

PROYECTISTA DE ESTRUCIONAS METALICAS

R Nonnast

2

EL PROYECTISTA DE ESTRUCTURAS METALICAS

La obra consta de dos volúmenes:

- Vol. 1: Indice extractado: Bases fundamentales. Vigas. Soportes. Voladizos. Tuberías. Soldadura. Remachado y atornillado. Naves industriales. Edificios. Calderas. Depósitos. Puentes grúa.
- Vol. 2: Indice extractado: Grúas pórtico. Castilletes del tendido eléctrico. Mástiles de banderas. Vigas contínuas Gerber. Vigas caladas. Naves pórtico. Grúas ménsula. Plumas de elevación.

ROBERT NONNAST

Konstrukteur por la escuela Die Technik de Kassel-Alemania

El Proyectista de Estructuras Metálicas

2

editorial Paraninfo

DECIMA EDICION

1994

- © ROBERT NONNAST
- © EDITORIAL PARANINFO, S.A. Magallanes, 25 - 28015 Madrid Teléfono: 4463350 - Fax: 4456218

Reservados los derechos para todos los países. Ninguna parte de esta publicación, incluido el diseño de la cubierta, puede ser reproducida, almacenada o transmitida de ninguna forma, ni por ningún medio, sea éste electrónico, químico, mecánico, electro-óptico, grabación, fotocopia o cualquier otro, sin la previa autorización escrita por parte de la Editorial.

Impreso en España Printed in Spain

ISBN: 84-283-1536-1 (obra completa)

ISBN: 84-283-1538-8 (Tomo 2)

Depósito Legal: M. 11798.-1994

editorial Paraninio sa Magallanes, 25 - 28015 MADRID

(033/49/98)

PROLOGO DEL AUTOR

Debido a la favorable acogida que se está dispensando a mi libro de Estructuras, y a la petición de los que me han animado a continuar mi obra, he creído que sería interesante hacer una ampliación al texto. Por medio de ello pretendo indicar el cálculo de otros tipos de estructuras, que son igualmente utilizadas en gran escala.

Llevar a cabo esta ampliación editando un segundo tomo, y no adicionarlo al primero, se debe en gran parte pensando en favorecer a los que ya tienen el primero y quieren adquirir este segundo.

También advierto, que así como el primer libro o Tomo I tiene vida propia, éste segundo necesita los conocimientos adquiridos en el anterior y sus tablas. Por lo tanto, es imprescindible tener el primero o algún texto con sus tablas y coeficientes.

Mi intención en este segundo tomo es continuar en la misma línea iniciada. Es decir, el texto lo más indispensable para hacerlo más comprensible, capítulos cada uno con estructuras diferentes, y muchos dibujos aclaratorios e informativos.

Desde aquí quiero también agradecer a todos los que depositando su confianza en mí, han adquirido mis libros. Especialmente, a los Señores Catedráticos que lo han aconsejado a sus alumnos, y a todos aquellos que me han escrito con frases amables y de ánimo, para mi pequeña obra.

Como en mi primer tomo, en este segundo también mi deseo es que les pueda servir de ayuda a aquellos Técnicos que se dedican a la noble labor de crear obra útil a la Humanidad.

R. NONNAST

INDICE

11. GRUAS PORTICO

Introducción	269
Carga vertical móvil	269
Cargas móviles iguales (270). Cargas móviles desiguales (271)	
Carga vertical uniformemente repartida	272
Momento producido por el frenado del carro	273
Momento producido por el frenado de la grúa pórtico	274
Seguridad contra el vuelco	275
Cálculo de una grúa pórtico para 5 toneladas	275
Esquema de la grúa con cargas (276).	
Vigas de la grúa pórtico	276
Cargas verticales (276). Cargas horizontales (277). Viga IPN 45 tensión de trabajo teniendo en cuenta las cargas verticales (277). Flecha de la viga teniendo en cuenta las cargas verticales (277). Momento de inercia y resistente, de las pletinas soldadas a ambos lados del ala superior de la viga (277). Tensión de trabajo en las pletinas, teniendo en cuenta los esfuerzos horizontales (278). Flecha horizontal, teniendo en cuenta la carga móvil y el peso propio (278).	
Soportes o patas	278
1º Flexión por carga móvil (279). 2º Flexión por carga uniformemente repartida (279). 3º Frenado en el sentido de las vigas (280). 4º Frenado en el sentido de las vigas (281). Tensión de trabajo en los perfiles de los soportes o patas (281). Tensión de trabajo por compresión (281). Arriostramiento de los soportes o patas a la viga (282).	
Seguridad contra el vuelco	282
12. CASTILLETES DEL TENDIDO ELECTRICO	
Tipos de castilletes	285
Separación de los castilletes	285
Forma de los castilletes	285
Refuerzos e que están sometidos los osstilletes	285

Separación de los conductores	285
Longitud de pandeo de las barras	287
Altura de los conductores al suelo	288
Estabilidad del castillete	288
Cálculo de la flecha en los conductores	288
Peso propio de los conductores (288). Viento (288). Aumento del peso	
de los conductores por el hielo (289). Esfuerzo a que están sometidos	
los conductores (289). Cálculo de la flecha (289). Tensión de tracción	
admisible en los conductores (290). Dilatación térmica de los conducto-	
res (290).	
Viento sobre los perfiles del castillete	290
Cálculo de un castillete de sustentación	291
Carga de los conductores por metro lineal (291). Flecha que tienen los	-/-
cables con la mínima temperatura (292). Flecha de montaje haciéndolo	
a una temperatura de + 20°C (292). Esfuerzo a que están sometidos los	
cables durante el montaje, no habiendo viento y a $+20^{\circ}$ C (292). Flecha	
que tienen los cables con la máxima temperatura (293). Altura del casti-	
llete (293). Cálculo del brazo superior e inferior (293). Cálculo de las	
barras del castillete (298). Cálculo de los anclajes (304). Fundamento	
o base del castillete (306).	
13. MASTILES DE BANDERAS	
13. MASTILES DE BANDERAS	
Introduce: 6 m	
Introducción	310
Viento sobre el mástil de la bandera	310
Viento sobre el paño de la bandera	310
Primer ejemplo de cálculo de una bandera	310
Cálculo del mástil (311). Cálculo de los anclajes (314). Cálculo de la sol-	
dadura en el mástil (314). Cálculo del fundamento (315).	
Segundo ejemplo de cálculo de una bandera	317
Momento flector por el paño de la bandera (318). Cálculo de los anclajes	
(320). Cálculo de la soldadura en el mástil (321). Cálculo del fundamento	
(321). Flecha del mástil (323).	
()	
14. VIGAS CONTINUAS GERBER	
Total describer	
Introducción	326
Vigas articuladas con vanos iguales	326
Correas de dos vanos (327). Correas de tres vanos, disposición 1a (328).	
Correas de tres vanos, disposición 2ª (329). Correas de cuatro vanos,	
disposición 1ª (331). Correas de cuatro vanos, disposición 2ª (332).	
Correas de cinco vanos, disposición 1 ^a (334). Correas de más de cinco	
vanos impares, disposición 1a (338). Correas de más de cinco vanos impa-	
res, disposición 2ª (340). Correas de más de cinco vanos pares, disposi-	
ción única (342)	

	6º Dilatación térmica (401). Anclajes en caso 1º (402). Anclajes en caso 2º (402). Anclajes en caso 3º (402). Anclajes en caso 4º (403). Anclajes en caso 5º (403). Resumen (404). Cálculo de la sección del Pórtico (406)	
d)	Pórtico empotrado de nave con puente grúa	407
e)	en caso 5º (422). Resumen (422). Cálculo de la sección del Pórtico (425) Pórtico articulado con tirante en nave sin puente grúa	426
•	sobre el muro vertical (430). 4º Dilatación térmica (430). Anclajes en caso 1º (430). Anclajes en caso 2º (431). Anclajes en caso 3º (431). Resumen (431). Cálculo de la sección del Pórtico (432). Tirante del pórtico (433). Conclusión (434).	40.5
1)	Pórtico empotrado con tirante en nave sin puente grúa	435
g)	Pórtico articulado con tirante en nave con puente grúa	444
h)	Pórtico empotrado con tirante en nave con puente grúa	455
	Pórtico articulado de nave sin puente grúa	467

Vigas articuladas con los vanos extremos menores	345
Refuerzos de los tramos extremos	346
Articulaciones	347
Ejemplo de cálculo de una viga articulada gerber	348
Momentos flectores (349). Cálculo del perfil (349). Flecha de los tramos (351).	
15, VIGAS CALADAS	
Introducción	355
Dimensiones de calado	356
Cálculo de las vigas	356
Tabla 43	357
Primer ejemplo de cálculo de una viga calada	357
Tensión cortante (359). Pandeo del cordón superior de la viga (359). Flecha (361). Soldadura (361). Cálculo del rigidizador (362). Tensión de trabajo (363).	
Segundo ejemplo de cálculo de una viga calada	363
Tipo de carga (363). Tensión de trabajo (364). Tensión cortante (364). Pandeo del cordón superior (365). Flecha (366). Soldadura (366). Cálculo de rigidizadores (366).	343
16. NAVES PORTICO	
Introducción	370
a) Pórtico articulado de nave sin puente grúa	374
Cargas (375). Constantes (375). 1º Carga sobre la cubierta (375). 2º	
Viento sobre la cubierta (376). 3º Viento sobre el muro vertical (378). 4º Dilatación térmica (379). Anclajes en caso 1º (379). Anclajes en caso	
2º (380). Anclajes en caso 3º (380). Resumen (380). Cálculo de la sec-	
ción del Pórtico (382).	
b) Pórtico empotrado de nave sin puente grúa	383
Cargas (384). Constantes (384). 1º Carga sobre la cubierta (384). 2º	
Viento sobre la cubierta (386). 3º Viento sobre el muro vertical (387).	
4º Dilatación térmica (389). Anclajes en el caso 1º (390). Anclajes en el caso 2º (390). Anclajes en el caso 3º (390). Resumen (391). Cálculo de	
la sección del Pórtico (392).	
c) Pórtico articulado de nave con puente grúa	393
Cargas (394). Constantes (394). 1º Carga sobre la cubierta (394). 2º	
Viento sobre la cubierta (395). 3º Viento sobre el muro vertical (397).	
4º Puente grúa carga vertical (398). 5º Frenado del puente grúa (399).	

