícola, industrial ou agroindustrial, tais como:

cimento, cal, silicato de sódio, cinzas e fibras vegetais (casca de arroz, bagaço

de cana-de-açúcar, sisal, bambu, etc), cinzas volantes, escória de alto forno,

dentre outros, vem sendo objeto de inúmeras pesquisas com a finalidade de

melhorar sua resistência à compressão simples, seu comportamento sob a

ação da água e sua durabilidade em longo prazo (FERREIRA, 2003).

Por outro lado, no meio rural, ou nas agroindústrias, é notória a geração

de uma grande quantidade de resíduos, para os quais ainda não se encontrou

uma adequada destinação. Normalmente, tais resíduos são dispostos na

natureza, agredindo-a, ou então, são queimados sem nenhum tipo de controle.

Entretanto, algumas caracterizações podem ser realizadas por

intermédio de ensaios não-destrutivos. No caso do concreto e da madeira, o

método acústico do ultra-som já vem sendo utilizado há vários anos para

determinação de diversos parâmetros, tais como resistência à compressão

simples e módulo de elasticidade dinânico (FERREIRA; FREIRE, 2004).

2

Mais recentemente, o uso do ultra-som tem sido relacionado à avaliação

da qualidade técnica de diferentes materiais de construção. Da mesma forma,

métodos de avaliação de qualidade de materiais através da combinação de

ensaios destrutivos e não-destrutivos estão em constante desenvolvimento

(FERREIRA, 2003).

O uso da casca de arroz tem sido recentemente objeto, de diversas

pesquisas com o intuito de melhorar as características físico-mecânicas de

argamassas e/ou de materiais de construção baseados em terra-crua

(AKASAKI; SILVA, 2001; JAUBERTHIE et al, 2003). De acordo com Beraldo e

Tojal (2001), a grande vantagem do uso da casca de arroz como um agregado

alternativo reside no fato de que sua geração é concentrada em poucos locais,

o que facilita a sua comercialização. Além disso, a granulometria do material é

relativamente uniforme, o que facilita a dosagem do compósito. Situação

semelhante ocorre com os resíduos oriundos das usinas de beneficiamento de

sementes de forrageiras como as do capim brachiaria (Brachiaria brizantha). A

casca que envolve a semente, na maioria das vezes, pela inexistência de um

aproveitamento mais adequado, é descartada.

Diante deste contexto, a presente pesquisa torna-se de grande

importância para a obtenção de novos produtos que acompanhem o processo

tecnológico e minimizem a degradação ambiental. Assim, pretende-se com

este trabalho estudar a otimização do uso de resíduos vegetais “in natura” na

fabricação de tijolos de solo-cimento e recomendar parâmetros que combinem

critérios qualitativos e quantitativos para a avaliação da qualidade desses

tijolos.

3

REVISÃO DE LITERATURA
De acordo com Taylor (1992), o cimento Portland é uma substância

alcalina, composta, em sua maior parte, de silicatos e aluminatos de cálcio que,

por hidrólise, dão origem a compostos cristalinos hidratados e gel. Os cristais

que se formam apresentam formas alongadas, prismáticas, ou formas de

agulhas de monossilicatos de cálcio hidratados e de aluminatos hidratados;

esses cristais aciculares acabam se entrelaçando à medida que avança o

processo de hidratação, criando a estrutura que vai assegurar a resistência

típica das pastas, argamassas e concretos (TAYLOR, 1992).

Conforme Milani (2005), os solos tratados com cimento desenvolvem

valores de coesão e atrito interno muito superiores àqueles obtidos a partir do

solo original. No entanto, a estabilidade do solo-cimento é conseguida

principalmente à custa da hidratação do cimento e não pela coesão e atrito

interno dos componentes; daí poder-se utilizar, praticamente, todos os solos e

combinações de solos para fins de solo-cimento.

O termo “estabilização do solo” corresponde a qualquer processo,

natural ou artificial, pelo qual um solo, sob o efeito de cargas aplicadas, se

torna mais resistente à deformação e ao deslocamento, do que o solo primitivo

(MILANI, 2005).

A estabilização do solo consiste em qualquer processo, natural ou

artificial, pelo qual um solo, sob o efeito de cargas aplicadas, se torna mais

resistente à deformação e ao deslocamento, do que o solo primitivo.

Modernamente se adota a prática de estabilizar solos com aditivos químicos,

tais como o cimento e a cal. E mais recentemente, com a crescente

conscientização ecológica, resíduos vegetais oriundos da atividade

agroindustrial (cascas de arroz e da semente do capim brachiaria, bagaço de

cana de açúcar, etc.), têm sido associados ao solo-cimento (FERREIRA, 2004).

Na estabilização do solo com cimento ocorrem reações de hidratação

dos silicatos e aluminatos presentes no cimento, formando um gel que

preenche parte dos vazios da massa e une os grãos adjacentes do solo,

conferindo a ele resistência inicial; paralelamente, ocorrem reações iônicas que

provocam a troca de catíons das estruturas argilominerais do solo com os íons

de cálcio provenientes da hidratação do cimento adicionado. Devido a esta

troca, o solo torna-se mais granular, a adesividade é reduzida e a sensibilidade

4

à variação de umidade e a variação volumétrica se tornam menores (MILANI,

2005).

O tijolo é utilizado em alvenarias (parede, por exemplo). Portanto, para

tal fim, as principais propriedades mecânicas a serem consideradas dizem

respeito à sua resistência (capacidade de absorver esforços) e à sua

elasticidade, ou seja, recuperação de sua forma inicial após a retirada do

esforço (MILANI, 2005).

A resistência mecânica (R) de um material pode ser definida como sua

capacidade-limite quando submetido à uma carga ou força (em quilograma-

força , kgf; tonelada-força, tf; ou em Newton, N). A resistência é normalmente

expressa ou em quilogramas-força por centímetro quadrado (kgf/cm2), ou em

Newton por milímetro quadrado (N/mm2) ou em mega Pascal (MPa), (ALVES,

1999). Ainda, quando submetido a esforços (compressão, tensão, flexão,

cisalhamento, etc.) são verificadas tensões internas (kgf/cm2, N/mm2, MPa) de

acordo com a natureza do esforço. Já a deformação específica (ε) é definida

com o efeito da carga atuante (alongamento, encurtamento, flecha, etc.).

Sabe-se que um material deforma quando sujeito a esforços

(compressão, tração, flexão, cisalhamento, etc.) e, em geral, a intensidade da

deformação é diretamente proporcional à intensidade do esforço (carga ou

força). Em Resistência dos Materiais, a lei de Hooke explica esse

comportamento: “um mesmo corpo sofrendo tração (ou compressão) terá uma

determinada deformação, se o esforço dobrou, a deformação dobrará”

(BOTELHO, 1998).

O parâmetro físico que quantifica o comportamento dos materiais quanto

à deformação, quando sujeitos às tensões, é denominado de módulo de

elasticidade (E, em kgf/cm2; MPa). O módulo de elasticidade é expresso

matematicamente como sendo a relação entre a tensão (σ, em kgf/cm2 ou em

MPa) e a deformação específica (ε, adimensional), e constitui em um dos

conceitos mais importantes em Resistência dos Materiais (BOTELHO, 1998).

Cultrone et al. (2001) propuseram que os estudos da qualidade técnica

de materiais de construção poderiam ser preferencialmente executados

mediante ao uso de testes não-destrutivos. Sendo assim, técnicas baseadas na

propagação da onda ultra-sônica são obviamente vantajosas.

5

Por sua vez, o método acústico do ultra-som permite conhecer a

velocidade de propagação do som através de vários materiais. O método

consiste na impulsão de vibrações longitudinais por pulsos periódicos em

freqüências entre 20 kHz a 100 kHz usando um transdutor eletro-acústico

(emissor) acoplado à superfície do material. A impulsão vibratória é convertida

em um sinal elétrico por um segundo transdutor (receptor), permitindo a medida

do tempo de propagação da onda através do material. O tempo (µs) decorrido

da emissão à recepção é então medido, obtendo-se a velocidade (m.s -1)

(QASWARI, 2000). No caso do concreto e da madeira, o método acústico do

ultra-som já vem sendo utilizado há vários anos para a determinação de

diversos parâmetros, tais como resistência à compressão simples e módulo de

elasticidade dinâmico (módulo de elasticidade obtido de forma não destrutiva).

Para tijolos de solo estabilizados, o método do ultra-som pode ser útil

para a predição da resistência mecânica, do módulo de elasticidade dinâmico,

para o acompanhamento da evolução do processo de pega, bem como para a

detecção de patologias na alvenaria (ALMEIDA, 1999).

O método acústico do ultra-som também vem sendo usado para se

avaliar o comportamento mecânico de materiais de construção submetidos a

estresses mecânicos. Nesse sentido, Papargyris, et al. (2001) relacionaram o

comportamento acústico de tijolos cerâmicos em relação ao seu

comportamento mecânico. Segundo os autores, a emissão acústica pelo ultra-

som é um teste promissor para se monitorar a integridade de materiais e seus

mecanismos de fraturas durante ensaios de compressão simples. Além disso,

por ser a emissão acústica um processo dinâmico, o comportamento da onda

ultra-sônica pode ser estudado quando o material é submetido ao estresse

mecânico, fornecendo informações úteis a respeito de sua resistência e

estrutura.

