Вариант №2

 С.3

 q=1 H/м

 P1
=10 kH

 C

 900

 1,5м

P2=5kH

 1,5м

 M=22 kH/м
A

 B

 2м

2м

 2м

 2м

А) Поскольку число неизвестных, представляющие рамную конструкцию, больше числа уравнений равновесия произвольных плоских систем тел, то её надо расчленить на две части.

 Q

I)

 Yc

 Pcos(

 Xc

 C

 Psin(
 Ya
 Xa А

 Xc

 C
 II) Yc
Прикладываем к конструкции все заданные силы.

Интенсивность нагрузки q заменяем сосредоточенной силой Q и прикладываем её по середине пролета, на которую она действует.

 Силы расположенные под углом к балке раскладываем на две составляющие.

Рассмотрим равновесие каждой части и составим для каждой из них по три уравнения равновесия.

I)

 ОХ : - Ха + Р1sin(+ Xc = 0;

 OY : Ya - P1ocs(- Q + Yc =0;

 (MA=0: M – 1,5 P1sin(- 4P1cos(- 7Q + 8Yc – 3Xc = 0;

II)

 ОХ : - Хc - Р2 + Xb = 0;

 OY : Yb - Yc =0;

 (MB=0: 3Xc + P2 = 0;

Решаем систему 6 уравнений и находим 6 неизвестных:
 Xa, Ya, Xb, Yb, Xc, Yc.

 - Ха + Р1sin(+ Xc = 0;

 Ya - P1cos(- Q + Yc =0;

 M – 1,5 P1sin(- 4P1cos(- 7Q + 8Yc – 3Xc = 0;

 - Хc - Р2 + Xb = 0;

 Yb - Yc =0;

 3Xc + 1,5P2 = 0;

sin(= 3/5; cos(= 4/5;

Xc = - P2/2;

Xb = P2/2;

Xa = 3 P1/5 –P2/2;

Yc = (14 q + 20,5 P1/5 – M -3 P2/2)/8;

Yb = (14 q + 20,5 P1/5 – M –3 P2/2)/8;

Ya = 3 P1/5 + 2q - (14 q + 20,5 P1/5 – M –3 P2/2)/8;

Xb = 5 kH; Yb = -5/16 kH;

Xa = -2 kH; Ya = 101/16 kH;

Проверка: M-1,5P1sin(- 4P1 cos(-7Q + 1,5P2 =22 – 4,5 – 16 – 14 – 2,5 + 15 =0

(MA=0;

Б) Заменим шарнир в точке С на скользящую заделку.

 Поскольку число неизвестных, представляющие рамную конструкцию, больше числа уравнений равновесия произвольных плоских систем тел, то её надо расчленить на две части.

 Q

I)

 Yc

 Pcos(

 Мc

 C

 Psin(
 Ya

 Xa А

 Mc

 C
 II) Yc

P2

 Yb

Xb
Прикладываем к конструкции все заданные силы.

Интенсивность нагрузки q заменяем сосредоточенной силой Q и прикладываем её по середине пролета, на которую она действует.

 Силы расположенные под углом к балке раскладываем на две составляющие.

Рассмотрим равновесие каждой части и составим для каждой из них по три уравнения равновесия.

Решаем систему 6 уравнений и находим 6 неизвестных:
 Xa, Ya, Xb, Yb, Мc, Yc.

I)

 ОХ : - Ха + Р1sin(= 0;

 OY : Ya - P1cos(- Q + Yc =0;

 (MA=0: M – 1,5 P1sin(- 4P1cos(- 7Q + 8Yc –Mc = 0;

II)

 ОХ : - Р2 + Xb = 0;

 OY : Yb - Yc =0;

 (MB=0: Mc + 1,5P2 = 0;

- Ха + Р1sin(= 0;

 Ya - P1cos(- Q + Yc =0;

 M – 1,5 P1sin(- 4P1cos(- 7Q + 8Yc –Mc = 0;

 - Р2 + Xb = 0;

 Yb - Yc =0;

 Mc + 1,5P2 = 0;

sin(= 3/5; cos(= 4/5;

Xb = P2;

Mc= -1,5P2;

Xa = 3 P1/5;

Yc = (14 q + 20,5 P1/5 – M + Mc)/8;

Yb = (14 q + 20,5 P1/5 – M + Mc)/8;

Ya = 3 P1/5 + 2q - (14 q + 18 P1/5 – M + Mc)/8;

Xb = 10 kH; Yb = -5/16 kH;

Xa = -3 kH; Ya = 101/16 kH;

Проверка: M-1,5P1sin(- 4P1 cos(-7Q + 1,5P2 +8Yb =22 – 4,5 – 16 – 14 + 15 – 2,5 =0

(MA=0;

(22+1012/162 < (32+1012/162 в случае соединения при помощи скользящей заделки в т. С , реакция в шарнире А будет больше, чем в случае соединения при помощи шарнира.

Конец формы