muro (475). 4º Viento sobre el muro (476). Suma de momentos (477). Conclusión (477).	
j) Naves sin puente grúa formadas por 2 pórticos unidos	478
Unión de los perfiles de la cubierta y el soporte	483
Bases de los pórticos	483
Bases de los pórticos	405
Anclajes	486
Ejemplo de cálculo de los anclajes del pórtico "b" (486).	
Fundamentos	487
Ejemplo de cálculo del fundamento del pórtico "b" (487).	
Flecha	488
17. GRUAS MENSULA	
Introducción	491
Ejemplo de una grúa ménsula (492).	
Cálculo de la grúa ménsula	492
Coeficientes de compensación y de choque (492). Carga vertical (492). Cálculo de las barras (493). Cálculo de las barras 17 y 18 (495). Cálculo de las barras 20 y 21 (495). Esfuerzo de frenado (498). Cálculo de las barras (499).	
Ejemplo de cálculo de una grúa ménsula	499
18. PLUMAS DE ELEVACION	
Introducción	517
Cables de elevación	517
Tabla 44 (518). Tabla 45 (519). Tabla 46 (520).	
Trocolas	520
Cálculo del diámetro de la roldana (522).	
Cabrestantes	522
Vientos	52 3
Coeficientes de seguridad (523). Tabla 47 (524).	
Plumas de elevación	525
Plumas inclinadas (526). Primer cálculo de una pluma de elevación (526). Cálculo del momento flector de la cabeza (526). Tensión de compresión	323

(527). Separación de los perfiles (528). Presillas (529). Proyecto de la cabeza y base de la pluma (530). Segundo cálculo de una pluma de elevación (531). Tipo de la pluma (532). Diagrama del empuje perpendicular de la pluma (533). Cálculo de las barras horizontales (534). Cálculo de las diagonales (535). Perfiles de las esquinas de la pluma (535). Barras del pico de pato (535). Refuerzo (536). Cálculo de las barras que no salen en las tablas (536). Disposición y cálculo de las uniones de los perfiles (536). Celosías laterales (536).

TABLA DE SIMBOLOS

 T_{adm} = Tensión de trabajo admisible en Kg/cm².

Tadm sold = Tensión de trabajo admisible en uniones soldadas en Kg/cm².

 $T = Tensión en Kg/cm^2$.

 T_{sold} = Tensión en uniones soldadas en Kg/cm^2 .

P = Carga o fuerza en Kg.

Todos estos símbolos pueden ir con cualquiera de los símbolos siguientes para especificar su condición: to = total; cor = cortante; c = compresión; t = tracción; trab = trabajo; f = flexión; tran = transversal; Ejemplo: T, = tensión de tracción.

M_f = Momento flector en Kg. cm. M_e = Momento estático en cm³. O = Esfuerzo cortante en Kg.

E = Módulo de elasticidad en Kg/cm².

 I_x = Momento de inercia referido al eje x-x en cm⁴. I_y = Momento de inercia referido al eje y-y-en cm⁴.

I_t = Momento de inercia total en cm⁴.

I_{sold} = Momento de inercia de la soldadura en cm⁴. R_x = Momento resistente referido al eje x-x en cm³. R_v = Momento resistente referido al eje y-y en cm³.

 R_t = Momento resistente total en cm³.

R_{sold.} = Momento resistente de la soldadura en cm³. i. = Radio de giro referido al eje x-x en cm.

 i_x = Radio de giro ref S = Sección en cm².

 S_{sold} = Sección de la soldadura en cm².

C = Carga uniformemente repartida que obra sobre toda la viga en Kg.

R_A = Reacción en A en Kg.

11 GRUAS PORTICO

INTRODUCCION

Este tipo de grúas se diferencia de los puentes grúas, en que tie nen forma de portico, y se desplazan sobre dos carriles que están a la altura del suelo (fig. 265).

Para los coeficientes de compensación (γ) y de choque (γ), se pondrán utilizar los mismos que en los puentes grúa (ver pagina 250). También para el viento se podrán tomar los mismos valores que se indicon en los mismos valores que se indican en los puentes grúa (ver pagina 251).

CARGA VERTICAL MOVIL

La carga vertical móvil produce, en una grúa pórtico, además de-un momento flector en la viga, un momento de flexión y de compresión en los soportes o patas.

Los momentos que se originan en un pórtico articulado con una - carga concentrada, son los siguientes (fig. 266):

I₁= Momento de inercia de las patas o soportes

I = Momento de inercia de la viga

Pórtico articulado

Si I₁ = I tendremos H =
$$\frac{3 \cdot P \cdot l_1 \cdot l_2}{2 \cdot h \cdot (2 \cdot h + 3 \cdot L)}$$
Si I₁ no = I tendremos H =
$$\frac{3 \cdot P \cdot l_1 \cdot l_2 \cdot I_1}{2 \cdot h \cdot (2 \cdot h \cdot I + 3 \cdot L \cdot I_1)}$$

Al entrar en carga estos pórticos articulados, se producen en la unión articulada del suelo, una fuerza que tiende a abrirlo. En las - - grúas pórtico, que en su parte inferior llevan ruedas, habrá que disminuir estas fuerzas adecuadamente, para evitar que las ruedas se aprisionen contra la vía y no rueden bien. Para ello calcularemos la viga como simplemente apoyada, y los soportes o patas, como si fuera un pórtico - articulado, reforzando también convenientemente la unión de los sopor - tes a la viga.

En las grúas pórtico, normalmente son dos cargas móviles iguales o no, y por lo tanto se hallará el momento flector máximo situando lascargas móviles en los sitios más desfavorables para la viga (la distancia l, que se indica a continuación).

Cargas móviles iguales

En este caso el sitio más desfavorable para la viga, és cuando liene la medida siguiente siendo $l_2 < 0.586 \cdot 1$ (fig. 267).

$$l_1 = \frac{1}{2} \cdot (L - \frac{l_2}{2})$$

El momento flector máximo en la viga, será entonces con estas - cargas iguales :

$$Mf_{1max} = \frac{P}{2 \cdot L} \cdot (L - \frac{1_2}{2})^2$$

La flecha máxima aproximada en la viga, será con las dos cargasiguales la siguiente:

$$f = \frac{P \cdot 1_1^2 \cdot (1_2 + 1_3)^2}{3 \cdot E \cdot I \cdot L} + \frac{P \cdot (1_1 + 1_2)^2 \cdot 1_3^2}{3 \cdot E \cdot I \cdot L} \le \frac{L}{1000}$$

Esta flecha admisible se refiere a grúas pórtico movidas electricamente. Para las movidas a mano será admisible L/500 (se le tendrá que sumar a esta flecha la producida por la carga uniformemente repartida).

La reacción máxima para calcular los soportes o patas, a compresión será cuando la carga P esté sobre el apoyo.

$$R_{A} = \frac{2 \cdot P}{L} \cdot (L - \frac{1}{2})$$

El momento flector a que están sometidos los soportes o patas, - por las dos cargas móviles iguales, será (h = altura ; H ver lo ante--riormente expuesto):

$$Mf_3 = H \cdot h$$

Cargas móviles desiguales

El sitio más desfavorable en la viga, para el momento flector, es cuando l_1 tiene la siguiente medida (fig. 268):

$$l_1 = \frac{1}{2} \cdot (L - \frac{P_2 \cdot l_2}{P_1 + P_2})$$

El momento flector máximo en la viga, será entonces con estas - dos cargas desiguales :

$$Mf_{1max} = (P_1 + P_2) \cdot \frac{1_1^2}{L}$$

La flecha máxima aproximada en la viga, será con las dos cargasdesiguales la siguiente:

$$f = \frac{P_1 \cdot 1_1^2 \cdot (1_2 + 1_3)^2}{3 \cdot E \cdot I \cdot L} + \frac{P_2 \cdot (1_1 + 1_2)^2 \cdot 1_3^2}{3 \cdot E \cdot I \cdot L} \leq \frac{L}{1000}$$

También esta flecha está referida a grúas pórtico movidas eléc - tricamente. Para las movidas a mano será admisible L/500 (se le tendráque sumar a esta flecha la producida por la carga uniformenmente repartida).

La reacción máxima para calcular los soportes o patas, a compresión, es cuando P_1 está sobre A, y será la siguiente:

$$R_A = P_1 + P_2 \cdot (\frac{1 - 1_2}{L})$$

El momento flector a que están sometidos los soportes o patas, por las dos cargas móviles desiguales, será (h = altura; H ver lo anteriormente expuesto):

$$Mf_3 = H \cdot h$$

CARGA VERTICAL UNIFORMEMENTE REPARTIDA

El peso propio de la viga, produce en una grúa pórtico un momento flector en la misma viga, y un momento de flexión y de compresión en los soportes o patas.

