

SISTEMAS DE FUERZAS DISTRIBUIDAS

EJEMPLO DE CÁLCULO

Hallar las reacciones de vínculo externo de la estructura de la figura.

Análisis del sistema:

Se trata de una estructura constituida por una chapa rígida isostáticamente sustentada sometida a una carga uniformemente distribuida a largo de su longitud con dirección normal a su eje.

Puesta en evidencia de reacciones de vínculo externo y de resultante del sistema de fuerzas distribuidas.

Cálculo de la resultante de las fuerzas uniformemente distribuidas

Carga distribuida en la dirección X: $q_x = \cos(\alpha) \cdot q$

Carga distribuida en la dirección Y: $q_y = \sin(\alpha) \cdot q$

Diferencial de fuerza distribuida: $dF = q \cdot dL$

Siendo el diferencial de longitud: $dL = R \cdot d\alpha$

Diferencial de fuerza distribuida: $dF = q \cdot R \cdot d\alpha$

Para cada dirección: $dF_x = q_x \cdot R \cdot d\alpha$

$dF_y = q_y \cdot R \cdot d\alpha$

Reemplazando

$dF_x = \cos(\alpha) \cdot q \cdot R \cdot d\alpha$

$dF_y = \sin(\alpha) \cdot q \cdot R \cdot d\alpha$

Fuerza resultante en dirección x:
$$P_x = \int_0^{\frac{\pi}{2}} \cos(\alpha) \cdot q \cdot R \, d\alpha$$

$$P_x = q \cdot R \cdot \int_0^{\frac{\pi}{2}} \cos(\alpha) \, d\alpha \qquad \int_0^{\frac{\pi}{2}} \cos(\alpha) \, d\alpha = 1$$

Fuerza resultante en dirección x: $P_x = q \cdot R$

Fuerza resultante en dirección y:
$$P_y = \int_0^{\frac{\pi}{2}} \sin(\alpha) \cdot q \cdot R \, d\alpha$$

$$P_y = q \cdot R \cdot \int_0^{\frac{\pi}{2}} \sin(\alpha) \, d\alpha \qquad \int_0^{\frac{\pi}{2}} \sin(\alpha) \, d\alpha = 1$$

Fuerza resultante en dirección y: $P_y = q \cdot R$

Cálculo de reacciones de vínculo:

$$\sum_i F_{x_i} = Rb_x - P_x = 0 \qquad Rb_x = P_x = q \cdot R$$

$$\sum_i M_i^b = Ra_y \cdot R - P_y \cdot R = 0 \qquad Ra_y = P_y = q \cdot R$$

$$\sum_i F_{y_i} = Ra_y + Rb_y - P_y = 0 \qquad Rb_y = 0$$