

ESTRUCTURAS I

CURSO ESTRUCTURAS I

ELEMENTOS SOMETIDOS A FLEXION VIGAS ISOSTATICAS

- Profesor: Jing Chang Lou

ELEMENTOS SOMETIDOS A FLEXION VIGAS

La viga es un elemento estructural en forma prismática, larga y rectas, que están sometido a cargas laterales; es decir, a fuerzas perpendiculares al eje longitudinal de la barra causándoles efectos de corte y de flexión.

ESTRUCTURAS I

ELEMENTOS SOMETIDOS A FLEXION VIGAS

TIPO DE VIGAS : VIGAS ISOSTATICAS

VIGAS ESTATICAMENTE DETERMINADAS

(a) SIMPLEMENTE APOYADA DE UN TRAMO

(b) DOS TRAMOS CON VOLADIZO

(c) EN VOLADIZO

ELEMENTOS SOMETIDOS A FLEXION VIGAS

EJEMPLO

ESTRUCTURAS I

ELEMENTOS SOMETIDOS A FLEXION VIGAS

EJEMPLO

ELEMENTOS SOMETIDOS A FLEXION VIGAS ISOSTATICAS

FUERZAS CORTANTES Y MOMENTOS FLEXIONANTES

ESTRUCTURAS I

ESTRUCTURAS I

**ELEMENTOS SOMETIDOS A FLEXION
VIGAS ISOSTATICAS**

FUERZAS CORTANTES Y MOMENTOS FLEXIONANTES

$\sum F_y = 0$

$V' = R_A$

$V' = P$

$\sum M_x = 0$

$M' = R_A x - M_A$

$M' = Px - PL$

$\sum F_y = 0$

$V' = R_A$

$V' = P$

$\sum M_x = 0$

$M' = R_A x - M_A$

$M' = Px - PL$

**ELEMENTOS SOMETIDOS A FLEXION
VIGAS ISOSTATICAS**

FUERZAS CORTANTES Y MOMENTOS FLEXIONANTES

$\sum F_y = 0$

$V' = R_A - qx$

$V' = qL - qx$

$\sum M_x = 0$

$M' = R_A x - qx \frac{x}{2} - M_A$

$M' = qLx - \frac{qx^2}{2} - \frac{qL^2}{2}$

$\sum F_y = 0$

$V' = R_A - qx$

$V' = qL - qx$

$\sum M_x = 0$

$M' = R_A x - qx \frac{x}{2} - M_A$

$M' = qLx - \frac{qx^2}{2} - \frac{qL^2}{2}$

ESTRUCTURAS I

**ELEMENTOS SOMETIDOS A FLEXION
VIGAS ISOSTATICAS**

FUERZAS CORTANTES Y MOMENTOS FLEXIONANTES

$\sum F_y = 0$

$V' = R_A - qx$

$V' = qL - qx$

$\sum M_x = 0$

$M' = R_A x - qx \frac{x}{2} - M_A$

$M' = qLx - \frac{qx^2}{2} - \frac{qL^2}{2}$

**ELEMENTOS SOMETIDOS A FLEXION
VIGAS ISOSTATICAS**

FUERZAS CORTANTES Y MOMENTOS FLEXIONANTES

$\sum F_y = 0$

$V' = R_A - q' \frac{x}{2}$

$V' = \frac{qL}{2} - \frac{qx}{L} \frac{x}{2}$

$V' = \frac{qL}{2} - \frac{qx^2}{2L}$

$\sum M_x = 0$

$M' = R_A x - q' \frac{x}{2} \frac{x}{3} - M_A$

$M' = \frac{qL}{2} x - \frac{qx^3}{6L} - \frac{qL^2}{3}$

$q' = \frac{qx}{L}$

ESTRUCTURAS I

**ELEMENTOS SOMETIDOS A FLEXION
VIGAS ISOSTATICAS**

FUERZAS CORTANTES Y MOMENTOS FLEXIONANTES