Los momentos que se originan en un pórtico articulado, por la -carga uniformemente repartida de la viga, son los siguientes (fig.269):

Pórtico articulado

I, = Momento de inercia de las patas o soportes

I = Momento de inercia de la viga

C = Carga uniformemente repartida sobre toda la viga

Si I₁ = I tendremos H =
$$\frac{c \cdot L^2}{4 \cdot h \cdot (2 \cdot h + 3 \cdot L)}$$

Si I₁ no = tendremos H =
$$\frac{\mathbf{c} \cdot \mathbf{L}^2 \cdot \mathbf{I}_1}{4 \cdot \mathbf{h} \cdot (2 \cdot \mathbf{h} \cdot \mathbf{I} + 3 \cdot \mathbf{L} \cdot \mathbf{I}_1)}$$

Para este caso de carga uniformemente repartida, en las grúas - pórtico haremos lo mismo que se ha explicado para las cargas concentradas. Por lo tanto, la viga se calculará como simplemente apoyada, y los soportes o patas, como si fuera un pórtico articulado.

Por lo anteriormente expuesto el momento flector máximo en la viga debido al peso propio será:

$$Mt_2 = \frac{C \cdot L}{8}$$

La flecha que se produce con este tipo de carga, en una viga simplemente apoyada, será la siguiente:

$$f = \frac{5 \cdot C \cdot L^3}{384 \cdot E \cdot I}$$

A esta flecha se le sumará la de la carga concentrada, y las dos no deberán ser superiores a la admisible.

La reacción máxima por el peso propio de la viga, para calcularlos soportes o patas, a compresión, será:

$$R'_A = R'_B = \frac{C}{2}$$

El momento flector a que están sometidos los soportes o patas, - por el peso propio de la viga será (h = altura ; H ver lo anteriormente expuesto):

$$Mf_4 = H \cdot h$$

MOMENTO PRODUCIDO POR EL FRENADO DEL CARRO

Al frenar el carro de la grúa pórtico, se producen en las pataso soportes el momento siguiente (fig. 270):

- R = Reacción máxima por carga móvil (ver indicaciones anteriores).
- R'= Reacción máxima por carga uniformemente repartida (ver indica ciones anteriores).

$$\mathbf{Mf}_5 = \frac{\mathbf{R} + \mathbf{R'}}{10 \cdot 2} \cdot \mathbf{h}$$

Se deberá poner finales de carrera mecánicos y eléctricos, que - accionen el freno del carro, para evitar que en un descuido, el carro - pueda dar contra el final de la via, y se produzcan golpes fuertes bruscos.

MOMENTO PRODUCIDO POR EL FRENADO DE LA GRUA PORTICO

Al frenar la grúa sobre los carriles del suelo, tambien se produce un momento de flexión en las vigas, el cual será el siguiente(figura 271):

Tambien los soportes o patas, reciben al frenar la grúa pórtico, un empuje que produce el momento siguiente (fig. 272):

R₂ = Presión de la rueda más cargada

Fig. 272

$$\mathbf{Mf}_6 = \frac{\mathbf{R}_2}{7 \cdot 2} \cdot \mathbf{h}$$

SEGURIDAD CONTRA EL VUELCO

Se deberá calcular la seguridad, contra el vuelco, de la grúa pórtico. Teniendo en cuenta el movimiento de la grúa, la seguridad contrael vuelco no deberá ser inferior a 3. Su cálculo se efectuará de la forma siguiente (fig. 273):

La seguridad contra el vuelco deberá ser en el sentido de las vías, y en el de las vigas (aunque en esto último solo en casos anorma-les hay un vuelco no admisible).

Viento

Para el esfuerzo del viento sobre las grúas pórtico, se tomarán - los datos que se indican en la página 73.

CALCULO DE UNA GRUA PORTICO PARA 5 TONELADAS

Grúa del tipo II por lo tanto coeficiente de compensación \mathcal{Y} =1,4 Coeficiente de choque \mathcal{Y} = 1,2. Luz 10 metros. Altura 4 metros. Cargasdel carro, 2 iguales de \approx 2200 Kg(ver página 253). Separación de las —

ruedas del carro en los dos sentidos 1600 mm. Tensión de trabajo admisible 1200 Kg/cm2, por lo tanto no se tiene en cuenta el viento. Las cargas del carro que se han dado, son para cada viga, normalmente se tomarán estos datos de los catálogos de las casas fabricantes de carros, odel carro que se proyecte.

Esquema de la grúa con cargas

(Figuras 274 y 275)

La distancia l_1 más desfavorable para el momento flector, es la siguiente:

$$1_1 = \frac{1}{2} \cdot (1000 - \frac{160}{2}) = 460$$
 cm

VIGAS DE LA GRUA PORTICO

Cargas verticales

El momento flector máximo de la viga, debido a las dos cargas móviles del carro será:

$$Mf_1 = \frac{2200}{2 \cdot 1000} \cdot (1000 - \frac{160}{2})^2 = 931040 \text{ Kg cm}$$

A las vigas se le soldarán al ala superior unas pletinas de 16 · 80 mm a cada lado, las cuales absorberán los esfuerzos horizontales - - (fig. 276). El momento flector máximo de la viga debido a su peso propio, con viga de IPN 45, más el del carril de 45 · 45 mm, más el de las - pletinas, será el siguiente:

$$Mf_2 = \frac{10 \cdot 151 \cdot 1000}{8} = 188750 \text{ Kg om}$$

Cargas horizontales

El momento flector máximo de la viga debido a la carga móvil y - al peso propio de la viga será el siguiente:

$$Mf_7 = \frac{931040}{14} + \frac{188750}{7} = 93467 \text{ Kg om}$$

Viga IPN 45 tensión de trabajo teniendo en cuenta las cargas verticales

$$T_{\text{trab}} = \frac{1.4 \cdot 931040 + 1.2 \cdot 188750}{2040} = 759 \text{ Kg/cm}^2$$

Flecha de la viga teniendo en cuenta las cargas verticales

La flecha admisible para este tipo de grúas es igual a la luz dividido por 1000, que en éste caso nos da 10m.

Carga móvil

$$f_1 = \frac{2200 \cdot 460^2 \cdot 540^2}{3 \cdot 2100000 \cdot 45850 \cdot 1000} = 0,47 \text{ cm}$$

$$f_2 = \frac{2200 \cdot 620^2 \cdot 380^2}{3 \cdot 2100000 \cdot 45850 \cdot 1000} = 0,42 \text{ cm}$$

Peso propie

$$f_3 = \frac{5 \cdot 151 \cdot 10 \cdot 1000^3}{384 \cdot 2100000 \cdot 45850} = 0,20 \text{ cm}$$

$$Total = 0,47 + 0,42 + 0,20 = 1,09 \text{ cm}$$

Como la flecha admisible es 1 cm, se puede dar por bueno.

Momento de inercia y resistente, de las pletinas soldadas a ambos lados del ala superior de la viga.

(Fig. 276)

Tensión de trabajo en las pletinas, teniendo en cuenta los es-fuerzos horizontales,

$$T_{trab} = \frac{93467}{250} = 373 \text{ Kg/cm}^2$$

Flecha horizontal, teniendo en cuenta la carga móvil y el peso - propio.

Carga móvil

$$f_4 = \frac{(2200/14) \cdot 460^2 \cdot 540^2}{3 \cdot 2100000 \cdot 4136 \cdot 1000} = 0,37 \text{ cm}$$

$$f_5 = \frac{(2200/14) \cdot 620^2 \cdot 380^2}{3 \cdot 2100000 \cdot 4136 \cdot 1000} = 0,33 \text{ cm}$$

Peso propio

$$f_6 = \frac{(151 \cdot 10/7) \cdot 5 \cdot 1000^3}{384 \cdot 2100000 \cdot 4136} = 0,32 \text{ cm}$$

$$Total = 0,37+0,33+0,32 = 1,02 cm$$

Luego se puede dar tambien por bueno.

En las vigas de I PN 45 se tendrá que mirar si el alma necesitaenderezadores, o sí hay que ponérselos para trasladar la carga móvil al ala inferior (ver página 49).

SOPORTES O PATAS

Los soportes están sometidos a flexión; 1º por la carga móvil, - 2º por el peso propio de la viga, 3º por el frenado en el sentido de -

las vigas, 4º por el frenado de la grúa en el sentido de las vías.

A cotinuación se irán exponiendo todos estos esfuerzos y momen-tos flectores, con los cuales se hallará el perfil adecuado. Se probará
con dos U PN 22 unidas, cuyas alas estarán puestas en el sentido de las
vías de la grúa pórtico.

