

CONCEPTOS PRINCIPALES:

- **FUERZA**
- **RESISTENCIA DE LOS MATERIALES**
- **ESFUERZOS**
- **EQUILIBRIO**
- **VÍNCULOS**

FUERZA

FUERZA

Definición:

Agente físico que, al actuar sobre un cuerpo, es capaz de modificar su forma o su estado de reposo o movimiento.

FUERZAS EN LOS EDIFICIOS

- **CARGAS PERMANENTES**
- **CARGAS ACCIDENTALES**

CARGAS PERMANENTES:

Peso de las distintas partes que componen el edificio:

- Ejemplos:
- Columnas
 - Vigas
 - Losas
 - Paredes
 - Techos

- Se determinan:

$$P = V \cdot Pe$$

(Peso = Volumen x Peso específico)

CARGAS ACCIDENTALES:

No actúan en forma constante.

Ejemplos: - Personas y muebles (Seg. función del local)
- Acción del viento
- Peso de la nieve

- Se determinan de acuerdo a cada situación.
- Para las funciones de los locales en los edificios, están establecidas por los reglamentos para los cálculos de estructura.

REPRESENTACIÓN GRAFICA DE UNA FUERZA

REPRESENTACIÓN GRAFICA DE UNA FUERZA

REPRESENTACIÓN GRAFICA DE UNA FUERZA

DIRECCIÓN:

Esta representada por la recta en la que se desplaza.

REPRESENTACIÓN GRAFICA DE UNA FUERZA

SENTIDO:

Esta representada por el sentido de la flecha.

REPRESENTACIÓN GRAFICA DE UNA FUERZA

MAGNITUD:

Esta representada por la longitud del segmento.
Se representa en escala (Ej.: 1 cm = 1 Kg)

REPRESENTACIÓN GRAFICA DE UNA FUERZA

**PUNTO
DE APLICACIÓN:**

Es el punto sobre el que actúa la fuerza.

COMPOSICIÓN DE FUERZAS

COMPOSICIÓN DE FUERZAS

Ejemplo: Carro arrastrado por 2 tractores.
(Se desplaza en la dirección de la flecha).

COMPOSICIÓN DE FUERZAS

Los dos tractores se pueden reemplazar por uno solo con mayor fuerza (mantiene la misma dirección).

La fuerza de este tractor es la RESULTANTE (F_r) de las dos anteriores.

COMPOSICIÓN DE FUERZAS

Determinación gráfica de la fuerza resultante:

Método del Paralelogramo.

COMPOSICIÓN DE FUERZAS

1º) Se trazan líneas auxiliares, paralelas a las direcciones de las fuerzas, por los extremos de las fuerzas.

COMPOSICIÓN DE FUERZAS

2º) Se unen las intersecciones de las fuerzas y de las líneas auxiliares.

La magnitud se determina en escala

DESCOMPOSICIÓN DE UNA FUERZA

DESCOMPOSICIÓN DE UNA FUERZA

Determinación gráfica de las fuerzas componentes:

Método del Paralelogramo.

DESCOMPOSICIÓN DE UNA FUERZA

1º) Se trazan líneas en las direcciones a descomponer
(En este caso, una vertical y otra horizontal).

DESCOMPOSICIÓN DE UNA FUERZA

2º) Se trazan líneas auxiliares, paralelas a las direcciones, por los extremos de las fuerzas.

DESCOMPOSICIÓN DE UNA FUERZA

3º) Se trazan las fuerzas componentes, mediante la proyección de la fuerza

MOMENTO DE UNA FUERZA

MOMENTO DE UNA FUERZA

Definición:

Producto de la intensidad de una fuerza por la distancia desde su recta de acción hasta el punto respecto del cual se calcula.

MOMENTO DE UNA FUERZA

$$M = F \cdot d \quad (\text{kg} \times \text{m} = \text{kgm})$$

MOMENTO DE UNA FUERZA

Ejemplo:

MOMENTO DE UNA FUERZA

Ejemplo: Momento generado por el peso de la piedra

Este caso tiende a producir un movimiento de rotación con sentido contrario al movimiento de las agujas del reloj.