Mais recentemente, o uso do ultra-som tem sido relacionado à avaliação

da qualidade técnica de diferentes materiais de construção. Da mesma forma,

métodos de avaliação da qualidade de materiais através da combinação de

ensaios destrutivos e não-destrutivos estão em constante desenvolvimento.

Cultrone et al. (2001) avaliaram a influência de diferentes matérias-primas e

temperaturas do forno na qualidade de tijolos queimados. A mensuração da

qualidade foi realizada por meio do parâmetro quantitativo proposto pelos

6

autores e denominado de resistência anisotrópica que combina os resultados

da resistência à compressão simples (ensaio destrutivo) e anisotropia total dos

tijolos para a mensuração de sua qualidade.

De acordo com Cazalla et al. (1999), a anisotropia total é um parâmetro

qualitativo obtido de forma não destrutiva que expressa a estrutura anisotrópica

de um material.

De acordo com Ross et al. (1998), a avaliação não destrutiva é definida

como sendo a ciência de identificação das propriedades físicas e mecânicas de

uma peça de determinado material, sem alterar suas capacidades de uso,

através do exame visual, ensaios químicos, mecânicos, técnicas de vibração,

propagação de ondas, emissões acústicas, raios-X, etc.

Assim, o uso da resistência anisotrópica como um parâmetro para

mensurar a qualidade de um tijolo é baseado na relação entre o estresse físico

produzido no tijolo durante o ensaio de compressão simples e um parâmetro

matemático (sua estrutura anisotrópica). Quanto maior o valor da resistência

anisotrópica, melhor será a qualidade do material (CULTRONE et al., 2001).

7

OBJETIVOS
OBJETIVO GERAL:

• Estudar a viabilidade da combinação de métodos

destrutivos e não-destrutivos associados à análise estatística, para a

avaliação da qualidade de tijolos prensados de terra crua tratada com

cimento e resíduos vegetais "in natura" (cascas de arroz e da semente

do capim brachiaria - Brachiaria brizantha). A fim de simplificar a

interpretação estatística dos dados, será adotado o parâmetro

“resistência anisotrópica” definido por Cultrone et al. (2001).

OBJETIVOS ESPECÍFICOS:

• realizar ensaios não-destrutivos através do método acústico do

ultra-som juntamente ao de compressão simples e estudar as relações

entre a velocidade de propagação da onda ultra-sônica e as

propriedades mecânicas de tijolos prensados de solo-cimento-resíduos

vegetais "in natura";

• definir e recomendar equações que expressem a resistência à

compressão dos tijolos em função da velocidade de propagação da

onda ultra-sônica para as diferentes misturas solo-cimento-resíduos

vegetais "in natura" a serem estudadas;

• Obter as propriedades elásticas dos tijolos através da

determinação do módulo de elasticidade dinâmico obtido de forma

não-destrutiva.

• recomendar parâmetros que combinem critérios qualitativos e

quantitativos para a avaliação da qualidade dos tijolos a serem

estudados.

8

METODOLOGIA
Foram utilizados solos e resíduos vegetais previamente caracterizados

por Oliveira e Ferreira (2005) e utilizados no presente trabalho, por ser tratar de

uma continuação do trabalho citado. O solo utilizado foi retirado de uma jazida

localizada no município de Goiânia no Residencial Nossa Morada, localizada

na região nordeste de Goiânia, em setembro de 2004. Após a coleta dos solos,

os mesmos foram encaminhados ao Laboratório de Engenharia Rural da

Escola de Agronomia e Engenharia de Alimentos da UFG, onde foram

passados em peneira nº 4 (abertura de malha igual a 4,76 mm), e

acondicionados em sacos plásticos até o momento de serem utilizados

(OLIVEIRA; FERREIRA, 2005).

Os resíduos vegetais, cascas de arroz e da semente de capim braquiária

(Figura 1), ambos “in natura”, foram obtidos em usinas de beneficiamento de

arroz e forrageiras, respectivamente. Foi utilizado o cimento Portland CP II-F-

32, (NBR 11578, conforme ABNT, 1991), para a composição dos tratamentos.

a) b)

Figura 1. Resíduos vegetais “in natura” estudados: a) casca de arroz; b) casca

de braquiária. Fonte: Oliveira e Ferreira (2005).

De acordo com Oliveira e Ferreira (2005), os resíduos vegetais foram

triturados em moinho de martelo e peneirados (utilizando a fração das cascas

compreendida entre 4,8 mm e 0,42 mm de aberturas de malha) eliminando-se

a fração fina, promovendo-se a uniformização e melhoria da adesão das

cascas ao sistema solo-cimento.

Após a trituração e o peneiramento, os resíduos foram imersos em

solução de cal hidratada comum CH III da marca Supercal, concentrada a 5%

9

por um período de 24 horas e secados em estufa por um período de 48 horas,

a uma temperatura de 80°C, de acordo com as recomendações de SILVA e

FREIRE (2004). Tal procedimento foi necessário para se evitar a

incompatibilidade química entre a biomassa vegetal e o aglomerante mineral

(Figura 2).

a) b)

Figura 2. Resíduos vegetais triturados e tratados: a) casca de arroz; b) casca

de braquiária.

As Tabelas 1, 2 e 3 apresentam os valores da massa específica

aparente seca máxima e da umidade ótima de compactação, fornecidos pelos

ensaios de compactação normal de Proctor, as distribuições granulométricas

dos resíduos casca de arroz e casca de braquiária no estado natural e triturada

e tratada, as características físicas do solo e, respectivamente, estudados por

Oliveira e Ferreira (2005).

Tabela 1. Massa específica aparente seca máxima (g/cm3) e umidade ótima de
compactação (%) das misturas solo, obtidas pelo ensaio de
compactação de Proctor normal.

Massa específica (g/cm3)
T1 T2 T3 T4 T5 T6 T7 T8 T9

1,82 1,77 1,73 1,73 1,68 1,79 1,73 1,72 1,70
Umidade ótima (%)

T1 T2 T3 T4 T5 T6 T7 T8 T9

16,72 17,72 18,64 18,25 19,31 16,94 18,56 19,05 19,91
1 T1 – solo + 10% de adições (0% de resíduo + 100% de cimento); T2 – solo + 10% de adições (10% de
casca de arroz + 90% de cimento); T3 – solo + 10% de adições (20% de casca de arroz + 80% de
cimento); T4 – solo + 10% de adições (30% de casca de arroz + 70% de cimento); T 5 – solo + 10% de
adições (40% de casca de arroz + 60% de cimento); T6 – solo + 10% de adições (10% de casca de
braquiária +90% de cimento); T7 – solo + 10% de adições (20% de casca de braquiária + 80% de
cimento); T8 – solo + 10% de adições (30% de casca de braquiária + 70% de cimento); e T9 – solo + 10%
de adições (40% de casca de braquiária + 60% de cimento).
Fonte: Oliveira e Ferreira (2005).

10

Tabela 2. Distribuição granulométrica do resíduo casca de arroz.
Casca de arroz

Natural Triturada e tratada
Abertura da malha

(mm)
% Retida % Acumulada Abertura da

malha (mm)
% Retida % Acumulada

4,76 (# 4)1 0,11 0,11 4,76 (# 4) 0,00 0,00
2,00 (# 10) 41,17 41,28 2,00 (# 10) 0,51 0,51
1,19 (# 16) 48,70 89,98 1,19 (# 16) 17,28 17,79
0,59 (# 30) 8,74 98,72 0,59 (# 30) 62,17 79,96
0,42 (# 40) 0,57 99,29 0,42 (# 40) 11,14 91,10

Fundo 0,71 100,00 Fundo 8,90 100,00
Casca de braquiária

Natural Triturada e tratada
Abertura da malha
(mm)

% Retida % Acumulada Abertura da
malha (mm)

% Retida % Acumulada

4,76 (# 4)1 0,05 0,05 4,76 (# 4) 0,00 0,00
2,00 (# 10) 76,09 76,14 2,38 (# 8) 27,31 27,31
1,19 (# 16) 15,35 91,49 1,19 (# 16) 32,34 59,65
0,59 (# 30) 6,76 98,25 0,59 (# 30) 23,41 83,06
0,42 (# 40) 0,95 99,20 0,42 (# 40) 8,42 91,48

Fundo 0,80 100,00 Fundo 8,52 100,00
1 Os valores em parênteses se referem à numeração das peneiras de acordo com a NBR 07181 (ABNT, 1984a).
Fonte: Oliveira e Ferreira (2005).

Tabela 3. Características físicas do solo estudado.
Solos Distribuição granulométrica Índices físicos1 Classificação

areia sílte argila Mesp LL LP IP AASHTO2

Natural 31,94 5,87 62,19 3,38 41,7 28,0 13,7 A7
Corrigido 55,82 21,21 22,97 2,72 21,1 16,3 4,8 A4

Fonte: Oliveira e Ferreira (2005).