1º Flexión por carga móvil

Esta carga se supondrá en el sitio más desfavorable que es siendo $l_1 = 460$ cm. $H = H_1 + H_2$ (fig. 277).

$$H_1 = \frac{3 \cdot 2200 \cdot 460 \cdot 540 \cdot 5380}{2 \cdot 400 \cdot (2 \cdot 400 \cdot 45850 + 3 \cdot 1000 \cdot 5380)} = 210 \text{ Kg}$$

$$H_2 = \frac{3 \cdot 2200 \cdot 620 \cdot 380 \cdot 5380}{2 \cdot 400 \cdot (2 \cdot 400 \cdot 45850 + 3 \cdot 1000 \cdot 5380)} = 199 \text{ Kg}$$

$$Mf_3 = (210 + 199) - 400 = 163600 \text{ Kg cm}$$

2º Flexión por carga uniformemente repartida

(Fig. 278)

$$H_3 = \frac{1510 \cdot 1000^2 \cdot 5380}{4 \cdot 400 \cdot (2 \cdot 400 \cdot 45850 + 3 \cdot 1000 \cdot 5380)} = 97 \text{ Kg}$$

$$Mf_4 = 97 \cdot 400 = 38800 \text{ Kg cm}$$

3º Frenado en el sentido de las vigas (Fig. 279)

$$R = \frac{2 \cdot 2200}{1000} \cdot (1000 - \frac{160}{2}) = 4048 \text{ Kg}$$

$$R' = \frac{151 \cdot 10}{2} = 755 \text{ Kg}$$

$$Mf_5 = \frac{4048 + 755}{10 - 2} \cdot 400 = 96060 \text{ Kg cm}$$

4º Frenado en el sentido de las vías

(Fig. 280)

$$R_2 = 5600 \text{ Kg aprox.}$$

Fig. 280

$$Mf_6 = \frac{5600}{7 \cdot 2} \cdot 400 = 160000 \text{ Kg om}$$

Tensión de trabajo en los perfiles de los soportes o patas

El momento resistente en el sentido de las alas, teniendo en - - cuenta que son dos U PN 22 unidas, será el siguiente:

$$I_y$$
, = $(197 + 37, 4 \cdot 5, 86^2) \cdot 2 = 2962 \text{ om}^4$
 R_y , = $\frac{2962}{8} = 370 \text{ om}^3$

En el otro sentido el momento resistente es igual a 490 cm³

Tensión de trabajo por el momento flector

$$T_{\text{trab}} = \frac{163600 + 38800 + 96060}{490} + \frac{160000}{370} = 1040 \text{ Kg/om}^2$$

Tensión de trabajo por compresión

$$1 = \sqrt{\frac{2962}{74.8}} = 6.29 \text{ cm} ; \lambda = \frac{400}{6.29} = 64 ; \omega = 1.34$$

$$T_{\text{trab}} = \frac{(4048 + 755) \cdot 1,34}{74,8} = 87 \text{ Kg/om}^2$$

Tensión de trabajo total = $1040 + 87 = 1127 \text{ Kg/cm}^2$

luego son admisibles las 2 U PN 22

Arriostramiento de los soportes o patas a la viga

Para aminorar lo más posible el rozamiento lateral de las ruedas sobre la vía (las ruedas llevaran doble pestaña), se pondrá un arrios-tramiento entre los soportes o patas y la viga. En este caso, ateniéndo-se a los perfiles que han salido, se pondrá una U PN 16 como se indica-en la figura 275.

El "perfil" de la viga que soportá al mecanismo de traslación y - que alojara a las ruedas, se calculará teniendo en cuenta las normas ge nerales de las vigas. Su sección irá también determinada por la uniónde las patas con esta viga.

SEGURIDAD COTRA EL VUELCO

La fuerza máxima que origina el vuelco en el sentido de las vías será la siguiente:

$$F = \frac{R_2}{7}$$
 = fuerza de frenado

Teniendo en cuenta las distancias que se indican al principio, -tendremos el siguiente esquema de fuerzas (fig. 281):

(Para dar más secillez al ejemplo, despreciaremos el peso propio del restante de la grúa pórtico, dándole de este modo mayor seguridad).

Seguridad contra el vuelco

Seg. =
$$\frac{4803 \cdot 260 + 4803 \cdot 100}{800 \cdot 400}$$
 = 3,9 luege és admisible

12 CASTILLETES DEL TENDIDO ELECTRICO

TIPOS DE CASTILLETES

- a) <u>Castilletes de sustentación</u>. Estos castilletes solo sirven para so<u>s</u> tener los conductores, y su colocación es en linea recta.
- b) <u>Castilletes de anclaje.</u> Estos castilletes se colocan distanciados entre si en las lineas rectas, de 2 a 3 kilómetros, también se adoptarán en ángulos y finales de líneas, siendo su misión el soportar los esfuerzos unilaterales. Los castilletes de anclaje deberán poder resistir también la rotura de todos los cables.

SEPARACION DE LOS CASTILLETES

La separación variará según la sección de los conductores, y elnúmero de cables. Por la tabla 39 se podrá escoger la separación más económica.

TABLA	39

Cables	3	6	6	6	6
Conductores	35 mm ²	35 mm ²	50 mm ²	120 mm ²	195 mm ²
Tensión	30 KV	30 KV	50 KV	110 KV	220 KV
Separación	160 m	200 🗷	240 m	260 m	350 m

FORMA DE LOS CASTILLETES

La forma de los castilletes puede ser muy diversa, dependiendo - principalmente de su altura y de los conductores que tenga que soportar. A continuación se dan tres ejemplos de ellos, figuras 282, 283 y 284. - Para la anchura a nivel del suelo se podra utilizar la fórmula a = L/9, siendo "L" la altura del castillete (desde el suelo). Para la anchura-en la parte superior, se pondrá a/2,5 (estas medidas están referidas a la figura 282).

ESFUERZOS A QUE ESTAN SOMETIDOS LOS CASTILLETES

Los castilletes están sometidos a los siguientes esfuerzos:

- a) Peso propio de los conductores, aisladores y del castillete.
- b) Presión del viento en los conductores y en el castillete.
- c) Esfuerzos unilaterales (vanos no iguales, distintas alturas).
- d) Esfuerzos de torsión (número de cables no simétricos, rotura de loscables).

SEPARACION DE LOS CONDUCTORES

Para darle la separación debida a los conductores en los casti--lletes, se podran usar las fórmulas siguientes:

$$l_1 = K \cdot \sqrt{f_{\text{max.}}} + \frac{V}{150}$$
 en tensiones < 66 KV

$$l_1 = K \cdot \sqrt[2]{f_{max}} + \frac{v^2}{20000}$$
 en tensiones > 66 KV

l = distancia minima en metros; f = flecha en metros; V = tensión enkilovoltios; K = 0,75 para conductores de cobre y 1 para los de aluminio.

LONGITUD DE PANDEO DE LAS BARRAS

La longitud de pandeo de los perfiles de los castilletes está de terminada por la disposición de las barras y el número de ellas. Por - las normas que se dan a continuación (fig. 285), se podrá ver la longitud "S" que hay que tener en cuenta para el cálculo de los castilletes-(la inclinación de las diagonales estará comprendida entre los 40 y los 55°).

Fig. 285

ALTURA DE LOS CONDUCTORES AL SUELO

La altura de los cables al suelo será normalmente de 6 metros, en casos excepcionales de cables inclinados, sitios difíciles, etc., se podrá poner de 4 a 5 metros.

ESTABILIDAD DEL CASTILLETE

La estabilidad del castillete (ver figura 286), deberá ser su-perior en 1,5 a 2 veces el esfuerzo de vuelco, por lo tanto tendremos:

Fig. 286

$$H \cdot (h+a) \cdot 1,5 = (P+P_1) \cdot \frac{b}{2}$$

$$(P+P_1) \cdot \frac{b}{2}$$

$$1,5 = \frac{(P+P_1) \cdot \frac{b}{2}}{P \cdot P_1}$$

P = Peso del castillete

P₁ = Peso del fundamento

CALCULO DE LA FLECHA EN LOS CONDUCTORES

Peso propio de los conductores

Para el peso propio de los conductores, se multiplicará su sec-ción por la longitud y por el peso específico siguiente:

Cobre = 8.95

Aluminio = 2,60

Bronce = 8,90

Viento

El esfuerzo del viento a que están sometidos los cables, expresa do en Kg por metro, se obtendrá de la fórmula siguiente:

 $V = 1,2 \cdot x \cdot D$ cuando el diámetro sea hasta 12,5 mm

 $V = 1, 1 \cdot x \cdot D$ cuando el diámetro sea de 12,5 a 15,8 mm

 $V = 1.0 \cdot x \cdot D$ cuando el diámetro sea mayor de 15.8 mm

D = diámetro del cable en metros (se le aumentará debidamente si se prevee hielo).

Por la tabla 40, se podrá sacar el valor de "x". Su valor como - se verá por dicha tabla, cambia según la altura a que esten colocados - los cables.

TABLA 40
Valor de "x" en cables de castilletes

Altura sobre el piso en metros	valor x
0 a 15 15 a 40 40 a 100 100 a 150 150 a 200	44 58 86 95

Aumento del peso de los conductores por el hielo

En las zonas en que se prevean heladas se aumentará el peso de los conductores. El peso por metro de conductor expresado en gramos será el siguiente:

Hasta 1000 metros de altura sobre el nivel del mar

$$P = 180 \cdot \sqrt{D}$$
; $D = Diámetro en mm$

En zonas situadas a más de 1000 metros de altura sobre el niveldel mar.

$$P = 360 \cdot \sqrt{D}$$
; $D = Diámetro en mm$

Esfuerzo a que están sometidos los conductores

El esfuerzo de tracción a que están sometidos los conductores, - por metro es el siguiente:

$$P_1 = \sqrt[2]{q_1^2 + q_2^2}$$

q = Peso propio del conductor por metro + peso del hielo por metro

q = Esfuerzo del viento por metro

<u>Cálculo de la flecha</u>

Para que el conductor pueda soportar los esfuerzos a que está so metido por el peso propio, el peso del hielo y el viento, se le tendráque dar una flecha determinada al tendido eléctrico (ver figura 287). - Esta flecha se calculará por la fórmula siguiente:

$$H = \frac{P_1 \cdot 1^2}{8 \cdot f}$$
; $f = \frac{P_1 \cdot 1^2}{8 \cdot H}$; $L = 1 + \frac{8 \cdot f^2}{3 \cdot 1}$

H = Carga admisible en Kg, en un cable (Sección cable · tracción admisible).

P₁ = Esfuerzo a que está sometido el cable por metro, en Kg.

Fig. 287

f, l, L en metros

Por lo tanto, para hallar la flecha admisible se hallará primero ésta, con la temperatura minima que se prevea en la zona que se han demontar los conductores. Luego se calculará la longitud, y a continuación con la temperatura que haga durante el montaje, se calculará la longitud que aumenta el conductor por la dilatación térmica. Se sumará este aumento a la longitud primitiva y se calculará la flecha de montaje por la fórmula siguiente:

$$f_1 = \frac{2}{\sqrt{\frac{3 \cdot 1 \cdot (L_1 - 1)}{8}}}$$

L₁ = Longitud primitiva + aumento por dilatación térmica.

