
E.I. Industrial e I.

Esp. MecÃ¡nica Junio- 1999

ELASTICIDAD Y RESISTENCIA DE MATERIALES

(1,75 puntos)• 
Â¿QuÃ© estudia la Elasticidad?• 
Â¿QuÃ© estudia la Resistencia de Materiales?• 
Esquema comentado de la asignatura.• 
(2,75 puntos) Sea la ecuaciÃ³n: Fi = Kij uj donde:• 

Fi = Fuerza segÃºn la direcciÃ³n "i".

uj = Movimiento segÃºn la direcciÃ³n "j".

Kij = Matriz de rigidez: cada tÃ©rmino es la fuerza que aparece segÃºn la direcciÃ³n "i" al comunicar un
movimiento unidad segÃºn la direcciÃ³n “j".

Determinar la matriz de rigidez (Kij) de la viga de la figura, con el criterio de signos dibujados, utilizando
los teoremas de Mohr.

• 

Â¿Es simÃ©trica? Demostrarlo teÃ³ricamente.• 
Determinar, utilizando la matriz de rigidez, los desplazamientos y giros del punto A para la viga siguiente:• 

d) Sea ahora la ecuaciÃ³n: ui = Aij Fj, donde Aij = Matriz de flexibilidad.

d1) Significado fÃ−sico de los tÃ©rminos aij de la matriz de flexibilidad.

d2) Significado fÃ−sico de las columnas de la matriz de flexibilidad.

d3) Obtener Aij a partir de la matriz de rigidez Kij.

E.I. Industrial e I.

Esp. MecÃ¡nica Junio- 1999

ELASTICIDAD Y RESISTENCIA DE MATERIALES

3.- (2,75 puntos) El pÃ³rtico de la figura, formado por perfiles IPE 300, se atiranta entre los puntos A y D.

Se pide:

Determinar el Ã¡rea mÃ−nima que ha de tener el tirante si el desplazamiento mÃ¡ximo permitido del nudo
D es 1 cm y la tensiÃ³n admisible del tirante y del pÃ³rtico Ï�adm = 1600 kg/cm2 .

• 

Dibujar las leyes acotadas de axiles y flectores.• 

c) Â¿QuÃ© efectos produce el aumentar la secciÃ³n del tirante?

Datos:

1


E = 2 106 kg/cm2

IPE 300

A = 53,8 cm2

I = 8360 cm4

W = 557 cm3
4.- (2,75 puntos) Para la viga empotrada-libre AB de la figura, sometida a las cargas que se indican mÃ¡s su
peso propio (peso especÃ−fico Î³ = 2,5 t/m3), se pide:

Enumerar los esfuerzos que aparecen y quÃ© cargas los producen.• 
Dibujar las leyes de esfuerzos acotadas.• 
Para la secciÃ³n empotrada (A):• 

c1) .-LÃ−nea neutra y mÃ¡ximas tensiones normales.

c2) .-DistribuciÃ³n aproximada de las tensiones tangenciales y valores mÃ¡ximos, debidas a los esfuerzos
cortantes.

c3) .-DistribuciÃ³n aproximada de las tensiones tangenciales y valores mÃ¡ximos, debidas al momento torsor.

Datos:

F1 = 1 t (plano yz)

F2 = 2 t (plano xz)

F3 = 5 t

SecciÃ³n:

Coeficientes para
torsiÃ³n:

Î± = 0,231

Î² = 0,196
2 t/m de P.V.

10 m

5 m

5 m

D

C

B

2


A

A

3 t

10 t

A

F2

F1

F3

0,5 m

0,5 m

2 m

2 m

2 m

X

Y

Z

30Âº

45Âº

A

B

20 cm

30 cm

tirante

3


	00087462.html