O preparo do solo e todas as moldagens dos tijolos foram realizados no

Laboratório de Engenharia Rural da Escola de Agronomia e Engenharia de

Alimentos da UFG e todos os ensaios de resistência à compressão simples

foram realizados no Laboratório de Materiais de Construção da Escola de

Engenharia Civil da UFG.

Para a realização dos ensaios mecânicos foram utilizados equipamentos

do Laboratório de Materiais de Construção da Escola de Engenharia Civil da

Universidade Federal de Goiás. Para os ensaios de compressão simples dos

tijolos foi utilizada uma máquina universal de ensaios (prensa hidráulica) marca

DYNATEST, com dispositivo de controle de velocidade de carregamento e

capacidade de 25.000 kN (Figura 3). Os tijolos foram moldados com o auxílio

de uma máquina de fabricação de tijolos da marca TECMOR, de acionamento

manual, para compactação da mistura fresca (Figura 4). Esta máquina,

usualmente utilizada na confecção de tijolos de solo-cimento, tem capacidade

11

de fabricação de três tijolos por prensagem, tijolos tipo II (23 x 11 x 5 cm 3), de

acordo com a NBR 08491 (ABNT, 1984b).

Figura 3. Máquina universal de

ensaios da marca

DYNATEST.

Figura 4. Máquina de fabricação de

tijolos da marca TECMOR.

Para a definição dos tratamentos adotou-se o teor de 10% de cimento

baseado nas recomendações de Sherwood (1993). Os teores de resíduos

foram definidos em função daqueles estudados por Silva e Freire (2004) e por

Akasaki e Silva (2001).

Os resíduos foram adicionados em substituição ao cimento. Dessa

forma, foram variados os teores de cimento e de resíduo desde 100% de

cimento e 0% de resíduo, até 60% de cimento e 40% de resíduo (em relação

ao teor de 10% de cimento), utilizando-se nove tratamentos, conforme se

segue:

• T1 – solo + 10% de adições (0% de resíduo + 100% de cimento);

• T2 – solo + 10% de adições (10% de casca de arroz + 90% de cimento);

• T3 – solo + 10% de adições (20% de casca de arroz + 80% de cimento);

• T4 – solo + 10% de adições (30% de casca de arroz + 70% de cimento);

• T5 – solo + 10% de adições (40% de casca de arroz + 60% de cimento);

• T6 – solo + 10% de adições (10% de casca de braquiária +90% de

cimento);

• T7 – solo + 10% de adições (20% de casca de braquiária + 80% de

cimento);

12

• T8 – solo + 10% de adições (30% de casca de braquiária + 70% de

cimento); e

• T9 – solo + 10% de adições (40% de casca de braquiária + 60% de

cimento). O tratamento T1 foi utilizado como testemunha.

Os procedimentos aplicados aos tijolos referentes à sua moldagem, cura

e determinação de sua resistência à compressão, e descritos a seguir, foram

realizados pelo bolsista de Iniciação Científica Júlio César da Cunha Gobo no

sub-projeto de pesquisa intitulado “Incorporação de resíduos vegetais “in

natura” e seus efeitos sobre as propriedades físico-mecânicas de tijolos de

solo-cimento”. Optou-se em descrevê-los com intuito de auxiliar no

entendimento da obtenção dos valores de resistência à compressão simples

(obtidos de forma destrutiva) que associados aos parâmetros obtidos de forma

não destrutiva constitui no objeto do presente sub-projeto.

Os tijolos referentes a cada tratamento de solo-cimento-resíduos foram

moldados de acordo com a NBR 08491. Uma vez preparada à mistura de solo-

aditivo, os tijolos foram moldados no teor de umidade ótima de compactação

normal de Proctor (previamente determinado), adicionando-se aos poucos a

água de amassamento até se obter uniformidade de mistura para colocação

nas fôrmas. Para garantir que os tijolos fossem submetidos à pressão de

compactação semelhante à do Proctor normal, executou-se uma regulagem da

prensa de tijolos relacionando-se a massa do tijolo com a massa do corpo-de-

prova, e admitindo-se que ambos tivessem a mesma massa específica

aparente seca máxima e a mesma umidade ótima.

Apesar da máquina manual de fabricação de tijolos apresentar-se com

três fôrmas para moldagem de três tijolos ao mesmo tempo, conforme Mesa

Valenciano e Freire (1999), a energia de compressão aplicada pela mesma é

variável, sendo as fôrmas laterais mais deficientes. Portanto foi apenas

utilizado a fôrma de posição central da máquina. Após tais procedimentos, as

misturas de solo-cimento-resíduos foram colocadas no molde central da prensa

e então realizadas as prensagens, de acordo com os procedimentos indicados

pela NBR 10832 (ABNT, 1989).

Após a prensagem, os tijolos foram levados à câmara úmida para cura

durante o período de 7 dias, após os quais foram armazenados à sombra e

protegidos das intempéries climáticas até os 182 dias de idade. Aos 7, 28, 56,

13

91 e 182 dias após a moldagem, os tijolos foram rompidos à compressão

simples, conforme a NBR 08492 (ABNT, 1984c).

Os tijolos foram preparados de acordo com os procedimentos indicados

pela NBR 08492. Após o endurecimento da pasta de cimento, foram rompidos

à compressão simples. A resistência à compressão simples foi calculada

individualmente para cada tijolo, dividindo-se a carga de ruptura pela área da

seção transversal do mesmo. A resistência média foi determinada pela média

aritmética de 3 repetições.

A velocidade de propagação da onda ultra-sônica foi determinada por intermédio

de um aparelho portátil de ultra-som marca PROCEQ, de origem suíça, com emissão do

impulso na freqüência de 54 kHz e dotado de dois transdutores de contato (seção plana),

um emissor e outro receptor da onda ultra-sonora (Figura 5). O esquema de

funcionamento de um aparelho de ultra-som está representado na Figura 6.

Figura 5. Aparelho de ultra-som utilizado
no experimento.

Figura 6. Esquema de funcionamento do
aparelho de ultra-som. Fonte:
adaptado de HAMASSAKI (1987).

As correlações entre a velocidade da onda ultra-sônica (V, em m.s-1) e a
resistência à compressão simples (R, em MPa) dos tijolos para cada
tratamento foram dadas pela função R = f(V).

A anisotropia total foi calculada pela equação: 







+

−=∆
)(

21100
32

1

VV
VM

(CAZALLA, et al., 1999), em que ∆M, corresponde à anisotropia total (%); V1, à
velocidade na menor distância do tijolo (m.s-1); V2, à velocidade na distância

14

média do tijolo (m.s-1); e V3, à velocidade no comprimento do tijolo (m.s-1), como
ilustra a Figura 7. A Figura 8 ilustra o teste ultra-sônico sendo realizado.

Figura 7. Eixos de leitura da velocidade nos

tijolos (dimensões em centímetros).

Figura 8. Determinação da onda

ultra-sônica.

As propriedades elásticas das diferentes misturas de solo-cimento foram

analisadas através do módulo de elasticidade dinâmico (Ed), obtido de forma

não destrutiva e o módulo de elasticidade (E), obtido de forma destrutiva. O

módulo de elasticidade dinâmico foi obtido para cada período de cura mediante

a orientação do American Society for Testing Materials, pelo método de ensaio

C-1597 – “Pulse Velocity Through Concrete” (ASTM, 1983), citado por

Hamassaki (1987), que relaciona a velocidade de ondas ultra-sônicas num

sólido, com algumas propriedades físicas desse sólido. De acordo com o

mesmo autor, o Ed pode ser obtido pela seguinte expressão Ed = ρV 2.10-6, em

que ρ, corresponde à massa específica aparente do tijolo (kg.m-3) e V, à

velocidade de propagação do pulso ultra-sônico (m.s-1). Já o módulo de

elasticidade (em MPa) foi calculado mediante os valores de tensão e de

deformação registrados durante o ensaio de compressão simples por meio de

um relógio comparador digital da marca MITUTOYO (Figura 9) acoplado à

prensa hidráulica (Figura 10).

15

Figura 9. Detalhe do relógio

comparador digital da

marca MITUTOYO.

Figura 10. Detalhe do relógio

acoplado à prensa

hidráulica.

O experimento foi conduzido em um delineamento inteiramente

casualizado, em esquema fatorial 2 x 5 x 5. Uma análise de variância de

terceira ordem foi realizada. Nessa análise foram estudados os efeitos das

interações entre os fatores tipo de resíduo (cascas de arroz e de brachiaria),

teor de resíduo (0%, 10%, 20%, 30% e 40%) e idade (7, 28, 56, 91 e 182 dias)

sobre os valores das variáveis respostas resistência anisotrópica e módulo de

elasticidade dinâmico. Os resultados destas variáveis respostas serão

comparados entre si pelo Teste de Tukey.

16

RESULTADOS E DISCUSSÃO
A Tabela 4, 5 e 6 apresentam os valores das velocidades de

propagações da onda ultra-sônica para os três eixos de leitura nos tijolos, V1,
V2 e V3, respectivamente, conforme Figura 7.

Tabela 4. Valores da velocidade da onda ultra-sônica na menor distância dos
tijolos, V1 (m.s-1).