Tensión de tracción admisible en los conductores

Para la tensión de tracción admisible en los conductores, se tomarán los valores siguientes:

Cobre = 19 Kg/mm^2

Aluminio = 8 Kg/mm^2

Acero-aluminio = 11 Kg/mm^2

Bronce = 30 Kg/mm^2

Dilatación térmica de los conductores

Para la dilatación térmica en los conductores, se tomarán los valores siguientes por grado y metro:

Cobre = 0.016 mm

Aluminio = 0.023 mm

Bronce = 0.018 mm

VIENTO SOBRE LOS PERFILES DEL CASTILLETE

Para el esfuerzo del viento sobre el castillete, se tomarán los - datos que se indican a continuación:

$$V = 2,6 \cdot x \cdot S$$

S = Superficie que se ve de los perfiles en una sola cara del castillete, en m.

V = Valor en Kg.

TABLA 41
Valor de "x" para perfiles de castilletes

Altura sobre el piso en metros	Perfiles del mástil valor x	Crucetas y aisladores valor x
0 - 15	55	55
15 - 40	70	70
40 - 50	90	90
50 - 100	99	90
100 - 150	127	115
150 - 200	138	125

Desde 50 metros de altura del suelo, está considerado el empujedel viento en las esquinas del mástil, según normas.

CALCULO DE UN CASTILLETE DE SUSTENTACION

(anteproyecto)

Para el cálculo de este castillete tenemos los datos siguientes: Tensión 30 KV. Número de cables 6. Sección de un conductor 38 mm²=7 mm de diámetro. Separación entre castilletes 200 metros. Forma del casti—llete, como el de la figura 282. Conductores de cobre. Situación, a menos de 1000 metros sobre el nivel del mar. No se prevee hielo. Temperaturas, minima - 5°C, máxima 55°C. Terreno semi-horizontal. Tensión detrabajo de los perfiles 1400 Kg/cm².

Carga de los conductores por metro lineal

Peso propio por metro = 0,0038 · 10 · 8,95 = 0,34 Kg

Esfuerzo del viento por metro = 1,2 · 0,007 · 53 = 0,44 Kg

Total 0,78 Kg

La carga que soporta el conductor por metro lineal, por peso propio y viento, será:

$$P_1 = \sqrt[2]{0.34^2 + 0.44^2} = 0.55 \text{ Kg}$$

Flecha que tienen los cables con la minima temperatura

Se tendrá en cuenta en esta flecha, el peso propio y el viento.De esta manera dará una flecha, con la tensión admisible del cable, que
aunque está calculada inclinada, luego al cesar el viento, quedará vertical (ver figura 288).

- f'= Flecha con peso propio + viento, y tensión del cable admisible.
- f'= Flecha con peso propio, y tensión del cable admisible.
- f = Flecha sin viento, con peso propio, y teniendo previsto el viento.

Flecha de montaje haciéndolo a una temperatura de + 20°C

$$L = 200 + \frac{8 \cdot 3,8^2}{3 \cdot 200} = 200,192 \text{ metros}$$

Aumento del conductor por la temperatura 200,192 · 25 · 0,016 = 80 mm

$$L_1 = 200,192 + 0,08 = 200,272 \text{ metros}$$

$$f_1 = \sqrt{\frac{3 \cdot 200 \cdot (200,272 - 200)}{2}} = 4,51 \text{ metros}$$

Esfuerzo a que están sometidos los oables durante el montaje, no habiendo viento y a + 20°C.

Esfuerzo =
$$\frac{0.34 \cdot 200^2}{8 \cdot 4.51}$$
 = 376,9 Kg

Los cables se montarán por lo tanto, con esta tensión en cada -- uno, y así quedarán con la flecha adecuada.

Flecha que tienen los cables con la máxima temperatura

Aumento del conductor por la temperatura = 200,192 · 60 · 0,016 = 192 mm

$$L_3 = 200,192+0,192 = 200,384 \text{ metros}$$

$$f_2 = \sqrt[2]{\frac{3 \cdot 200 \cdot (200,384 - 200)}{8}} = 5,36 \text{ metros}$$

Altura del castillete

Dado que el terreno tiene algunas irregularidades, el castillete tendrá de altura hasta los primeros cables; los 6 metros que tienen que

haber del suelo a los conductores, más los 5,36 metros de la flecha, más la - irregularidad del terreno de 0,6 metros,
o séa aproximadamente 12 metros.

$$l_1 = 0,75 \cdot \sqrt{5,36} + \frac{30}{150} = 1,93 \approx 2 \text{ metros}$$

Separación minima de los conductores:

Para la altura total le pondremos 17 metros, teniendo en cuenta los 4 conductores que hay arriba. Ver figura 289.

Cálculo del brazo superior e inferior

El esfuerzo que tienen que soportar las barras de los brazos, debido alpeso propio del cable y la cruceta, y al viento, lo tenemos representado en las -

figuras 290 a 293.

Peso por cable y cruceta = $P = (0,34 \cdot 200) + 40 = 108$ Kg Esfuerzo por viento, en el = $V = (0,44 \cdot 200) + 12 = 100$ Kg cable y en aisladores

Fig.290

Fig.291

Fig.293

Midiendo con la escala que se dibujaron las fuerzas P y V, las flechas de trazo grueso en cada barra, tendremos el esfuerzo a que están sometidas cada una de ellas. De los dos casos que hay calculados en
cada cruceta (sin viento y con viento), se escogerá en cada barra el es
fuerzo mayor de ellos. En el ejemplo que se ha puesto aqui, las fuerzas
de cálculo de las barras serán las b,f,t,o,c,z,d,y la e'en la cruceta
superior, y las f y e'en la cruceta inferior. Se hace constar aqui, que
la barra de la cruceta superior que está entre las fuerzas d, trabaja también a flexión,por el peso propio del cable y el viento.

Los valores de las fuerzas a que están sometidas cada barra, sepondrán en el cuadro 6, junto con la longitud de la barra y el tipo detensión a que está sometida la misma. Con estos datos y con ayuda de la tabla de la página 210 y 213, obtendremos los perfiles adecuados. Comoperfil menor pondremos el angular de 35·35·4, y para los mayores solo se tomarán los del espesor más usado (en este ejemplo que se pone).

CUADRO 6

Barra	Luz m	Tensión	Esfuerzo Kg	1 Jangular
Cruceta superior			-	
ъ	0,80	Compresión	20	35 • 35 • 4
f	2,25	Tracción	110	35 • 35 • 4
t	1,20	Compresión	50	35 • 35 • 4
۰	1,15	Tracción	100	35 • 35 • 4
o′	1,20	Compresión	220	35 • 35 • 4
z~	1,60	Tracción	110	35 • 35 • 4
a'	0,80	Tracción	30	+ flexión
e′ ·	1,95	Compresión	150	40 • 40 • 4
Cruceta inferior				
f	1,65	Tracción	90	35 • 35 • 4
e′	1,30	Compresión	130	35 • 35 • 4

Como queda dicho anteriormente la barra d' también trabaja a -- flexión, por el peso propio del cable, y el viento. Para su cálculo tomeremos el angular de $55 \cdot 55 \cdot 6$ que tiene una sección de 6,31 cm², y un momento resistente de $R_x = 4,4$ cm³ (ver figura 294).

luego es admisible, la tensión de trabajo que sale con este perfil.

Cálculo de las barras del castillete

Para el cálculo de las barras del castillete, se deberán tener en cuenta la fuerza del viento 4 · V de la cruceta superior (ver figura - 291), la fuerza del viento 2 · V de la cruceta inferior (ver figura - 293), y el viento sobre todas las barras del castillete, además del peso propio de los cables y del castillete.

Como se ve por lo anteriormente expuesto, las caras del castille te que están sometidas a mayor esfuerzo, son la perpendiculares a la $d\underline{\underline{I}}$ rección de los cables del tendido eléctrico.

Para el viento que debe soportar la estructura, puesto que tiene 17 metros, tomaremos (ver página 291) $2,6 \cdot 70 = 182 \text{ Kg/m}^2$.

Para hacer el diagrama de fuerzas, de una cara del castillete, supondremos unos perfiles de dimensiones aproximadas, con las cuales obtendremos los valores de las fuerzas P_1 a P_{16} (ver figura 295).

La fuerza P, será igual a la P, y su valor será el del peso propio de 1/4 del castillete (supondremos 400 Kg), más el de tres veces el de P/2 (por los tres cables de un lado).

$$P_1 = P_2 = (3 \cdot 54) + 400 = 562 \text{ Kg}$$

A las fuerzas P₃ a P₁₆ se les pondrá unos valores de empuje delviento, aproximados. La fuerza P₃ y las P₄, P₅, P₇, P₈, llevarán un pequeño aumento por las crucetas. También a la P₅, se le aumentará el valor de 4 por V/2, y a la P₈ el de 2 por V/2. Por lo anteriormenteexpuesto tendremos los valores siguientes:

Para hallar las fuerzas AV (ver figura 295), se multiplicarán - de la fuerza P₃ a P₁₅ por su altura correspondiente al piso, retándole-luego el producto de P₁ por la distancia horizontal a BV (1,4 metros), y el producto de P₂ por la distancia horizontal a BV (0,6 metros), dividiendo todo esto por la distancia horizontal entre AV y BV (2 me- - tros). A continuación se hacen estas operaciones, que son como se indican:

$$AV = \frac{\begin{pmatrix} 50 \cdot 17 + 110 \cdot 16, 15 + 320 \cdot 15, 35 + \\ 65 \cdot 14, 4 + 80 \cdot 13, 4 + 195 \cdot 12, 3 + \\ 80 \cdot 11, 1 + 85 \cdot 9, 8 + 92 \cdot 8, 5 + \\ 98 \cdot 7, 0 + 107 \cdot 5, 5 + 115 \cdot 3, 75 + \end{pmatrix} - \begin{pmatrix} 562 \cdot 1, 4 \\ + \\ 562 \cdot 0, 6 \end{pmatrix}}{2}$$

$$= \frac{163886 - 1124}{2} = 7631 \text{ Kg}$$

Para la fuerza BV los valores serán iguales, solamente que enel dividendo, las dos cifras irán sumadas.

$$BV = \frac{16386 + 1124}{2} = 8755 \text{ Kg}$$

Con estos valores, ya se puede hacer el diagrama de fuerzas, elcual nos dará el esfuerzo a que está sometida cada una de las barras, del castillete. Como se puede ver por las figuras 295 a 298, se ha hecho el diagrama de fuerzas de las dos caras perpendiculares a los cables, ya que así obtendremos el esfuerzo a que está sometida cada una de las barras, del castillete, sople el viento de un lado o del otro.

