

Ehitusmehaanika harjutus

1/25

Sõrestik 2. Mõjujooned

Andres Lahe
Mehaanikainstituut
Tallinna Tehnikaülikool

Tallinn 2007

Täis

<<

>>

<

>

Tagasi

Edasi

Sulge

Lõpetta

Sisukord

1	Ülesanne	4
2	Lõikemeetod	5
3	Lõikega II-II eraldatud vasakpoolne osa	6
4	Varda 10 mõjujoon	7
5	Varda 8 mõjujoon	8
6	Varda 9 mõjujoon	9
7	Varda 4 mõjujoon	10
8	Sõlme 4 tasakaal	11
9	Sõlme 4 tasakaal (järg)	12

Täis

<<

>>

<

>

Tagasi

Edasi

Sulge

Lõpetta

10 Sõlme 7 tasakaal	13
11 Varda 13 mõjujoon	14
12 Varda 13 mõjujoon (järg)	15
13 Lõikega II-II eraldatud parempoolne osa	16
14 Sõrestiku mõjujooned	17
15 Lihtala mõjujooned	19
16 Varraste siinused ja koosinused	20
17 Varraste siinused ja koosinused (järg)	21
18 Arvutiprogrammiga saadud tulemused	22
19 Viited	25

Täis

<<

>>

<

>

Tagasi

Edasi

Sulge

Lõpetta

Ülesanne

Konstrueerida joonisel esitatud sõrestiku kolmanda paneeli varraste ja varda 13 mõjujooned. Sõrestiku mõõtmed on joonisel 1.

Joonis 1. Sõrestik 2

Täis

◀◀

▶▶

◀

▶

Tagasi

Edasi

Sulge

Lõpetta

Lõikemeetod

Nummerdame sõlmed ja vardad ning teostame lõiked I, II, III, IV (vt joonis 2). Joonisel 2 olevad toereaktsioonid C_2 , C_3 vastavada lihttala

Joonis 2. Varraste lõikamine

toereaktsioonidele.

Lõikame kolmandas paneelis (lõige II-II) läbi kolm varrast ja vaataame lõikest **vasakule poole jäävat osa** või **paremale poole jäävat osa**.

Täis

◀◀

▶▶

◀

▶

Tagasi

Edasi

Sulge

Lõpetta

Lõikega II-II eraldatud vasakpoolne osa

Joonis 3. Lõikega II-II eraldatud vasakpoolne osa

Lõikega II-II eraldatud parempoolne osa

Täis

◀◀

▶▶

◀

▶

Tagasi

Edasi

Sulge

Lõpetta

Varda 10 mõjujoon

Varda 10 momendipunktiks on sõlm 6 (joonis 3). Varda momendipunkti otsimiseks teeme lõike $II - II$ läbi kolme varda. Fikseerime varda, mille sisejõudu otsime. Selle varda momendipunkt on seal, kus kaks ülejäänuud varrast lõikuvad. Sisejõu N_{10} sihi kaugus sõlmest 6 on $r_{5-7} = 4.0\text{ m}$. Momendipunkti kohta koostatud tasakaalutingimusest

$$\sum M_6 = 0 : \quad -N_{10} * r_{5-7} + C_2 * 3d = 0 \quad (1)$$

saame

$$N_{10} = \frac{M_6^o}{r_{5-7}} = C_2 * \frac{9}{4} \quad (2)$$

siin tähistab M_6^o vastava lihtala paindemomenti punkti 6 suhtes ühikkoormusest. Mõjujoon on toodud joonisel 10.

Täis

<<

>>

<

>

Tagasi

Edasi

Sulge

Lõpetta

Varda 8 mõjujoon

Varda 8 momendipunktiks on sõlm 5. Varda momendipunkti otsimiseks teeme lõike $II - II$ läbi kolme varda. Fikseerime varda, mille sisejõudu otsime. Selle varda momendipunkt on seal, kus kaks ülejäänud varrast lõikuvad. Sisejõu N_8 sihi kaugus sõlmest 5 on $r_{4-6} = h_2 * \cos \alpha_8 = 3.5684\text{ m}$. Siin $h_2 = 3.6\text{ m}$. Momendipunkti 5 kohta koostatud tasa-kaalutingimusest

$$\sum M_5 = 0 : \quad -N_8 * r_{4-6} - C_2 * 2d = 0 \quad (3)$$

tuleneb

$$N_8 = -\frac{M_5^o}{r_{4-6}} = -C_2 * \frac{6}{3.5684} \quad (4)$$

kus M_5^o tähistab vastava lihtala paindemomenti punkti 5 suhtes ühikkoormusest. Märk - näitab, et ülemised kiud on surutud. Mõjujoon on toodud joonisel 10.