1 T1 – solo + 10% de adições (0% de resíduo + 100% de cimento); T 2 – solo + 10% de adições (10% de casca de arroz
+ 90% de cimento); T3 – solo + 10% de adições (20% de casca de arroz + 80% de cimento); T4 – solo + 10% de
adições (30% de casca de arroz + 70% de cimento); T5 – solo + 10% de adições (40% de casca de arroz + 60% de
cimento); T6 – solo + 10% de adições (10% de casca de braquiária +90% de cimento); T7 – solo + 10% de adições
(20% de casca de braquiária + 80% de cimento); T8 – solo + 10% de adições (30% de casca de braquiária + 70% de
cimento); e T9 – solo + 10% de adições (40% de casca de braquiária + 60% de cimento); 2DPM – desvio padrão médio;
3CV (%) – coeficiente de variação.

Tabela 5. Valores da velocidade da onda ultra-sônica na distância média do
tijolo, V2 (m.s-1).

1 T1 – solo + 10% de adições (0% de resíduo + 100% de cimento); T 2 – solo + 10% de adições (10% de casca de arroz
+ 90% de cimento); T3 – solo + 10% de adições (20% de casca de arroz + 80% de cimento); T4 – solo + 10% de
adições (30% de casca de arroz + 70% de cimento); T5 – solo + 10% de adições (40% de casca de arroz + 60% de
cimento); T6 – solo + 10% de adições (10% de casca de braquiária +90% de cimento); T7 – solo + 10% de adições
(20% de casca de braquiária + 80% de cimento); T8 – solo + 10% de adições (30% de casca de braquiária + 70% de
cimento); e T9 – solo + 10% de adições (40% de casca de braquiária + 60% de cimento); 2DPM – desvio padrão médio;
3CV (%) – coeficiente de variação.

17

T1 T2 T3 T4 T5 T6 T7 T8 T9
Média 1766,67 813,33 395,00 296,67 260,00 803,33 460,00 296,67 120,00

7 dias DPM2 305,24 10,27 41,43 9,43 8,16 37,71 21,60 40,28 0,00
CV (%)3 17,28 1,26 10,49 3,18 3,14 4,69 4,70 13,58 0,00
Média 1340,00 830,00 701,67 336,67 225,00 795,00 445,00 210,00 161,67

28 dias DPM 47,08 73,82 20,95 27,79 20,41 42,43 74,83 18,71 10,27
CV (%) 3,51 8,89 2,99 8,25 9,07 5,34 16,82 8,91 6,36
Média 1531,67 1238,33 951,67 688,33 511,67 983,33 730,00 420,00 236,67

56 dias DPM 39,23 27,18 37,04 10,27 8,50 23,21 17,80 49,67 20,55
CV (%) 2,56 2,20 3,89 1,49 1,66 2,36 2,44 11,83 8,68
Média 1536,67 1160,00 793,33 576,67 430,00 1016,67 630,00 506,67 311,67

91 dias DPM 37,93 42,62 14,34 8,50 12,25 16,50 74,50 24,94 72,61
CV (%) 2,47 3,67 1,81 1,47 2,85 1,62 11,83 4,92 23,30
Média 1586,67 1140,00 996,67 586,67 500,00 1106,67 750,00 583,33 276,67

182 dias DPM 20,55 24,49 28,67 18,86 32,66 24,94 50,99 20,55 51,85
CV (%) 1,30 2,15 2,88 3,21 6,53 2,25 6,80 3,52 18,74

Velocidade V1
(m/s)

Tratamentos - solo-cimento-residuos vegetais

T1 T2 T3 T4 T5 T6 T7 T8 T9
Média 1650,00 1206,67 883,33 653,33 576,67 1170,00 746,67 550,00 260,00

7 dias DPM 21,60 47,14 24,94 53,12 12,47 77,89 12,47 16,33 0,00
CV (%) 1,31 3,91 2,82 8,13 2,16 6,66 1,67 2,97 0,00
Média 1466,67 1133,33 986,67 730,00 575,00 1200,00 653,33 330,00 210,00

28 dias DPM 33,99 63,42 24,94 37,42 20,41 50,99 61,28 77,89 8,16
CV (%) 2,32 5,60 2,53 5,13 3,55 4,25 9,38 23,60 3,89
Média 1743,33 1533,33 1240,00 946,67 726,67 1340,00 1030,00 680,00 443,33

56 dias DPM 40,28 26,25 21,60 26,25 24,94 21,60 40,82 29,44 98,77
CV (%) 2,31 1,71 1,74 2,77 3,43 1,61 3,96 4,33 22,28
Média 1633,33 1320,00 1030,00 816,67 676,67 1196,67 786,67 710,00 376,67

91 dias DPM 33,00 21,60 8,16 47,84 23,57 63,42 37,71 70,71 53,12
CV (%) 2,02 1,64 0,79 5,86 3,48 5,30 4,79 9,96 14,10
Média 1830,00 1400,00 1186,67 886,67 740,00 1353,33 990,00 693,33 525,00

182 dias DPM 64,81 16,33 52,49 17,00 50,99 73,64 40,82 53,12 12,25
CV (%) 3,54 1,17 4,42 1,92 6,89 5,44 4,12 7,66 2,33

Velocidade V2
(m/s)

Tratamentos - solo-cimento-residuos vegetais

Tabela 6. Valores da velocidade da onda ultra-sônica no comprimento do tijolo,
V3 (m.s-1).

1 T1 – solo + 10% de adições (0% de resíduo + 100% de cimento); T 2 – solo + 10% de adições (10% de casca de arroz
+ 90% de cimento); T3 – solo + 10% de adições (20% de casca de arroz + 80% de cimento); T4 – solo + 10% de
adições (30% de casca de arroz + 70% de cimento); T5 – solo + 10% de adições (40% de casca de arroz + 60% de
cimento); T6 – solo + 10% de adições (10% de casca de braquiária +90% de cimento); T7 – solo + 10% de adições
(20% de casca de braquiária + 80% de cimento); T8 – solo + 10% de adições (30% de casca de braquiária + 70% de
cimento); e T9 – solo + 10% de adições (40% de casca de braquiária + 60% de cimento); 2DPM – desvio padrão médio;
3CV (%) – coeficiente de variação.

Houve um aumento gradativo da velocidade de propagação da onda

ultra-sônica em função da idade devido ao processo de estabilização química

dos tijolos, resultando em uma estrutura cristalina de melhor qualidade,

conforme resultados obtidos por Ferreira e Freire (2004) e Milani (2005).

Sendo assim, nos tijolos mais homogêneos a velocidade ultra-sônica foi

maior. Ao contrário dos tijolos mais heterogêneos, que por possuírem maior

presença de espaços entre as partículas, retardaram a passagem das ondas

ultra-sônicas, e assim apresentam menores velocidades. Portanto, quanto

maior a compacidade do material, maior será a velocidade registrada.

A Tabela 7 apresenta os valores médios da massa específica aparente

dos tijolos. Percebe-se que à medida que houve um incremento de resíduo

vegetal, houve também uma diminuição da massa específica aparente dos

tijolos.

18

T1 T2 T3 T4 T5 T6 T7 T8 T9
Média 1696,67 1313,33 973,33 460,00 340,00 1176,67 666,67 265,00 200,00

7 dias DPM 49,22 20,55 33,00 8,16 0,00 55,58 73,18 12,25 0,00
CV (%) 2,90 1,56 3,39 1,77 0,00 4,72 10,98 4,62 0,00
Média 1496,67 1173,33 1106,67 823,33 516,67 1246,67 666,67 355,00 276,67

28 dias DPM 28,67 47,14 12,47 40,28 12,47 102,09 132,75 18,71 20,55
CV (%) 1,92 4,02 1,13 4,89 2,41 8,19 19,91 5,27 7,43
Média 1783,33 1576,67 1303,33 1103,33 673,33 1410,00 1110,00 743,33 576,67

56 dias DPM 17,00 17,00 20,55 17,00 77,17 29,44 48,99 30,91 24,94
CV (%) 0,95 1,08 1,58 1,54 11,46 2,09 4,41 4,16 4,33
Média 1730,00 1423,33 1116,67 830,00 723,33 1410,00 830,00 703,33 443,33

91 dias DPM 29,44 23,57 12,47 57,15 41,90 85,24 8,16 41,10 38,59
CV (%) 1,70 1,66 1,12 6,89 5,79 6,05 0,98 5,84 8,70
Média 1880,00 1536,67 1283,33 963,33 716,67 1483,33 1186,67 846,67 556,67

182 dias DPM 0,00 23,57 65,49 44,97 17,00 46,43 66,00 54,37 61,28
CV (%) 0,00 1,53 5,10 4,67 2,37 3,13 5,56 6,42 11,01

Velocidade V3
(m/s)

Tratamentos - solo-cimento-residuos vegetais

Tabela 7. Valores médios da massa específica aparente dos tijolos (Kg.cm-3).