En el diagrama de las figuras 296 y 298, tomaremos los valores de las fuerzas a que estan solicitadas cada barra. Para ello utilizaremos-la escala con que fueron dibujadas las fuerzas P₁, P₂, BH, EV, AH, y AV. Se pondrán todos estos valores, así como las longitudes de las barras - (que se tomarán de las figuras 295 y 297), y el tipo de tensión a que - estan sometidas, en el cuadro 7, con el cual luego hallaremos el perfiledecuado. Las fuerzas s, r, a, c, se obtendrán de las figuras 290 y -- 292.

Para hallar los perfiles adecuados se podrá utilizar las tablasde las páginas 210 y 213. En el caso de que no estén las longitudes dealguna barra se procederá para su cálculo como en la página 198. Como perfil más pequeño se ha tomado el angular de 35 · 35 · 4, y luego, losmás comerciales en espesor.

CUADRO 7

Barra	Luz m	Tensión	Esfuerzo Kg	1_langular
1	2 2	Tracción Tracción	6650 7650	60 • 60 • 6
26	2 2	Compresión Compresión	8770 7770	90 + 90 + 9
27	2,8 2,8	Tracoión Compresión	1370 1350	65 · 65 · 7
28	1,9	Compresión	120	40 • 40 • 4
29	2,6 2,6	Compresión Tracción	1250 1250	65 · 65 · 7
30	1,8	Compresión	115	40 · 40 · 4
31	2,4 2,4	Tracción Compresión	1250 1250	60 · 60 · 6
32	1,6	Compresión	107	35 • 35 • 4
33	2,3 2,3	Compresión Tracción	1150 1150	60 60 6
34	1,5	Compresión	98	35 • 35 • 4
35	2,1 2,1	Tracción Compresión	1100 1100	60 · 60 · 6
36	1,4	Compresión	92	35 • 35 • 4
37	1,9 1,9	Compresión Tracción	1050 1050	60 60 6
38	1,3	Compresión	85	35 • 35 • 4
39	1,8 1,8	Tracción Compresión	1000 1000	50 · 50 · 5
40	1,2	Compresión	80	35 · 35 · 4
41	1,7 1,7	Compresión Tracción	900 900	45 • 45 • 5
42	1,1 1,1	Compresión Tracción	195 c = 80	35 · 35 · 4
43	1,6 1,6	Tracción Compresión	730 730	45 • 45 • 5
44	1	Compresión Compresión	80 a = 80	35 • 35 • 4

Barra	Luz m	Tensión	Esfuerzo Kg	1_j angular
45	1,4 1,4	Compresión Tracción	650 650	40 • 40 • 4
46	1	Compresión	65	35 • 35 • 4
47	1,3	Tracción Compresión	600 600	35 · 35 · 4
48	0,9	Compresión Compresión	320 s =160	35 · 35 · 4
49	1,2 1,2	Compresión Tracción	220 220	35 • 35 • 4
50	0,8	Compresión	110	35 • 35 • 4
51	1,1	Tracción Compresión	80 100	35 · 35 · 4
52	0,8	Compresión Tracción	100 r =160	35 · 35 · 4

Las barras 1 a 13 y la 14 a 26, normalmente se ponen por razones constructivas, con el mismo perfil en toda su longitud. En castilletes-de bastante altura, es más corriente el poner la mitad de un perfil, y-la otra mitad de un perfil menor. La unión de estos perfiles deberá irmaturalmente, en condiciones de resistir el esfuerzo que haya, en el sitio de unión.

La barra 1 y 26 están sometidas a una flexión (fuerza BH de la - figura 298). Para contrarrestar esta fuerza, se aumentará el perfil ade cuadamente, se pondrá otra barra inclinada formando una cruz de San Andrés en cada cara, o unas barras horizontales uniendo las cuatro patase bases. Aqui adoptaremos la primera solución ,o sea un perfil de 65.65.6 igual que la barra 27.

Una vez obtenidos todos los perfiles del castillete del tendidoeléctrico, se procederá a sacar los valores reales de empuje del viento sobre los perfiles, y el peso propio. Con estos datos se hará entonces, el cálculo definitivo del castillete.

La disposición de los perfiles se podrá proyectar como se indica en la figura 299, consiguiendose de esta forma, sin poner cartelas, elque coincidan los ejes de los perfiles (barras 2-3-31-30-29).

El cálculo de la soldadura de unión del angular de $65 \cdot 65 \cdot 7$ será como se indica seguidamente (ver página 135). F = 1250 Kg, e₁ = 1,85 cm, e₂ = 4,65 cm, a₁ = 0,55 cm, a₂ = 0,45 cm (ver figura 300).

$$F_1 = \frac{F \cdot e_2}{e_1 + e_2} = \frac{1250 \cdot 4,65}{6,5} = 894 \text{ Kg}$$

Como se ve por el cálculo anterior, la longitud de los cordonessale muy pequeña. Por lo tanto, teniendo en cuenta que se ha calculadocon el espesor máximo que admite el perfil, se pondrá un cordón de soldadura de 3 mm de espesor en los dos lados, que será más que suficiente todavia.

Cálculo de los anclajes

La base donde se sujetarán los anclajes se podrá proyectar comose indica en las figuras 301 a 303. Como resistencia del hormigón del -fundamento tomaremos, siendo de 210 Kg por m³, el de 30 Kg/cm²(ver página 102). Por lo tanto, y puesto que la base de apoyo es de 250 · 250 mm, podrá resistir una presión admisible de

$$25 \cdot 25 \cdot 30 = 18750 \text{ Kg}$$

por lo que es suficiente la placa proyectada, ya que el empuje de BV es sólo de 8755 Kg.

Los anclajes tendrán que soportar, una tracción de AV = 7631 Kg, y una cortadura de $AH \approx 1550$ Kg. Mirando en la tabla de la página 109, - veremos que necesitaremos los redondos de 22 mm de diámetro, que tienen una sección en la espiga de 2,76 cm². El cálculo lo haremos de la forma siguiente:

Fig. 303

$$T_{trab} = \frac{7631}{2,76\cdot 4} + \frac{1550}{2,76\cdot 4} = 831 \text{ Kg/cm}^2$$

Por lo que se ve, estos cuatro redondos son suficientes para re-

Para la longitud de los anclajes (ver página 98) tendremos:

$$1 = \frac{7631}{4 \cdot 3,14 \cdot 2,2 \cdot 5} = 55 \text{ cm}$$

El doblado final de los anclajes se hará, con las normas dadas - en la página 98.

Fundamento o base del castillete

Para calcular el fundamento del castillete del ejemplo anterior, se procederá como se indica seguidamente.

Primero se deberá ir tanteando las dimensiones del fundamento, - hasta conseguir unos valores de compresión en el terreno, admisibles.

La presión sobre el terreno que damos como admisible en este e-jemplo, será de 2 Kg/cm².

Como valores de cálculo, utilizaremos los del anteproyecto del — ejemplo anterior. Las fórmulas de cálculo serán semejantes a las que se dan en la página 101. Se probará con un fundamento cuadrado de 3 metros de lado, por lo tanto, para hallar el momento que hay por el empuje del viento, tendremos que multiplicar de la fuerza P3 a P16 por su distancia a la parte de abajo del fundamento (por lo tanto, la distancia al suelo más tres metros). Ver fugura 304.

Fig. 304

 $Mf = (50 \cdot 2000 + 110 \cdot 1915 + 320 \cdot 1835 + 65 \cdot 1740 + 80 \cdot 1640 + 195 \cdot 1530 + 1835 + 183$

+ 80 · 14 10 + 85 · 1280 + 92 · 1150 + 98 · 1000 + 107 · 850 + 115 · 675 +

+ 120 · 495 + 60 · 300) · 2 = 4223800 Kg cm

Peso del fundamento = $3 \cdot 3 \cdot 3 \cdot 2200 = 59400 \text{ Kg}$

Peso propio castillete, cables, etc. = 4 · 562 = 2248 Kg

 $P_c = 2248 + 59400 = 61648 \text{ Kg}$

$$n = \frac{Mf}{P_c} = \frac{4223800}{61648} = 68 \text{ cm}$$

$$\frac{m}{3} = \frac{150}{3} = 50 \text{ cm}$$

Por lo tanto, en este caso m/3 es menor que "n", y la fórmula a - utilizar es

$$x = \frac{2 \cdot P_c}{3 \cdot f \cdot b}$$

$$x = \frac{2 \cdot 61648}{3 \cdot (150 - 68) \cdot 300} = 1,6 \text{ Kg/cm}^2$$

luego como es menor de 2 vale.