$$\sum F_y = 0$$

$$V' = R_A - q \cdot \frac{x}{2}$$

$$V' = \frac{qL}{2} - \frac{qx}{L} \cdot \frac{x}{2}$$

$$V' = \frac{qL}{2} - \frac{qx^2}{2L}$$

$$\sum M_x = 0$$

$$M' = R_A x - q \cdot \frac{x}{2} \cdot \frac{x}{3} - M_A$$

$$M' = \frac{qL}{2} x - \frac{qx^3}{6L} - \frac{qL^2}{3}$$

**ELEMENTOS SOMETIDOS A FLEXION
VIGAS ISOSTATICAS**

FUERZAS CORTANTES Y MOMENTOS FLEXIONANTES

$$\sum F_y = 0$$

$$V' = -R_A$$

$$V' = -\frac{M}{L}$$

$$\sum M_x = 0$$

$$M' = -R_A x$$

$$M' = -\frac{Mx}{L}$$

ESTRUCTURAS I

ELEMENTOS SOMETIDOS A FLEXION
VIGAS ISOSTATICAS

FUERZAS CORTANTES Y MOMENTOS FLEXIONANTES

$$\sum F_y = 0$$

$$V' = -R_A$$

$V' = -\frac{M}{L}$

$$\sum M_x = 0$$

$$M' = -R_A x$$

$M' = -\frac{Mx}{L}$

$$\sum F_y = 0$$

$$V' = -R_A$$

$V' = -\frac{M}{L}$

$$\sum M_x = 0$$

$$M' = -R_A x$$

$M' = -\frac{Mx}{L}$

ELEMENTOS SOMETIDOS A FLEXION
VIGAS ISOSTATICAS

FUERZAS CORTANTES Y MOMENTOS FLEXIONANTES

$$\sum F_y = 0$$

$$V' = -R_A$$

$V' = -\frac{M}{L}$

$$\sum M_x = 0$$

$$M' = -R_A x$$

$M' = -\frac{Mx}{L}$

$$\sum F_y = 0$$

$$V' = -R_A$$

$V' = -\frac{M}{L}$

$$\sum M_x = 0$$

$$M' = -R_A x$$

$M' = -\frac{Mx}{L}$

ESTRUCTURAS I

**ELEMENTOS SOMETIDOS A FLEXION
VIGAS ISOSTATICAS**

FUERZAS CORTANTES Y MOMENTOS FLEXIONANTES

$$\sum F_y = 0$$

$$V' = -R_A$$

$$V' = -\frac{M}{L}$$

$$\sum M_x = 0$$

$$M' = -R_A x + M$$

$$M' = -\frac{Mx}{L} + M$$

**ELEMENTOS SOMETIDOS A FLEXION
VIGAS ISOSTATICAS**

FUERZAS CORTANTES Y MOMENTOS FLEXIONANTES

$$\sum F_y = 0$$

$$V' = -\frac{M}{L} \quad \text{TRAMO 1}$$

$$V' = -\frac{M}{L} \quad \text{TRAMO 2}$$

$$\sum M_x = 0$$

$$M' = -\frac{Mx}{L} \quad \text{TRAMO 1}$$

$$M' = -\frac{Mx}{L} + M \quad \text{TRAMO 2}$$

ESTRUCTURAS I

ESTRUCTURAS I

ESTRUCTURAS I

BIBLIOGRAFIA

▪ DISEÑO Y CALCULO DE ESTRUCTURAS

•Bernardo Villasuso (1994) - El Ateneo - Buenos Aires - Argentina.

▪ MECANICA VECTORIAL PARA INGENIEROS - ESTATICA

▪Ferdinand P. Beer, E. Russell Johnston Jr (1990) - Ediciones McGraw-Hill.

▪ DISEÑO ESTRUCTURAL

Rafael Riddell C., Pedro Hidalgo O. (2002) 3° Ed. Ediciones PUC de Chile.

▪ FUNDAMENTOS DE INGENIERIA ESTRUCTURAL PARA ESTUDIANTES DE ARQUITECTURA

Rafael Riddell C., Pedro Hidalgo O. (2000) Ediciones PUC de Chile.