Täis

<<

>>

<

>

Tagasi

Edasi

Sulge

Lõpetta

Varda 9 mõjujoon

Varda 9 momendipunkti otsimiseks teeme lõike $II - II$ läbi kolme varda. Fikseerime varda 9, milles otsime sisejõudu. Selle varda momendipunkt on seal, kus **kaks** ülejääenud varrast (vardad 10 ja 8) lõikuvad. Joonisel 3 on see punkt tähistatud K_3 -ga. Koostame selle punkti kohta tasakaaluvõrandi

$$\sum M_{K3} = 0 : -N_9 * r_{5-6} - C_2 * a_3 = 0 \quad (5)$$

kus $r_{5-6} = 21.6\text{ m}$ ja $a_3 = 21\text{ m}$. Tasakaaluvõrandist (5) saame

$$N_9 = -C_2 * \frac{21}{21.6} \quad (6)$$

Kui koormus asub vaskul, siis vaatame lõikest paremale jäavat osa.

$$\sum M_{K3} = 0 : -N_9 * r_{5-6} + C_3 * (a_3 + L) = 0 \quad (7)$$

Tasakaaluvõrandist (7) saame

$$N_9 = C_3 * \frac{21 + 24}{21.6} = C_3 * \frac{45}{21.6} \quad (8)$$

Mõjujoon on toodud joonisel 10.

Täis

<<

>>

◀

▶

Tagasi

Edasi

Sulge

Lõpetab

Varda 4 mõjujoon

Joonis 4. Varda 4 mõjujoon

Sõrestikuvarda 4 momendipunktiiks on sõlm 5. Analoogiliselt varda 8 sisejõuga saame

$$N_4 = -\frac{M_5^o}{r_{2-4}} = -C_2 * \frac{6}{3.3425} \quad (9)$$

siin on sisejõu N_4 sihi kaugus sõlmest 5 $r_{2-4} = h_2 * \cos \alpha_4 = 3.3425 \text{ m}$, kus $h_2 = 3.6 \text{ m}$.

Täis

◀◀

▶▶

◀

▶

Tagasi

Edasi

Sulge

Lõpetta

Sõlme 4 tasakaal

Joonis 5. Sõlme 4 tasakaal

Sõlme 4 tasakaalutingimusest Z-teljele

$$\sum Z = 0 : N_7 - N_8 * \cos \beta_8 + N_4 * \cos \beta_4 = 0 \quad (10)$$

saame avaldisi (4) ja (9) kasutades

$$N_7 = \frac{M_5^o}{r_{4-6}} * \cos \beta_8 - \frac{M_5^o}{r_{2-4}} * \cos \beta_4 \quad (11)$$

Täis

<<

>>

<

>

Tagasi

Edasi

Sulge

Lõpetab

Sõlme 4 tasakaal (järg)

Võttes arvesse seosed $r_{4-6} = h_2 * \cos \alpha_8$ ja $r_{2-4} = h_2 * \cos \alpha_4$, saame

$$N_7 = \frac{M_5^o}{h_2} \left(\frac{\cos \beta_8}{\cos \alpha_8} - \frac{\cos \beta_4}{\cos \alpha_4} \right) \quad (12)$$

ehk

$$\begin{aligned} N_7 &= \frac{M_5^o}{h_2} (\tan \alpha_4 - \tan \alpha_8) = \\ &= C_2 * \frac{6}{3.6} \left(\frac{1.2}{3} - \frac{0.4}{3} \right) \end{aligned} \quad (13)$$

siin $M_5^o = C_2 * 6$

Mõjujoon on toodud joonisel 10.

Täis

◀◀

▶▶

◀

▶

Tagasi

Edasi

Sulge

Lõpetta

Sõlme 7 tasakaal

Joonis 6. Sõlme 7 tasakaal

Varda 11 sisejõu leidmiseks lõikame sõlme 7 välja. Sõlme 7 tasakaalu tingimusest Z-teljele

$$\sum Z = 0 : \quad -N_{11} + 1 = 0 \quad ehk \quad -N_{11} = 0 \quad (14)$$

saame

$$N_{11} = 1 \quad ehk \quad N_{11} = 0 \quad (15)$$

Mõjujoon on toodud joonisel 10.