La resistencia al vuelco será según se ha dicho anteriormente, - igual o mayor de 2.

$$\frac{M_{\rm v}}{M_{\rm h}} \ge 2$$

$$M_v = P_c \cdot 150 = 61648 \cdot 150 = 9247200 \text{ Kg cm}$$
 $M_h = Mf = 4223800 \text{ Kg cm}$

$$\frac{M_{V}}{M_{h}} = \frac{9247200}{4223800} = 2,1$$

Por lo que se ve vale el fundamento, tanto por la presión que - hay sobre el suelo, como por el momento de vuelco.

MASTILES DE BANDERAS

INTRODUCCION

El cálculo de los mástiles de banderas, no ofrece dificultadesespeciales. La diferencia con otro tipo de estructuras está, en los esfuerzos del viento, sobre el mástil y sobre el paño de la bandera. La seguridad contra el vuelco, se podrá poner igual o mayor de 2,5.

VIENTO SOBRE EL MASTIL DE LA BANDERA

Aqui trataremos de los dos tipos de mástiles mas corrientes; los de forma rectangular o cuadrada, y los cilindricos o redondos. A continuación exponemos los valores en Kg, por metro cuadrado de superficie - expuesta, para cada uno de los tipos anteriormente citados.

Rectangulares = $V = 1,4 \cdot x$ Redondos = $V = 0,7 \cdot x$

Valor de"x"según la altura del mástil

De 0 hasta 8 metros x = 50más de 8 hasta 20 metros x = 80más de 20 hasta 100 metros x = 110más de 100 metros x = 130

VIENTO SOBRE EL PAÑO DE LA BANDERA

Nos referiremos aqui al paño de la bandera suelto, es decir no - al rígido. En este caso, el paño se pone en la dirección del viento a - flamear, más o menos levantado, según la fuerza del viento que haga.

Al ponerse la superficie del paño en la dirección del viento, los metros cuadrados que hay que tener en cuenta para el cálculo, se reduciran al 25% de la longitud por su anchura. El 25% del paño en metros cuadrados (S), se multiplicará para obtener el empuje del viento en Kg, por los coeficientes siguientes:

$$V = 1.2 \cdot x \cdot S$$

El valor de "x", será el mismo que se ha dado anteriormente, para hallar el viento de los mástiles de bandera.

PRIMER EJEMPIO DE CALCULO DE UNA BANDERA

Este ejemplo se trata, de una bandera de gran altura. El paño - tendrá 8 por 4 metros, y el mástil será cuadrado con una altura total-de 35 metros, sobre el nivel del suelo. Tensión de trabajo 1400 Kg/cm²-para el acero, y 2 Kg/cm² para el terreno.

El empuje del viento sobre el paño de la bandera será:

$$V = \frac{8 \cdot 4}{4}$$
 · 1,2 · 110 = 1056 Kg

El mástil estará formado por cuatro chapas, formando un cajón, y unidas por soldadura continua (ver figura 305).

Fig. 305

El espesor de las chapas se irá probando por tantec, hasta conseguir el adecuado para cada caso. Las tablas de las páginas 64,65, y 66, pueden servir de ayuda para obtener el momento de inercia de secciones. En este caso tomaremos unas chapas de e= 23 mm de espesor, y a + 2 · e = 500 mm de anchura.

Momento flector por el paño de la bandera (ver figura 306):

$$Mf = 1056 \cdot 3300 = 3484800 \text{ Kg cm}$$

Ahora sacaremos el momento flector que hay, por el viento sobreel mástil de la bandera. El mástil tiene en su parte de unión al fundamento 0,5 metros de anohura, y hacia arriba irá en disminución hasta llegar a 0,2 metros en su parte superior. Por lo tanto, para el viento tendremos una carga uniformemente repartida, de una franja de 0,2 metros, a todo lo largo del mástil, y otra carga de 0,3 metros abajo, queva en disminución hasta llegar arriba del todo a cero.

Cuando el viento sopla en el sentido del eje x - x, ver figura-307, la presión sobre el mástil será aproximadamente un 30% menor que en las otras caras. De todas formas se operará con los valores anteriores, para contrarrestar el aumento del momento, que se origina por la considerable flecha del mástil al actuar el viento.

La presión del viento por metro cuadrado será, teniendo en cuenta los 35 metros de altura del mástil:

$$V = 1.4 \cdot 110 = 154 \text{ Kg por m}^2$$

La carga C uniformemente repartida, en la franja de 0,2 metros - del mástil, será:

$$C = 0.2 \cdot 154 \cdot 35 = 1078 \text{ Kg}$$

La oarga C' del resto,o séa de un triángulo de 0,3 metros de base, y 35 metros de altura, será:

$$C' = 0,3 \cdot (35/2) \cdot 154 = 808 \text{ Kg}$$

Momento flector, de la franja de 0,2 metros, a todo lo largo del mástil:

$$Mf_1 = \frac{C \cdot 1}{2} = \frac{1078 \cdot 3500}{2} = 1886500 \text{ Kg cm}$$

Momento flector, del triángulo de 0,3 metros de base, y de 35 metros de altura:

$$Mf_2 = \frac{C' \cdot 1}{3} = \frac{808 \cdot 3500}{3} = 942666 \text{ Kg cm}$$

Momento flector total, por el empuje del viento sobre el paño dela bandera y el mástil:

$$Mf_3 = Mf + Mf_1 + Mf_2 = 3484800 + 1886500 + 942666 = 6313966$$
 Kg om

El momento resistente necesario, para el mástil de la bandera, será:

$$R_{x} = \frac{6313966}{1400} = \frac{4509.9}{1400}$$
 om³

El momento resistente de la sección, por el eje más desfavorable y suponiendo las esquinas completas, será (ver figura 307):

Fig. 307

$$R_{xx} = 0,11785 \quad \frac{50^4 - 45,4^4}{50} = 4717,8 \text{ cm}^3$$

Se hace constar aqui, que se ha sacado el momento resistente del eje x-x, debido a que si hallamos el momento resistente de los otros - dos ejes que pasan por el centro de las chapas, este momento resistente seria mayor. Por lo tanto, como hay que utilizar siempre el momento resistente menor, hemos hallado el del eje x-x, de la figura 307.

El momento resistente necesario que obtuvimos anteriormente, erade 4509,9 om³, y como el que sale con las chapas de 23 mm es de 4717,8
cm³, valen dichos espescres para el mástil. Es conveniente que el momen
to resistente sea algo mayor que el necesario, debido a que en el cálcu
lo, se han puesto las esquinas completas, y en la realidad no es así.

También tenemos en la zona de unión del mástil con el fundamento, una fuerza de cortadura, compuesta por el empuje del viento sobre el pa

ño de la bandera y sobre el mástil. Por lo tanto, comprobaremos tambien con esta cortadura, si vale la sección (tensión cortadura 1120 Kg/cm²).

$$T_{\text{trab}} = \frac{6313966}{4717.8} + \frac{1056 + 1078 + 808}{4 \cdot 2.3 \cdot 45.4 \cdot 0.8} = 1346 \text{ Kg/cm}^2$$

Como es menor de la tensión 1400 Kg/cm² admisible, lo daremos — por bueno (la cortadura en este caso, como se ve, es despreciable).

El pandeo del mástil por el peso propio, no se ha hecho intervenir, debido a que salen unos valores tambien despreciables.

Cálculo de los anclajes

Normalmente, para este tipo de estructuras, no se utilizan ancla jes. La solución es el embutir el mástil de la bandera, suficientemente para poder absorver los esfuerzos de vuelco, y de compresión en el hormigon, por el peso propio.

La profundidad de embutido en el fundamento, dependerá de las caracteristicas de la bandera (dimensiones del paño de la bandera, altura del mástil, profundidad del fundamento, adherencia del hormigon, etc.). En este caso, puesto que la profundidad del fundamento será de tres metros, y la adherencia y peso son suficientes para la sección del mástil calculado, lo embutiremos a 2,75 metros, en el hormigón.

Cálculo de la soldadura en el mástil

La soldadura de unión de las cuatro chapas, para formar el cuadrado de sección (ver figura 308), se hará a toda la longitud. Para sucálculo pondremos la fórmula, de que el espesor del cordón, sea igual a 0,35 por el espesor minimo a unir.

Por lo tanto tendremos, que el espesor del cordón continúo seráde

$$a = 0.35 \cdot 23 = 8.05 \text{ mm}$$

Para formar las cuatro chapas de 35 metros de longitud, habrá — empalmar naturalmente varias chapas entre sí. Para el bisel se utizarán las normas que se dan en la página 131. Para hacer trabajar locos posible a la soldadura del empalme, se hará la unión a 45° (ver fira 309). Los empalmes de cada una de las chapas, tampoco deberán de — incidir a la misma altura, para evitar puntos debiles en el mástil.

ig. 309

Cálculo del fundamento

Como queda dicho al principio, la seguridad contra el vuelco seigual o mayor de 2,5. Por lo tanto, se irá probando por tanteo, unos damentos hasta que se encuentre el adecuado, para el caso concreto. il supondremos como fundamento un cubo de 4 metros de lado, por 3 deura (ver página 101).

