Тема: «Определение реакций опор составной конструкции (система двух тел)».

Задание: Конструкция состоит из двух частей. Установить, при каком способе соединения частей конструкции модуль реакции
[image: image42.png]

 наименьший, и для этого варианта соединения определить реакции опор, а также соединения С.

Дано:
[image: image2.wmf]1

P

 = 9,0 кН;
[image: image3.wmf]2

P

= 12,0 кН;
[image: image4.wmf]M

= 26,0 кН
[image: image5.wmf]*

м;
[image: image6.wmf]q

= 4,0 кН/м.

Схема конструкции представлена на рис.1.

[image: image7.png]

Рис.1. Схема исследуемой конструкции.

Решение:

1) Определение реакции опоры А при шарнирном соединении в точке С.
Рассмотрим систему уравновешивающихся сил, приложенных ко всей конструкции (рис.2.). Составим уравнение моментов сил относительно точки B.

[image: image8.png]

Рис.2.

[image: image9.wmf]0

3

2

2

3

;

0

1

2

=

*

+

-

-

*

-

*

+

=

å

A

A

iB

Y

X

Q

P

P

M

M

(1)

где
[image: image10.wmf]0

,

8

2

0

,

4

2

=

*

=

*

=

q

Q

кН.

После подстановки данных и вычислений уравнение (1) получает вид:

[image: image11.wmf]2

2

9

108

3

-

=

-

A

A

Y

X

кН

(1’)

Второе уравнение с неизвестными
[image: image12.wmf]A

X

 и
[image: image13.wmf]A

Y

 получим, рассмотрев систему уравновешивающихся сил, приложенных к части конструкции, расположенной левее шарнира С (рис. 3):

[image: image14.png]

 Рис. 3.

[image: image15.wmf]0

5

,

3

2

2

5

,

2

;

0

1

=

*

-

*

-

*

-

=

å

A

iC

X

P

Q

M

.

Отсюда находим, что
[image: image16.wmf]=

*

+

*

-

=

Þ

*

+

*

=

*

-

5

,

3

2

2

5

,

2

2

2

5

,

2

5

,

3

1

1

P

Q

X

P

Q

X

A

A

[image: image17.wmf]5

,

7

5

,

3

2

5

,

4

20

5

,

3

2

2

0

,

9

5

,

2

0

,

8

-

»

+

-

=

+

*

-

=

 кН.

Подставив найденное значение
[image: image18.wmf]A

X

 в уравнение (1’) найдем значение
[image: image19.wmf]A

Y

:

[image: image20.wmf]4

,

18

6

2

9

123

3

2

15

2

9

108

5

,

7

2

2

9

108

3

-

»

-

-

=

¸

+

-

-

=

Þ

+

-

=

-

A

A

Y

Y

 кН.

Модуль реакции опоры А при шарнирном соединении в точке С равен:

[image: image21.wmf](

)

(

)

9

,

19

81

,

394

4

,

18

5

,

7

2

2

2

2

»

=

-

+

-

=

+

=

¢

A

A

A

Y

X

R

 кН.

2) Расчетная схема при соединении частей конструкции в точке С скользящей заделкой, показанной на рис. 4.

[image: image1.wmf]A

R

Рис. 4

Системы сил, показанные на рис. 2 и 4, ничем друг от друга не отличаются. Поэтому уравнение (1’) остается в силе. Для получения второго уравнения рассмотрим систему уравновешивающихся сил, приложенных к части конструкции, располоденной левее скользящей заделки С (рис. 5).

[image: image41.png]b M
P/ [l

1 | ¥
¥ B
Pl

Y| o
Q

L,

Рис. 5

Составим уравнение равновесия:

[image: image22.wmf]å

=

;

0

i

X

[image: image23.wmf],

0

2

2

1

=

+

+

P

Q

X

A

откуда

[image: image24.wmf]2

5

,

4

8

2

2

-

-

=

-

-

=

Q

X

A

и из уравнения (1’) находим:

[image: image25.wmf]2

5

,

4

8

2

5

,

4

54

3

2

5

,

4

54

3

-

-

-

-

Þ

-

=

-

A

A

A

Y

Y

X

[image: image26.wmf]3

2

9

46

2

9

46

3

-

-

=

Þ

-

=

-

A

A

Y

Y

Следовательно, модуль реакции при скользящей заделке в шарнире С равен:

[image: image27.wmf](

)

=

-

+

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

-

+

-

-

=

+

=

¢

¢

3

2

828

2134

2

72

64

3

2

9

46

2

5

,

4

8

2

2

2

2

A

A

A

Y

X

R

[image: image28.wmf]35

,

17

01

,

321

82

,

101

82

»

+

-

=

 кН.

Итак, при соединении в точке С скользящей заделкой модуль реакции опоры А меньше, чем при шарнирном соединении (≈ 13%). Найдем составляющие реакции опоры В и скользящей заделки.

Для левой от С части (рис. 5а)

[image: image29.wmf]å

=

;

0

i

X

[image: image30.wmf]0

2

2

1

=

+

+

+

Q

X

X

P

C

A

,

откуда

[image: image31.wmf]8

,

28

8

4

,

14

4

,

6

2

2

1

-

=

-

-

-

=

-

-

-

=

Q

X

P

X

A

C

 кН.

Составляющие реакции опоры В и момент в скользящей заделке найдем из уравнений равновесия, составленных для правой от С части конструкции.

[image: image32.wmf];

0

=

å

iB

M

[image: image33.wmf]0

5

,

1

=

-

*

-

M

X

M

C

C

[image: image34.wmf](

)

2

,

17

0

,

26

8

,

28

5

,

1

5

,

1

-

=

+

-

*

=

+

=

M

X

M

C

C

 кН*м

[image: image35.wmf];

0

=

å

i

X

[image: image36.wmf];

0

=

+

B

C

X

X

[image: image37.wmf]8

,

28

=

-

=

C

B

X

X

 кН

[image: image38.wmf]å

=

;

0

i

Y

[image: image39.wmf]0

2

=

-

P

Y

B

;
[image: image40.wmf]12

2

=

=

P

Y

B

 кН

Результаты расчета приведены в таблице 1.

Таблица 1.

	
	Силы, кН
	Момент, кН*м

	
	XA
	YA
	RA
	XC
	XB
	YB
	MC

	Для схемы на рис. 2
	-7,5
	-18,4
	19,9
	-
	-
	-
	-

	Для схемы на рис. 4
	-14,36
	-11,09
	17,35
	-28,8
	28,8
	12,0
	-17,2

_1066659022.unknown

_1066660738.unknown

_1066665613.unknown

_1066667943.unknown

_1066668148.unknown

_1066668204.unknown

_1066668311.unknown

_1066668059.unknown

_1066667711.unknown

_1066667811.unknown

_1066667601.unknown

_1066662677.unknown

_1066662707.unknown

_1066662607.unknown

_1066659928.unknown

_1066660239.unknown

_1066660379.unknown

_1066660037.unknown

_1066659125.unknown

_1066659276.unknown

_1066659042.unknown

_1065470007.unknown

_1065471317.unknown

_1065792141.unknown

_1066658671.unknown

_1066658902.unknown

_1065792083.unknown

_1065470779.unknown

_1065470814.unknown

_1065470219.unknown

_1065464354.unknown

_1065464517.unknown

_1065469826.unknown

_1065464438.unknown

_1065464267.unknown

_1065464323.unknown

_1065464143.unknown