Tratos Massa específica aparente (Kg.cm-3)
7 dias 28 dias 56 dias 91 dias 182 dias

T1
1 2810,0 ± 11,52

(0,41)2
2764,0 ± 28,12

(1,02)
2735,0 ± 22,45

(0,82)
2706,0 ± 19,22

(0,71)
2726,0 ± 19,20

(0,70)

T2
2780,0 ± 3,74

(0,49)
2711,0 ± 40,53

(1,50)
2643,0 ± 21,23

(0,80)
2576,0 ± 13,22

(0,51)
2628,0 ± 26,64

(1,01)

T3
2732,0 ± 41,90

(1,53)
2668,0 ± 15,58

(0,58)
2600,0 ± 9,40

(0,36)
2533,0 ± 3,07

(0,52)
2582,0 ± 17,15

(0,66)

T4
2745,0 ± 26,61

(0,97)
2743,0 ± 15,86

(0,51)
2643,0 ± 16,68

(0,63)
2543,0 ± 42,71

(1,68)
2559,0 ± 23,67

(0,92)

T5
2734,0 ± 47,26

(1,73)
2702,0 ± 29,80

(1,10)
2567,0 ± 16,05

(0,63)
2432,0 ± 10,42

(0,43)
2451,0 ± 14,90

(0,61)

T6
2859,0 ± 41,35

(1,45)
2667,0 ± 34,77

(1,30)
2636,0 ± 17,96

(0,68)
2604,0 ± 2,05

(0,08)
2678,0 ± 10,84

(0,40)

T7
2745,0 ± 33,32

(1,21)
2721,0 ± 4,97

(0,18)
2624,0 ± 2,72

(0,10)
2526,0 ± 0,94

(0,04)
2559,0 ± 13,72

(0,54)

T8
2675,0 ± 30,07

(1,12)
2689,0 ± 31,54

(1,20)
2549,0 ± 10,12

(0,40)
2460,0 ± 23,61

(0,96)
2499,0 ± 20,61

(0,82)

T9
2622,0 ± 24,10

(0,92)
2605,0 ± 28,58

(1,10)
2408,0 ± 70,90

(2,94)
2307,0 ± 22,54

(0,98)
2454,0 ± 16,52

(0,67)
1 T1 – solo + 10% de adições (0% de resíduo + 100% de cimento); T2 – solo + 10% de adições (10% de casca de
arroz + 90% de cimento); T3 – solo + 10% de adições (20% de casca de arroz + 80% de cimento); T4 – solo + 10%
de adições (30% de casca de arroz + 70% de cimento); T5 – solo + 10% de adições (40% de casca de arroz + 60%
de cimento); T6 – solo + 10% de adições (10% de casca de braquiária +90% de cimento); T7 – solo + 10% de adições
(20% de casca de braquiária + 80% de cimento); T8 – solo + 10% de adições (30% de casca de braquiária + 70% de
cimento); e T9 – solo + 10% de adições (40% de casca de braquiária + 60% de cimento); 2 Valores médios + desvio
padrão (coeficiente de variação, em %).

19

A Tabela 8 apresenta os valores médios de anisotropia total.

Tabela 8. Valores médios da anisotropia total (∆M) dos tijolos, em %.

Tratos Anisotropia total ∆M (%)
7 dias 28 dias 56 dias 91 dias 182 dias

T1
1 11,93 ± 3,13

(26,26)2
9,57 ± 2,82

(29,49)
13,15 ± 1,29

(9,78)
8,61 ± 2,59

(30,07)
14,46 ± 0,48

(3,34)

T2
35,41 ± 1,90

(5,85)
28,09 ± 4,70

(16,74)
20,37 ± 0,66

(3,24)
15,38 ± 3,97

(25,83)
22,36 ± 1,51

(6,74)

T3
57,55 ± 3,17

(5,52)
32,92 ± 2,85

(8,66)
25,18 ± 2,47

(9,82)
26,08 ± 1,30

(4,97)
19,27 ± 1,10

(5,70)

T4
46,63 ± 1,69

(3,63)
56,44 ± 5,42

(9,61)
32,82 ± 1,95

(5,95)
29,94 ± 1,70

(5,67)
36,51 ± 3,08

(8,44)

T5
43,28 ± 1,40

(3,24)
58,83 ± 2,94

(5,00)
26,76 ± 3,42

(12,77)
38,52 ± 2,35

(6,10)
31,33 ± 3,79

(12,10)

T6
31,49 ± 1,31

(4,22)
34,93 ± 2,48

(7,09)
28,45 ± 2,34

(8,22)
21,85 ± 2,82

(12,91)
21,98 ± 1,22

(5,54)

T7
34,79 ± 3,48

(10,02)
37,01 ± 4,80

(12,97)
31,65 ± 3,39

(10,72)
17,69 ± 3,58

(20,26)
31,03 ± 4,96

(15,98)

T8
27,35 ± 8,70

(31,8)
38,10 ± 6,03

(15,82)
44,22 ± 2,33

(5,26)
28,12 ± 3,17

(11,27)
24,19 ± 1,01

(4,19)

T9
47,83 ± 0,00

(0,00)
33,48 ± 4,61

(13,79)
53,13 ± 5,42

(10,20)
15,32 ± 4,94

(32,22)
48,90 ± 8,35

(17,07)
1 T1 – solo + 10% de adições (0% de resíduo + 100% de cimento); T2 – solo + 10% de adições (10% de casca de
arroz + 90% de cimento); T3 – solo + 10% de adições (20% de casca de arroz + 80% de cimento); T4 – solo + 10%
de adições (30% de casca de arroz + 70% de cimento); T5 – solo + 10% de adições (40% de casca de arroz + 60%
de cimento); T6 – solo + 10% de adições (10% de casca de braquiária +90% de cimento); T7 – solo + 10% de adições
(20% de casca de braquiária + 80% de cimento); T8 – solo + 10% de adições (30% de casca de braquiária + 70% de
cimento); e T9 – solo + 10% de adições (40% de casca de braquiária + 60% de cimento); 2 Valores médios + desvio
padrão (coeficiente de variação, em %).

Observa-se na Tabela 8, que no geral, os tratamentos com maiores

teores de resíduos foram menos anisotrópicos que os tratamentos com

menores substituições de cimento por resíduos vegetais. Segundo Ferreira e

Freire (2004), a variação dos resultados pode ser explicada pela maior

presença de espaços vazios nos tijolos que interferiram na propagação da

onda ultra-sônica.

A Tabela 9 apresenta os valores médios de resistência anisotrópica dos

tijolos, que é obtida através da combinação dos resultados da resistência à

compressão simples (conforme resultados obtidos pelo bolsista Júlio César da

Cunha Gobo) e da anisotropia total.

20

Tabela 9. Resistência anisotrópica (MPa/%), aos 7, 28, 56, 91 e 182 dias, de

tijolos confeccionados com diferentes tratamentos de solo

Tratos Resistência anisotrópica (MPa/%)
7 dias 28 dias 56 dias 91 dias 182 dias

T1
1 0,27 ± 0,05

(20,82) a C2
0,35 ± 0,09
(24,85) a B

0,37 ± 0,06
(16,19) a B

0,49 ± 0,14
(29,30) a A

0,34 ± 0,03
(7,38) a B

T2
0,05 ± 0,00
(5,76) b B

0,08 ± 0,01
(13,13) b AB

0,14 ± 0,01
(4,94) b A

0,14 ± 0,04
(21,42) b A

0,12 ± 0,01
(9,80) b AB

T3
0,02 ± 0,00
(7,85) b B

0,05 ± 0,00
(8,79) b AB

0,09 ± 0,01
(6,69) bc AB

0,07 ± 0,00
(7,26) bc AB

0,12 ± 0,01
(5,63) b A

T4
0,02 ± 0,00
(9,82) b A

0,02 ± 0,00
(6,86) b A

0,04 ± 0,01
(12,44) c A

0,05 ± 0,00
(7,83) c A

0,05 ± 0,00
(9,45) c A

T5
0,02 ± 0,00
(1,30) b A

0,02 ± 0,00
(4,90) b A

0,04 ± 0,00
(8,20) c A

0,03 ± 0,00
(3,26) c A

0,05 ± 0,01
(14,38) c A

T6
0,05 ± 0,00
(8,35) b B

0,06 ± 0,00
 (7,13) b B

0,09 ± 0,02
(17,60) bc AB

0,11 ± 0,01
(7,77) bc AB

0,14 ± 0,00
(2,65) b A

T7
0,03 ± 0,00
(5,77) b A

0,03 ± 0,00
(14,77) b A

0,05 ± 0,00
(7,24) c A

0,08 ± 0,02
(19,51) bc A

0,06 ± 0,01
(17,36) c A

T8
0,03 ± 0,01
(32,26) b A

0,02 ± 0,00
(17,04) b A

0,02 ± 0,00
(14,93) c A

0,04 ± 0,00
(6,11) c A

0,05 ± 0,01
(9,36) c A

T9
0,01 ± 0,00
(5,44) b A

0,02 ± 0,00
(4,88) b A

0,02 ± 0,00
(17,58) c A

0,07 ± 0,02
(29,52) bc A

0,01 ± 0,00
(24,44) c A

1 T1 – solo + 10% de adições (0% de resíduo + 100% de cimento); T2 – solo + 10% de adições (10% de casca de
arroz + 90% de cimento); T3 – solo + 10% de adições (20% de casca de arroz + 80% de cimento); T 4 – solo + 10% de
adições (30% de casca de arroz + 70% de cimento); T5 – solo + 10% de adições (40% de casca de arroz + 60% de
cimento); T6 – solo + 10% de adições (10% de casca de braquiária +90% de cimento); T7 – solo + 10% de adições
(20% de casca de braquiária + 80% de cimento); T8 – solo + 10% de adições (30% de casca de braquiária + 70% de
cimento); e T9 – solo + 10% de adições (40% de casca de braquiária + 60% de cimento); 2 Valores médios + desvio
padrão (coeficiente de variação, em %). - Em cada coluna, médias seguidas de mesma letra minúscula não diferem
entre si, pelo teste de Tukey a 1% de probabilidade. - Em cada linha, médias seguidas de mesma letra maiúscula
não diferem entre si, pelo teste de Tukey a 1% de probabilidade.