Täis

<<

>>

<

>

Tagasi

Edasi

Sulge

Lõpetta

Varda 13 mõjujoon

Lõikame neljandas paneelis (lõige V-V) läbi kolm varrast ja vaatame lõikest paremale (vasakule) poole jäavat osa (joonis 7)

Joonis 7. Varda 13 mõjujoon

$$\sum Z = 0 : -N_{13} \cos(\varphi) - C_3 = 0 \quad (16)$$

$$N_{13} = -C_3 / \cos(\varphi) = -C_3 \frac{1}{0.8} \quad (17)$$

Arvutus järgneb. Mõjujoon on toodud joonisel 10.

Täis

<<

>>

<

>

Tagasi

Edasi

Sulge

Lõpetta

Varda 13 mõjujoon (järg)

Lõikame neljandas paneelis (lõige V-V). läbi kolm varrast ja vaatame lõikest vasakule (paremale) pool jäävat osa (joonis 8)

Joonis 8. Varda 13 mõjujoon (järg)

$$\sum Z = 0 : -N_{13} \cos(\varphi) + C_2 = 0 \quad (18)$$

$$N_{13} = C_2 / \cos(\varphi) = C_2 \frac{1}{0.8} \quad (19)$$

Mõjujoon on toodud joonisel 10.

Täis

<<

>>

<

>

Tagasi

Edasi

Sulge

Lõpetta

Lõikega II-II eraldatud parempoolne osa

Joonis 9. Lõikega II-II eraldatud parempoolne osa

Lõikega II-II eraldatud vasakpoolne osa

Täis

<<

>>

<

>

Tagasi

Edasi

Sulge

Lõpetta

Sõrestiku mõjujooned

Joonis on järgmisel leheküljel.

[Täis](#)[◀◀](#)[▶▶](#)[◀](#)[▶](#)[Tagasi](#)[Edasi](#)[Sulge](#)[Lõpetab](#)

Joonis 10. Sõrestiku mõjujooned

Täis

<<

>>

<

>

Tagasi

Edasi

Sulge

Lõpetab

Lihtala mõjujooned

Joonisel 11 on sõrestikule vastava lihttala mõjujooned.

Joonis 11. Tala mõjujooned

Täis

◀◀

▶▶

◀

▶

Tagasi

Edasi

Sulge

Lõpetta

Varraste siinused ja koosinused

a)

b)

c)

Joonis 12. Varda siinus ja koosinus

```
octave-2.1.73:2> diary VarrasteSinCos.out
octave-2.1.73:2> diary on
octave-2.1.73:3> L3=sqrt(3^2+0.4^2)
L3 = 3.0265
octave-2.1.73:4> L2=sqrt(3^2+1.2^2)
L2 = 3.2311
octave-2.1.73:5> cosA8=3.0/L3
coaA8 = 0.99123
octave-2.1.73:6> sinA8=0.4/L3
sinA8 = 0.13216
octave-2.1.73:7> cosA4=3.0/L2
cosaA4 = 0.92848
```

Täis

<<

>>

<

>

Tagasi

Edasi

Sulge

Lõpeta

Varraste siinused ja koosinused (järg)

```
octave-2.1.73:8> sinA4=1.2/L2
sinA4 = 0.37139
octave-2.1.73:9> sinFi=3.0/5.0
sinFi = 0.60000
octave-2.1.73:10> cosFi=4.0/5.0
cosFi = 0.80000
octave-2.1.73:11> diary off
```

[Täis](#)[◀◀](#)[▶▶](#)[◀](#)[▶](#)[Tagasi](#)[Edasi](#)[Sulge](#)[Lõpetab](#)

Arvutiprogrammiga saadud tulemused

%srstkN2

Ühikjõud sõlmedes

JrNr X-suunas Z-suunas

1	0	1
2	0	0
3	0	1
4	0	0
5	0	1
6	0	0
7	0	1
8	0	0
9	0	1
10	0	0
11	0	1
12	0	0
13	0	1
14	0	0
15	0	1
16	0	1