MOMENTO DE UNA FUERZA

Ejemplo: Momento generado por la fuerza realizada para levantar la piedra.

Este caso tiende a producir un movimiento de rotación en el mismo sentido que el movimiento de las agujas del reloj.

MOMENTO DE UNA FUERZA

Ejemplo: Momentos actuando en forma conjunta

FUERZAS DE ACCIÓN Y REACCIÓN

FUERZAS DE ACCIÓN Y REACCIÓN

FUERZAS DE ACCIÓN Y REACCIÓN

Fuerza de acción

Fuerza de reacción

Igual Dirección

Igual Magnitud

Sentido Contrario

(Equilibrio)

FUERZAS INTERNAS Y EXTERNAS

FUERZAS INTERNAS Y EXTERNAS

FUERZAS
INTERNAS

**RESISTENCIA
DEL
MATERIAL**

FUERZAS
EXTERNAS

**EQUILIBRIO
DEL
CUERPO**

RESISTENCIA DE LOS MATERIALES

Resistencia de materiales

Tema desarrollado en clase de Propiedades Generales de los Materiales de Construcción.

(Solo para recordar).

$$\text{Tensión} = \frac{P}{S} \quad (\text{kg/cm}^2)$$

ESFUERZO ESPECÍFICO (tensión o fatiga)

Fuerzas Internas

$$a \times b = S$$

$$\sigma = \frac{P}{S} = \frac{\text{Kg}}{\text{cm}^2}$$

Resistencia de materiales

$$\text{Tensión rotura} = \frac{P \text{ (al momento de romperse)}}{S} \quad (\text{kg/cm}^2)$$

$$\text{Tensión admisible} = \frac{\text{Tensión rotura}}{\text{Coeficiente seguridad}} \quad (\text{kg/cm}^2)$$

ESFUERZO ESPECÍFICO (tensión o fatiga)

Tensiones **Normales** a la sección

Dirección de las
Fuerzas
Internas

Tensiones **Tangenciales** a la sección

ESFUERZOS SIMPLES

COMPRESIÓN

COMPRESIÓN

TRACCIÓN

TRACCIÓN

FLEXIÓN

FLEXIÓN

FLEXIÓN

FLEXIÓN

DIAGRAMA DE TENSION

FLEXIÓN

FLEXIÓN

CORTE

CORTE

TORSIÓN

TORSIÓN

EQUILIBRIO

FUERZAS
INTERNAS

**RESISTENCIA
DEL
MATERIAL**

FUERZAS
EXTERNAS

**EQUILIBRIO
DEL
CUERPO**

EQUILIBRIO

Condiciones de Equilibrio

(Están en relación a las Fuerzas Externas)

- ESTABLE

- INESTABLE

- INDIFERENTE

CONDICIONES DE EQUILIBRIO

CONDICIONES DE EQUILIBRIO

Estable

Inestable

Indiferente

EQUILIBRIO ESTABLE

(Condiciones para lograr Equilibrio Estable)

Ecuaciones de Equilibrio:

$$\sum FV = 0$$

$$\sum FH = 0$$

$$\sum M = 0$$

$$\sum FV = 0$$

Sumatoria Fuerzas Verticales = 0

En este caso: 2 fuerzas de la misma magnitud, en la misma dirección, pero con sentido contrario

$$\sum FV = +F1 - F2 = 0$$

(El punto negro representa el centro de gravedad del cuerpo)

$$\sum FV = 0$$

Sumatoria Fuerzas Verticales = 0

En este caso: Varias fuerzas, en la misma dirección, pero con sentido contrario

$$\sum FV = +F1 +F2 -F3 -F4 -F5= 0$$

$$\sum FH = 0$$

Sumatoria Fuerzas Horizontales = 0

En este caso: 2 fuerzas de la misma magnitud, en la misma dirección, pero con sentido contrario

$$\sum FH = +F1 - F2 = 0$$

$$\sum FH = 0$$

Sumatoria Fuerzas Horizontales = 0

En este caso: Varias fuerzas, en la misma dirección, pero con sentido contrario

$$\sum FH = +F1 + F2 + F3 - F4 - F5 = 0$$

Fuerza inclinada:

Fuerza inclinada:

Se descompone en una fuerza vertical y una horizontal.

$$\Sigma M = 0$$

Sumatoria Momentos = 0

$$M1 = F1 \cdot d1$$

$$M2 = F2 \cdot d2$$

$$\Sigma M = +M1 - M2 = 0$$

Ejemplo:

Ejemplo con valores numéricos:

Ejemplo con valores numéricos:

$$M1 = + F1 \cdot d1$$

$$M1 = + 150 \text{ Kg} \times 2 \text{ m} = + 300 \text{ Kg m}$$

Ejemplo con valores numéricos:

$$M_2 = - F_2 \cdot d_2$$

$$M_2 = - 100 \text{ Kg} \times 3 \text{ m} = - 300 \text{ Kgm}$$

Ejemplo con valores numéricos:

$$M_1 = + 150 \text{ Kg} \times 2 \text{ m} = + 300 \text{ Kgm}$$

$$M_2 = - 100 \text{ Kg} \times 3 \text{ m} = - 300 \text{ Kgm}$$

$$\sum M = +M_1 - M_2 = + (150 \text{ Kg} \times 2 \text{ m}) - (100 \text{ Kg} \times 3 \text{ m}) = 0$$

CONCLUSIÓN:

Para que el cuerpo se encuentre en **Equilibrio Estable** se debe cumplir con las ecuaciones de equilibrio:

$$\sum FV = 0$$

$$\sum FH = 0$$

$$\sum M = 0$$

(Condición básica para las estructuras de los edificios).

VÍNCULOS

VÍNCULOS (Vínculos Estructurales).

Definición:

Cada uno de los apoyos o articulaciones que limitan el movimiento de un cuerpo rígido sometido a la acción de fuerzas.

Pieza Estructural

TIPOS DE
VINCULOS

- APOYO MOVIL
- APOYO FIJO
- EMPOTRAMIENTO

APOYO MÓVIL

Representación Gráfica:

APOYO MOVIL

Ejemplo:

APOYO MÓVIL

DESPLAZAMIENTO
VERTICAL

RESTRINGE

APOYO MÓVIL

DESPLAZAMIENTO
HORIZONTAL

PERMITE

APOYO MÓVIL

Momento

GIRO

PERMITE

APOYO MÓVIL

DESPLAMIENTO
VERTICAL

RESTRINGE

DESPLAZAMIENTO
HORIZONTAL

PERMITE

GIRO

PERMITE

Restringe **UNA** posibilidad de movimiento.

APOYO MÓVIL:

Ejemplo:

APOYO FIJO

Representación Gráfica:

APOYO FIJO

Ejemplo:

APOYO FIJO

Ejemplo:

APOYO FIJO

DESPLAZAMIENTO
VERTICAL

RESTRINGE

APOYO FIJO

DESPLAZAMIENTO
HORIZONTAL

RESTRINGE

APOYO FIJO

Momento

GIRO

PERMITE

APOYO FIJO

DESPLAMIENTO
VERTICAL

RESTRINGE

DESPLAZAMIENTO
HORIZONTAL

RESTRINGE

GIRO

PERMITE

Restringe **DOS** posibilidades de movimiento.

EMPOTRAMIENTO

Representación
Gráfica:

EMPOTRAMIENTO

Ejemplo:

EMPOTRAMIENTO

Ejemplo:

Balcón de un Edificio.

EMPOTRAMIENTO

DESPLAZAMIENTO
VERTICAL

RESTRINGE

EMPOTRAMIENTO

DESPLAZAMIENTO
HORIZONTAL

RESTRINGE

EMPOTRAMIENTO

GIRO (Momento)

RESTRINGE

EMPOTRAMIENTO

DESPLAMIENTO
VERTICAL

RESTRINGE

DESPLAZAMIENTO
HORIZONTAL

RESTRINGE

GIRO (Momento)

RESTRINGE

Restringe las **TRES** posibilidades de movimiento.

ANÁLISIS DE LAS POSIBILIDADES DE MOVIMIENTO DE UNA PIEZA ESTRUCTURAL

$$\sum FV = 0$$

$$\sum FH = 0$$

$$\sum M = 0$$