Os valores da resistência anisotrópica tenderam a diminuir com o

aumento da idade. Tal efeito leva a crer que o processo de cura favoreceu ao

aumento da anisotropia total decorrente do incremento das diferenças entre os

valores de velocidades da onda ultra-sônica nas três direções dos tijolos,

conforme resultados obtidos por Ferreira e Freire (2004).

Com o decorrer das idades o processo de estabilização química pela

adição de cimento (cristalização por polimeração e conseqüente preenchimento

dos espaços vazios) provocou uma maior variação nos valores de velocidade

registrados nos diferentes eixos de leitura.

Maiores valores de RA indicam uma baixa anisotropia, geralmente

associada à menor presença de espaços vazios e uma maior resistência

mecânica. Enquanto baixos valores da resistência anisotrópica indicam uma

21

alta anisotropia associada a uma menor resistência mecânica e uma maior

presença de espaços vazios. Provocando, consequentemente, uma diminuição

na qualidade dos tijolos.

As adições que proporcionaram a maior e a menor resistência

anisotrópica foram: o tratamento 1 (0% de resíduo + 100% de cimento) e o

tratamento 9 (40% de casca de brachiaria + 60% de cimento), respectivamente.

As figuras 11 e 12 ilustram o comportamento da resistência anisotrópica

dos tijolos em função do período de cura, respectivamente para os tratamentos

com casca de arroz e casca de braquiária, em comparação com a testemunha.

0,00

0,10

0,20

0,30

0,40

0,50

7 28 56 91 182

Idade (dias)

R
es

is
tê

nc
ia

 a
ni

so
tró

pi
ca

(M

Pa
/%

)

T1 T2 T3 T4 T5

Figura 11. Comportamento da resistência anisotrópica dos tijolos com casca de

arroz, comparando com o da testemunha (T1), nos cinco períodos de

cura avaliados.

22

0,00

0,10

0,20

0,30

0,40

0,50

7 28 56 91 182

Idade (dias)

R
es

is
tê

nc
ia

 a
ni

so
tró

pi
ca

 (
M

Pa
/%

)

T1 T2 T3 T4 T5

Figura 12. Comportamento da resistência anisotrópica dos tijolos com casca de

braquiária, comparando com o da testemunha (T1), nos cinco

períodos de cura avaliados.

Como se pode observar nas Figuras 11 e 12, o tratamento 1 possui

maior resistência anisotrópica em todas as idades. Esta se eleva com o

aumento das idades de cura. À medida que houve um incremento de resíduo

vegetal, houve também uma diminuição da resistência anisotrópica dos tijolos.

A resistência anisotrópica alcançada com os tratamentos compostos de

casca de arroz foi superior à alcançada pelos tratamentos compostos de casca

de braquiária, como demonstrado nas Figuras 11 e 12.

A Tabela 10 e a Figura 13 apresentam os valores médios do módulo de

elasticidade dinâmico dos tijolos.

Tabela 10. Valores médios do módulo de elasticidade dimânico, Ed, (MPa)

dos tijolos.

23

Tratos Módulo de elasticidade dinamico (MPa)
7 dias 28 dias 56 dias 91 dias 182 dias

T1
1

6131,42
± 433,76

(7,07) a B2

4972,34
± 383,84

(7,72) a C

6423,07
± 365,04
(5,68) a B

6396,67
± 357,59
(5,59) a B

6865,12
± 225,28
(3,28) a A

T2

1839,37
± 49,84

(2,71) b C

1885,19
± 344,24

(18,26) b C

4056,37
± 207,77
(5,12) b A

3469,89
± 244,40
(7,04) b B

3418,82
± 181,19
(5,30) b B

T3

429,64
± 81,77

(19,03) c C

1314,83
± 83,59

(6,36) c B

2357,94
± 174,84
(7,42) c A

1594,23
± 49,34

(3,10) d B

2567,49
± 156,76
(6,11) c A

T4

241,95
± 17,90

(7,40) cd C

313,06
± 52,68

(16,83) de C

1252,76
± 40,38

(3,22) d A

845,65
± 17,61

(2,08) e B

881,41
± 50,83

(5,77) e AB

T5

184,86
± 10,15

(5,49) d B

137,68
± 23,50

(17,07) de B

672,35
± 24,84

 (3,70) e A

449,97
± 24,30

(5,40) f A

615,76
± 82,93

(13,47) e A

T6

1850,52
± 188,09

(10,16) b C

1692,40
± 203,40

(12,02) b C

2550,54
± 134,33
(5,27) c B

2692,56
± 86,58

(3,22) c B

3281,60
± 161,46
(4,92) b A

T7

581,55
± 47,15

(8,11) c B

464,36
± 75,07

(16,17) d B

1398,96
± 68,22

(4,88) d A

1118,88
± 85,19

(7,61) e A

1447,22
± 206,46

(14,27) d A

T8

240,47
± 63,17

(26,27) cd B

117,07
± 19,11

(16,32) de B

402,00
± 36,44

(9,06) ef B

633,56
± 69,07

(10,90) f A

851,30
± 58,64

(6,89) e A

T9

37,76
± 0,85

(0,92) d A

68,40
± 8,98

(13,13) e A

136,35
± 25,68

(18,83) f A

276,92
± 40,43

(14,60) f A

193,96
± 73,42

(37,86) f A
1 T1 – solo + 10% de adições (0% de resíduo + 100% de cimento); T2 – solo + 10% de adições (10% de casca de
arroz + 90% de cimento); T3 – solo + 10% de adições (20% de casca de arroz + 80% de cimento); T4 – solo + 10%
de adições (30% de casca de arroz + 70% de cimento); T5 – solo + 10% de adições (40% de casca de arroz + 60%
de cimento); T6 – solo + 10% de adições (10% de casca de braquiária +90% de cimento); T7 – solo + 10% de adições
(20% de casca de braquiária + 80% de cimento); T8 – solo + 10% de adições (30% de casca de braquiária + 70% de
cimento); e T9 – solo + 10% de adições (40% de casca de braquiária + 60% de cimento); 2 Valores médios + desvio
padrão (coeficiente de variação, em %). - Em cada coluna, médias seguidas de mesma letra minúscula não diferem
entre si, pelo teste de Tukey a 1% de probabilidade. - Em cada linha, médias seguidas de mesma letra maiúscula
não diferem entre si, pelo teste de Tukey a 1% de probabilidade.

24

0,00

1000,00

2000,00

3000,00

4000,00

5000,00

6000,00

7000,00

7 28 56 91 182
Idade (dias)

M
ód

ul
o

de
 e

la
st

ic
id

ad
e

di
nâ

m
ic

o
(M

Pa
)

T1 T2 T3 T4 T5 T6 T7 T8 T9

Figura 13. Módulo de elasticidade dinâmico dos tijolos em função da idade de

cura.

Os valores médios do módulo de elasticidade dinâmico tenderam a

aumentar com o período de cura (Tabela 10). O maior valor foi de 6423,07 MPa

observado aos 56 dias para o solo com teor de cimento de 10%.

De acordo com Calame, apud BUYLE-BODIN et al. (1990), o adobe

tradicional pode apresentar módulo de Young entre 200 MPa e 300 MPa.

Sendo assim, o tratamento 5 nas idades de 7 e 28 dias e o tratamento 9 nas

idades de 7, 28 e 56 dias não são recomendados devido ao seu baixo módulo

de elasticidade dinâmico encontrado.

O módulo de elasticidade dinâmico depende fortemente da velocidade

de propagação da onda ultra-sônica, pois varia com o seu quadrado. Sendo

assim, seus valores variaram de acordo com os resultados obtidos durante o

acompanhamento da velocidade (Tabela 4, 5 e 6), ou seja, os melhores

resultados foram obtidos para os tratamentos 1 e 2. O período de cura também

afetou fortemente os valores do módulo de elasticidade, sendo mais elevados

para as maiores idades (Figura 13).

A Tabela 11 apresenta os resultados do modulo de elasticidade

registrado durante o ensaio de compressão simples por meio de um relógio

comparador digital da marca MITUTOYO acoplado à prensa hidráulica.

25

TABELA 11. Valores médios do módulo de elasticidade, E, (MPa) dos tijolos.