Täis

◀◀

▶▶

◀

▶

Tagasi

Edasi

Sulge

Lõpetta

Mõjujooned N(i)-le sõlmedes. Viimased kolm on
tooreaktsioonide mõjujooned

1	0.0000	-1.4007	-1.2006	-1.0005	-0.8004	-0.6003	-0.4002	-0.2001	0.0000
2	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
3	0.0000	1.0938	0.9375	0.7813	0.6250	0.4688	0.3125	0.1563	0.0000
4	0.0000	-0.6731	-1.3463	-1.1219	-0.8975	-0.6731	-0.4488	-0.2244	0.0000
5	0.0000	-0.6003	0.4002	0.3335	0.2668	0.2001	0.1334	0.0667	0.0000
6	0.0000	1.0938	0.9375	0.7813	0.6250	0.4688	0.3125	0.1563	0.0000
7	0.0000	0.1667	0.3333	0.2778	0.2222	0.1667	0.1111	0.0556	0.0000
8	0.0000	-0.6305	-1.2611	-1.0509	-0.8407	-0.6305	-0.4204	-0.2102	0.0000
9	0.0000	0.2604	0.5208	-0.6076	-0.4861	-0.3646	-0.2431	-0.1215	0.0000
10	0.0000	0.4688	0.9375	1.4062	1.1250	0.8437	0.5625	0.2812	0.0000
11	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000	0.0000
12	0.0000	-0.3750	-0.7500	-1.1250	-1.5000	-1.1250	-0.7500	-0.3750	0.0000
13	0.0000	-0.1562	-0.3125	-0.4688	0.6250	0.4687	0.3125	0.1562	0.0000
14	0.0000	0.4688	0.9375	1.4062	1.1250	0.8437	0.5625	0.2812	0.0000
15	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
16	0.0000	-0.3750	-0.7500	-1.1250	-1.5000	-1.1250	-0.7500	-0.3750	0.0000
17	0.0000	0.1562	0.3125	0.4688	0.6250	-0.4687	-0.3125	-0.1562	0.0000
18	0.0000	-0.1215	-0.2431	-0.3646	-0.4861	-0.6076	0.5208	0.2604	0.0000
19	0.0000	0.2812	0.5625	0.8437	1.1250	1.4062	0.9375	0.4687	0.0000
20	0.0000	-0.2102	-0.4204	-0.6305	-0.8407	-1.0509	-1.2611	-0.6305	0.0000

Tabel järgneb

21	0.0000	0.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000	0.0000	0.0000
22	0.0000	0.2812	0.5625	0.8437	1.1250	1.4062	0.9375	0.4687	0.0000	0.0000
23	0.0000	0.0556	0.1111	0.1667	0.2222	0.2778	0.3333	0.1667	0.0000	0.0000
24	0.0000	-0.2244	-0.4488	-0.6731	-0.8975	-1.1219	-1.3463	-0.6731	0.0000	0.0000
25	0.0000	0.0667	0.1334	0.2001	0.2668	0.3335	0.4002	-0.6003	0.0000	0.0000
26	0.0000	0.1562	0.3125	0.4688	0.6250	0.7812	0.9375	1.0938	0.0000	0.0000
27	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	1.0000	0.0000	0.0000
28	0.0000	-0.2001	-0.4002	-0.6003	-0.8004	-1.0005	-1.2006	-1.4007	0.0000	0.0000
29	0.0000	0.1562	0.3125	0.4688	0.6250	0.7812	0.9375	1.0938	0.0000	0.0000
30	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000	-0.0000
31	-1.0000	-0.8750	-0.7500	-0.6250	-0.5000	-0.3750	-0.2500	-0.1250	-0.0000	0.0000
32	0.0000	-0.1250	-0.2500	-0.3750	-0.5000	-0.6250	-0.7500	-0.8750	-1.0000	-1.0000

Täis

<<

>>

<

>

Tagasi

Edasi

Sulge

Lõpeta

Mõjujoone x koordinaadid

0 3 6 9 12 15 18 21 24

%diary off

Viited

1. Sõrestiku 2 arvutus:

[http://staff.ttu.ee/~alahe/konspekt/myCD/ehitmehI00/
node51.html#Mjoon](http://staff.ttu.ee/~alahe/konspekt/myCD/ehitmehI00/node51.html#Mjoon)

2. Sõrestiku 1 arvutamise programm:

[http://staff.ttu.ee/~alahe/konspekt/myCD/
octaveProgrammid/srstkN2.m](http://staff.ttu.ee/~alahe/konspekt/myCD/octaveProgrammid/srstkN2.m)

Täis

◀◀

▶▶

◀

▶

Tagasi

Edasi

Sulge

Lõpetta