Tratos Módulo de elasticidade (MPa)
7 dias 28 dias 56 dias 91 dias 182 dias

T1
1

3497,97
± 205,80

(5,88) a C

2303,70
± 263,21

(11,43) a D

4524,03
± 647,24

(14,31) a B

3694,23
± 561,10

(15,19) a C

4956,32
± 90,68

(1,83) a A

T2

1059,37
± 20,18

(1,90) b C

633,20
± 6,21

(0,98) b D

2045,20
± 62,67

(3,06) b A

1675,93
± 124,89
(7,45) b B

1373,56
± 41,76

(3,04) b BC

T3

395,20
± 60,71

(15,36) c B

311,93
± 37,19

(11,92) c B

961,83
± 21,75

(2,26) c A

734,60
± 81,19

(11,05) d AB

761,44
± 62,31

(8,18) c AB

T4

244,67
± 5,18

(2,12) c A

215,07
± 12,91

(6,00) c A

321,53
± 41,89

(13,03) d A

369,37
± 42,21

(11,43) de A

246,56
± 6,09

(2,47) d A

T5

325,57
± 4,16

(1,28) c A

222,20
± 0,00

(0,00) c A

214,60
± 12,18

 (5,68) d A

264,57
± 21,43

(8,10) e A

223,26
± 10,95

(4,90) d A

T6

1308,40
± 91,57

(7,00) b A

911,63
± 36,11

(3,96) b B

1148,20
± 12,70

(1,11) c AB

1185,50
± 4,60

(0,39) c AB

1463,84
± 28,50

(1,95) b A

T7

542,30
± 26,83

(4,95) c A

301,40
± 11,76

(3,90) c A

521,20
± 17,57

(13,37) d A

425,53
± 42,95

(10,09) de A

586,19
± 0,56

(0,10) c A

T8

351,87
± 20,05

(5,70) c A

203,37
± 4,74

(2,33) c A

251,40
± 12,92

(5,14) d A

287,00
± 45,26

(15,77) e A

218,45
± 1,27

(0,58) d A

T9

273,67
± 2,98

(1,09) c A

159,37
± 0,53

(0,53) c A

244,70
± 53,25

(21,76) d A

197,83
± 29,82

(15,12) e A

99,11
± 3,98

(4,02) d A
1 T1 – solo + 10% de adições (0% de resíduo + 100% de cimento); T2 – solo + 10% de adições (10% de casca de
arroz + 90% de cimento); T3 – solo + 10% de adições (20% de casca de arroz + 80% de cimento); T4 – solo + 10%
de adições (30% de casca de arroz + 70% de cimento); T5 – solo + 10% de adições (40% de casca de arroz + 60%
de cimento); T6 – solo + 10% de adições (10% de casca de braquiária +90% de cimento); T7 – solo + 10% de adições
(20% de casca de braquiária + 80% de cimento); T8 – solo + 10% de adições (30% de casca de braquiária + 70% de
cimento); e T9 – solo + 10% de adições (40% de casca de braquiária + 60% de cimento); 2 Valores médios + desvio
padrão (coeficiente de variação, em %). - Em cada coluna, médias seguidas de mesma letra minúscula não diferem
entre si, pelo teste de Tukey a 1% de probabilidade. - Em cada linha, médias seguidas de mesma letra maiúscula
não diferem entre si, pelo teste de Tukey a 1% de probabilidade.

Conforme resultados obtidos na Tabela 11, notou-se um aumento

significativo dos tratamentos com o aumento do período de cura. O maior valor

de E foi de 4956,32 MPa, observado aos 182 dias para o solo com teor de

cimento de 10% (T1) e o menor valor foi de 99,31 MPa, observado aos 182 dias

para o T9.

26

De modo geral os valores do módulo de elasticidade dinâmico (Ed),

obtido de forma não destrutiva (Tabela 10), foram maiores que os valores do

módulo de elasticidade (E), obtido de forma destrutiva (Tabela 11).

Na Tabela 12 são apresentadas às equações de regressão para os

valores de resistência à compressão simples em função da velocidade de

propagação da onda ultra-sônica para os diferentes tijolos de solo-cimento-

residuos vegetais.

Tabela 12. Equações de regressão para os valores de resistência à

compressão simples (R, em MPa) em função da velocidade de

propagação da onda ultra-sônica (V, m.s-1) para os diferentes

tijolos de solo-cimento-residuos vegetais avaliados.

Tratamentos Equações R2

T1 R = -3E-05V2 + 0,103V - 75,492 0,7735
T2 R = 0,0018V + 0,5411 0,8233
T3 R = 4E-06V2 - 0,0034V + 2,0941 0,9979
T4 R = -1E-05V2 + 0,0114V - 1,3886 0,9110
T5 R = 0,0011V + 0,7508 0,2737
T6 R = 0,0034V - 0,8948 0,7458
T7 R = 8E-06V2 - 0,0076V + 2,9191 0,9723
T8 R = 6E-06V2 - 0,0035V + 1,3675 0,9631
T9 R = 0,0016V + 0,4453 0,4669

Observa-se na Tabela 12, que no geral, houve correlações positivas

entre a resistência à compressão simples e a velocidade da onda ultra-sônica

para a maioria dos tratamentos, exceto para os tratamentos T1 e T4, que

obtiveram correlações polinomiais negativas.

Com exceção aos tratamentos com substituição de 40% a porcentagem

de cimento, os resultados demonstraram uma boa correlação entre essas duas

variáveis, para todos os teores de cimento e resíduos vegetais. Estes fatos

indicaram que não houve dispersão dos valores para a maioria dos

tratamentos, ou seja, houve uma boa uniformidade durante a execução dos

ensaios de resistência e de ultra-som, resultados parecidos foram obtidos por

Ferreira e Freire (2004) e Milani (2005).

As maiores correlações obtidas foram dos tratamentos T3 (R2 = 0,9979)

e T7 (R2 = 0,9723), ambos com substituição de 20% de resíduos vegetais. As

27

menores correlações foram observados nos tratamentos T5 (R2 = 0,2737) e T9

(R2 = 0,4669), ambos com substituição de 40% de resíduos vegetais a

porcentagem de 10% de cimento (Tabela 12 e Figuras 14 e 15).

As Figuras 14 e 15 ilustram as representações gráficas de regressão

para a resistência à compressão simples em função da velocidade de

propagação da onda ultra-sônica para os tijolos de solo-cimento-casca de arroz

e solo-cimento-casca de braquiária.

R = -3E-05V2 + 0,103V - 75,4920
R2 = 0,7735

R = 0,0018V + 0,5411
R2 = 0,8233

R = 4E-06V2 - 0,0034V + 2,0941
R2 = 0,9979

R = -1E-05V2 + 0,0114V - 1,3886
R2 = 0,9110

R = 0,0011V + 0,7508
R2 = 0,2737

0,00

1,00

2,00

3,00

4,00

5,00

6,00

200 400 600 800 1000 1200 1400 1600 1800
Velocidade (m/s)

Re
si

st
ên

ci
a

à
Co

m
pr

es
sã

o

Si
m

pl
es

 (M
Pa

)

T1 T2 T3 T4
T5 Polinômio (T1) Linear (T2) Polinômio (T3)
Polinômio (T4) Linear (T5)

Figura 14. Resistência à compressão simples em função da velocidade de

propagação da onda ultra-sônica dos tijolos de solo-cimento-casca

de arroz, comparando-se com o tratamento (T1).

28

R = -3E-05V2 + 0,103V - 75,4920
R2 = 0,7735

R = 0,0034V - 0,8948
R2 = 0,7458R = 8E-06V2 - 0,0076V + 2,9191

R2 = 0,9723

R = 6E-06V2 - 0,0035V + 1,3675
R2 = 0,9631R = 0,0016V + 0,4453

R2 = 0,46690,00

1,00

2,00

3,00

4,00

5,00

6,00

0 200 400 600 800 1000 1200 1400 1600 1800
Velocidade (m/s)

R
es

is
tê

nc
ia

 à
 C

om
pr

es
sã

o

S
im

pl
es

 (M
P

a)

T1 T6 T7 T8
T9 Polinômio (T1) Linear (T6) Polinômio (T7)
Polinômio (T8) Linear (T9)

Figura 15. Resistência à compressão simples em função da velocidade de

propagação da onda ultra-sônica dos tijolos de solo-cimento-casca

de braquiária, comparando-se com o tratamento (T1).

29

CONCLUSÃO / COMENTÁRIOS FINAIS

• Ocorreu um aumento gradativo de propagação da onda ultra-sônica em

função da idade de cura;

• A maior presença de espaços vazios nos tijolos interferiu na propagação

da onda ultra-sônica, originando diferenças entre as velocidades nas

três direções dos tijolos;

• Com o incremento de resíduos vegetais, houve a diminuição da massa

específica aparente e da resistência anisotrópica dos tijolos;

• A resistência anisotrópica obtida com os tratamentos compostos de

casca de arroz foi superior à obtida pelos demais tratamentos;

• Os valores médios do módulo de elasticidade dinâmico tenderam a

aumentar com o período de cura;

• O módulo de elasticidade dinâmico depende da velocidade de

propagação da onda ultra-sônica, e assim, variaram de acordo com o

comportamento dos valores da velocidade de propagação da onda ultra-

sônica;

• Os resultados das equações de regressão sugerem uma forte

dependência entre as variáveis resistência à compressão simples e

velocidade da onda ultra-sônica do pulso ultra-sônico.

30

REFERÊNCIAS BIBLIOGRÁFICAS

AKASAKI, J.L. SILVA, A.P. Estudo de composições do solo estabilizado com
cal e resíduos agroindustriais. In: Congresso Brasileiro de Engenharia Agrícola,
30, 2001, Foz do Iguaçu, PR. Anais... Foz do Iguaçu: SBEA, 2001. Cd Rom.

ALMEIDA, D.F. Patologia, terapia e profilaxia nas edificações de concreto.
Parte 4: ensaio de caracterização. In: Qualidade na Construção. n. 17, p. 39-
43, 1999.

ASSOCIAÇÃO BRASILEIRA DE CIMENTO PORTLAND. Fabricação de
Tijolos de Solo-Cimento com a Utilização de Prensas Manuais. São Paulo,
Associação Brasileira de Cimento Portland, Boletim Técnico 111, 1985. 4 p.

ASSOCIAÇÃO BRASILEIRA DE NORMAS TÉCNICAS. Rio de Janeiro. NBR
07181. Solo: Análise Granulonometrica. Rio de Janeiro, 1984a. 8p.

_____________. Rio de Janeiro. NBR 08491. Tijolo Maciço de solo-cimento.
Rio de Janeiro, 1984b. 8p.

_____________. Rio de Janeiro. NBR 08492. Tijolo Maciço de solo-cimento.
Determinação da Resistência à Compressão e Absorção de Água. Rio de
Janeiro, 1984c. 8p.

_______________. Rio de Janeiro. NBR 10832 - Fabricação de tijolo maciço de
solo-cimento com a utilização de prensa manual. Rio de Janeiro, 1989. 3 p.

_____________. Rio de Janeiro. NBR 11578. Cimento Portland CPII-E-32. Rio
de Janeiro, 1991. 5p.

ALVES, J. D. Materiais de construção. 7a Ed. Goiânia: Editora UFG. 1999.
298p.

BERALDO, A.L.; TOJAL, J.H.V. Utilização de argamassas de cimento e casca
de arroz em moradias populares. In: Congresso Brasileiro de Engenharia
Agrícola, 30, 2001, Foz do Iguaçu, PR. Anais..., Jaboticabal: SBEA, 2001. Cd
Rom.

BOTELHO, M. H. C. Resistência dos materiais para entender e gostar. São
Paulo: Studio Nobel, 1998. 301p.

BUYLE-BODIN, F.; CARBILLAC, R.; DUVAL, R. e LUHOWIAK, W. Stabilisation
d’un torchis par liant hydraulique. In: Vegetable Plants and their Fibres as
Building Materials (RILEM Proceedings of the Second International
Symposium - Salvador, BA, Brazil, September 1990). SOBRAL,H.S. (ed.).
London, Chapman and Hall, 1990. p. 182-192.

CAZALLA, O; SEBASTIÁN, E.; CULTRONE, G.; NECHAR, M.; BAGUR, M.G.
Three way ANOVA interaction analysis and ultrasonic testing to evaluate air

31

lime mortars used in cultural heritage conservation projects. Cement &
Concrete Research, v. 29. p. 1749-1752. 1999.

CULTRONE, G.; SEBASTIÁN, E, CAZALLA O.; NECHAR, M.; ROMERO, R.;
BAGUR, M.R. Ultrasound and mechanical tests combined with ANOVA to
evaluate brick quality. Ceramics International, v. 27. p. 401-406. 2001.

FERREIRA, R.C. Desempenho físico-mecânico e propriedades termofísicas de
tijolos e mini-painéis de terra crua tratada com aditivos químicos. Campinas:
FEAGRI, UNICAMP, 2003. Tese (Doutorado) – Faculdade de Engenharia
Agrícola, Universidade Estadual de Campinas, 2003. 204p.

FERREIRA, R.C.; FREIRE, W.J. Eficiência da estabilização do solo e qualidade
de tijolos prensados de terra crua tratada com aditivos químicos, avaliadas pela
combinação de testes destrutivos e não-destrutivos Engenharia Agrícola,
Jaboticabal, v.24, n.2, p.1-15, 2004.

FERREIRA, R. de C.; FREIRE, W. J. Combinação de testes destrutivos e não-
destrutivos na avaliação do desempenho mecânico de solos estabilizados
quimicamente destinados às construções rurais. In: VI Congresso Latino
Americano e do Caribe de Engenharia Agrícola, 6, 2004, Costa Rica.
Proceedings ... San Jose: ALIA, 2004. Cd Rom.

HAMASSAKI, L.T. Aspectos da aplicabilidade do ensaio do ultra-som em
concreto. Boletim Técnico do Departamento de Engenharia de Construção
Civil – Escola Politécnica da USP, São Paulo, n. 17, 1987. 17p.

JAUBERTHIE, R.; RENDEL, F.; TAMBA, S., CISSÉ, I.K. Properties of cement-
rice husk mixture. Construction and Building Materials, vol 17, p.239-243,
2003.

MILANI, A. P. da S. Avaliação físico-mecânica de tijolos de solo-cimento e de
solo-cal adicionados de casca de arroz. Dissertação de Mestrado,
Faculdade de Engenharia Agrícola, Universidade Estadual de
Campinas, Campinas, SP, 113p. 2005.

OLIVEIRA, M. F.; FERREIRA, R. de C. Propriedades físico-mecânicas de
misturas de solo estabilizado com cimento e resíduos vegetais “in natura”. In:
Congresso de Pesquisa, Ensino e Extensão, 2, 2005, Goiânia, GO. Anais ...
Goiânia: UFG, 2005. Cd Rom.

PAPARGYRIS, A.D.; COOKE, R.G., PAPARGYRI, S.A.; BOTIS, A.I. The
acoustic behavior of bricks in relation to their mechanical behavior.
Construction and Building Materials, v.15, p. 361-369, 2001.

QASRAWI, H.Y. Concrete strength by combined nondestructive methods simply
and reliably predicted. Cement and Concrete Research, v.30, p.739-746.
2000.

32

ROSS, R. J.; BRASHWA, B. K.; PELLERIN, R. F. Nondestructive evaluation of
wood. Forest Products Journal, v. 48, n.1, p.14-19. 1998.

SHERWOOD, P.T. Soil stabilization with cement and lime: state of the art
review. London: HMSO, 1993. 153p.

SILVA, A.P.; FREIRE, W. Características físicas e mecânicas de misturas de
solo, cimento e casca de arroz. In: Congresso Brasileiro de Engenharia
Agrícola, 33, 2004, São Pedro, SP. Anais... Jaboticabal: SBEA, 2004. Cd Rom.

Goiânia, 31 de agosto de 2006

Regis de Castro Ferreira Ananda Helena Nunes Cunha

Assinatura do orientador Assinatura do aluno

O trabalho QUALIDADE DE TIJOLOS PRENSADOS DE SOLO-CIMENTO-
RESÍDUOS VEGETAIS “IN NATURA” AVALIADA PELA COMBINAÇÃO DE
TESTES DESTRUTIVOS E NÃO-DESTRUTIVOS de tijolos de terra crua foi
licenciado com uma Licença Creative Commons - Atribuição 3.0 Não Adaptada.

33

http://creativecommons.org/licenses/by/3.0/

Livros Grátis
(http://www.livrosgratis.com.br)

Milhares de Livros para Download:

Baixar livros de Administração
Baixar livros de Agronomia
Baixar livros de Arquitetura
Baixar livros de Artes
Baixar livros de Astronomia
Baixar livros de Biologia Geral
Baixar livros de Ciência da Computação
Baixar livros de Ciência da Informação
Baixar livros de Ciência Política
Baixar livros de Ciências da Saúde
Baixar livros de Comunicação
Baixar livros do Conselho Nacional de Educação - CNE
Baixar livros de Defesa civil
Baixar livros de Direito
Baixar livros de Direitos humanos
Baixar livros de Economia
Baixar livros de Economia Doméstica
Baixar livros de Educação
Baixar livros de Educação - Trânsito
Baixar livros de Educação Física
Baixar livros de Engenharia Aeroespacial
Baixar livros de Farmácia
Baixar livros de Filosofia
Baixar livros de Física
Baixar livros de Geociências
Baixar livros de Geografia
Baixar livros de História
Baixar livros de Línguas

http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1

Baixar livros de Literatura
Baixar livros de Literatura de Cordel
Baixar livros de Literatura Infantil
Baixar livros de Matemática
Baixar livros de Medicina
Baixar livros de Medicina Veterinária
Baixar livros de Meio Ambiente
Baixar livros de Meteorologia
Baixar Monografias e TCC
Baixar livros Multidisciplinar
Baixar livros de Música
Baixar livros de Psicologia
Baixar livros de Química
Baixar livros de Saúde Coletiva
Baixar livros de Serviço Social
Baixar livros de Sociologia
Baixar livros de Teologia
Baixar livros de Trabalho
Baixar livros de Turismo

http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1