El momento que se produce, por el empuje del viento sobre el pade la bandera y el mástil, será el siguiente (ver figura 310):

 $Mf = 1056 \cdot 3600 + 1078 \cdot 2050 + 808 \cdot 1466 = 7196028 \text{ Kg cm}$

El peso del mástil, despreciando el paño de la bandera y las - - rdas, es de :

 $4 \cdot 3,5 \cdot 350 \cdot 0,23 \cdot 7,85 = 8846 \text{ Kg}$

El peso del fundamento será:

4 · 4 · 3 2200 = 105600 Kg

Por lo tanto, el peso del mástil más el del fundamento será :

 $P_{c} = 8846 + 105600 = 114446 \text{ Kg}$

El sitio de incidencia de las fuerzas verticales, desplazadas — el empuje del viento, estará a una separación del eje del fundamen- e :

Como se ve "n" es menor que m/3, por lo tanto, utilizaremos la -siguiente fórmula, para hallar la presión máxima que se produce en el -suelo, debajo del fundamento :

$$x = \frac{P_c}{B \cdot b} \cdot (1 + \frac{6 \cdot n}{B}) = \frac{114446}{400 \cdot 400} \cdot (1 + \frac{6 \cdot 62,8}{400}) = 1,38 \text{ Kg/om}^2, \text{luego vale.}$$

La resistencia al vuelco, no deberá ser inferior a 2,5, como que

la dicho.

$$\frac{M_{\rm v}}{M_{\rm h}} \ge 2,5$$

$$M_v = P_c \cdot 200 = 114446 \cdot 200 = 22889200 \text{ Kg cm}$$

$$M_h = Mf = 7196028 \text{ Kg cm}$$

$$\frac{22889200}{7196028} = 3.1$$

Como se ve, la bandera también es suficientemente resistente alvuelco.

SEGUNDO EJEMPLO DE CALCULO DE UNA BANDERA

En este otro ejemplo, el mástil tendrá la misma altura que en el anterior, y el paño de la bandera será de dimensiones mayores.

El paño tendrá 11 por 6 metros, y el mástil, de forma en cruz de San Andrés, tendrá una altura de 35 metros, sobre el nivel del suelo, - como en el ejemplo anterior. Tensión de trabajo 1400 Kg/cm² para el acero, y 2 Kg/cm² para el terreno. Por la forma del mástil, se ha aumentado para calcular la presión sobre él, el coeficiente 1,4 a 1,6.

El empuje del viento, sobre el paño de la bandera, será :

$$V = \frac{11 \cdot 6}{4} \cdot 1, 2 \cdot 110 = 2178 \text{ Kg} \approx 2180 \text{ Kg}$$

El mástil estará formado por tres chapas , formando una cruz de-San Andrés (como se dijo anteriormente), y unidas por soldadura conti-nua (ver figura 311).

Fig. 311

El espesor de las chapas se hallará por tanteo, pudiendose utilizar como ayuda, la tabla de la página 66. En este caso, las dimensiones— de los brazos de la cruz, serán a=125 cm y e=3,6 cm.

Momento flector, por el paño de la bandera

(ver figura 312)

Fig. 312

 $Mf = 2180 \cdot 3200 = 6976000 \text{ Kg cm}$

A continuación hallaremos el momento flector que hay, por la acción del viento sobre el mástil de la bandera. El mástil tiene en su — parte de unión al fundamento, 1,25 metros de anchura, yendo hacia arriba en disminución hasta llegar a 0,2 metros en su parte superior. Enton ces tendremos, una carga uniformemente repartida de una franja de 0,2 — metros, a todo lo largo del mástil, y otra de un triángulo de 1,05 metros de base y 35 metros de altura.

La presión del viento por metro cuadrado será, teniendo en cuenlos 35 metros de altura, la siguiente :

$$V = 1.6 \cdot 110 = 176 \text{ Kg por m}^2$$

La carga "C" uniformemente repartida, en la franja de 0,2 metros

$$C = 0,2 \cdot 176 \cdot 35 = 1232 \text{ Kg}$$

La carga "C'" del resto, o séa de un triángulo de 1,05 metros dese y 35 metros de altura será :

$$C' = 1,05 \cdot (35/2) \cdot 176 = 3234 \text{ Kg}$$

Momento flector, de la franja de 0,2 metros a todo lo largo del -

$$Mf_1 = \frac{c \cdot 1}{2} = \frac{1232 \cdot 3500}{2} = 2156000 \text{ Kg cm}$$

Momento flector, del triángulo de 1,05 metros de base y 35 me--

$$Mf_2 = \frac{C' \cdot 1}{3} = \frac{3234 \cdot 3500}{3} = 3773000 \text{ Kg cm}$$

Momento flector total, por el empuje del viento sobre el paño de bandera, y el mástil :

$$Mf_3 = Mf + Mf_1 + Mf_2 = 6976000 + 215600 + 3773000 = 12905000 Kg om$$

El momento resistente necesario para el mástil será :

$$R_{x} = \frac{12905000}{1400} = 9217 \text{ cm}^{3}$$

El momento resistente de la sección, por los ejes más desfavoras será (ver figura 313):

$$R_{xx} = \frac{3.6 \cdot 125^{3}}{12 \cdot 62.5} + \frac{121 \cdot 3.6^{3}}{12 \cdot 62.5} = 9382 \text{ cm}^{3}$$

El momento resistente en el eje $x_1 - x_1$ es el mayor, por lo—tanto se ha tomado el del eje x - x. El momento resistente que necesitabamos era de 9217 cm³, como el que sale aqui con las dimensiones di—chas, es de 9382 cm³, vemos que vale la sección elegida.

A continuación, comprobaremos la tensión de trabajo de la sec-ción de unión con el fundamento, donde hay también una fuerza horizon-tal de cortadura, Dicha fuerza está compuesta por el empuje del vientosobre el paño de la bandera, y sobre el mástil (tensión de cortadura -1120 Kg/cm²).

$$T_{\text{trab}} = \frac{12905000}{9382} + \frac{1232 + 3234 + 2180}{(125 \cdot 3,6 + 121,5 \cdot 3,6) \cdot 0,8} = 1384 \text{ Kg/cm}^2, \text{menor } 1400$$

La tensión que sale es menor de la admisible, por lo tanto valela sección elegida (como se ha visto, la cortadura en este caso, es des preciable).

El pandeo del mástil por el peso propio, no se ha tenido en cuen ta en el cálculo, debido a que salen unos valores despreciables.

Cálculo de los anclajes

Como queda dicho en el ejemplo anterior, para este tipo de estructuras no se utilizan anclajes, normalmente. La solución es en estos casos, es embutir el mástil de la bandera suficientemente, para poder absorver los esfuerzos de vuelco, y de compresión en el hormigón por el peso propio.

La profundidad de embutido en el fundamento, dependerá de las caracteristicas de la bandera (dimensiones del paño de la bandera, altura del mástil, profundidad del fundamento, adherencia del hormigón, etc.) - En este caso, puesto que la profundidad del fundamento es de 3,5 metros y teniendo en cuenta las demás consideraciones, lo embutiremos 3 metros en el hormigón.

Cálculo de la soldadura en el mástil

La soldadura de unión de las tres chapas, para formar la sección en forma de cruz de San Andrés (ver figura 314), se hará en toda su longitud.

El espesor del cordón será en este caso (dado el grueso de la --chapa), el siguiente :

$$a = 0.3 \cdot 36 = 10.8 \text{ mm}$$

Los empalmes de las chapas para formar la longitud de los 35 metros, se harán como queda dicho en el ejemplo anterior a 45° (ver figura 315). Para el bisel se utilizarán las normas que se dan en la pagina 131. Los empalmes de cada una de las chapas, no deberán de coincidir ala misma altura del suelo, para evitar puntos débiles en el mástil.

Cálculo del fundamento

Como queda dicho, la seguridad contra el vuelco será igual o maor de 2,5. Por lo tanto, por tanteo se iran probando unos fundamentos, le diferentes medidas, hasta dar con el apropiado. Aqui probaremos un undamento de 3,5 metros de altura, y longitud y anchura 4,5 metros. Con ésto, el momento que se produce por el empuje del viento sobre el paño de la bandera y el mástil, será el siguiente (ver figura --316):

Fig. 316

 $Mf = 2180 \cdot 3550 + 1232 \cdot 2100 + 3234 \cdot 1520 = 15241880 \text{ Kg cm}$

El peso del mástil, despreciando el paño de la bandera, las cuerdas, y dando el espesor de la chapa en cruz por los cordones de soldadura, será:

$$2 \cdot (2 \cdot 350 \cdot 0, 36 \cdot 7, 85) = 3956 \text{ Kg}$$

$$2 \cdot (\frac{350 \cdot 10, 5}{2} \cdot 0, 36 \cdot 7, 85) = \frac{10385 \text{ Kg}}{14341 \text{ Kg}}$$

Total aproximadamente 14000 Kg.

hora el peso del fundamento será : 4,5 · 4,5 · 3,5 · 2200 = 155925 Kg.

Por lo tanto, el peso del mástil más el del fundamento será :

$$P_{c} = 14000 + 155925 = 169925 \text{ Kg}$$

El sitio de incidencia de las fuerzas verticales, desplazadas - el empuje del viento, estará a una separación del eje del fundamen-de:

$$n = \frac{Mf}{P_c} = \frac{15241880}{169925} = 89,7 \text{ cm} \approx 90 \text{ cm}$$

$$\tilde{n} = 225 - 90 = 135 \text{ om}$$
; $m/3 = \frac{225}{3} = 75 \text{ om}$

Por lo tanto, "n" es mayor que m/3, y entonces utilizaremos pahallar la presión máxima, que se produce debajo del fundamento, la mula siguiente :

$$x = \frac{2 \cdot P_0}{3 \cdot \hat{n} \cdot b} = \frac{2 \cdot 169925}{3 \cdot 135 \cdot 450} = 1.8 \text{ Kg/cm}^2$$

luego vale pues es menor de 2 Kg/cm²

La diferencia al vuelco no deberá ser inferior, según queda ya -10, a 2,5.

$$\frac{M_{v}}{M_{h}} \ge 2.5$$

$$M_v = P_o \cdot 225 = 169925 \cdot 225 = 38233125 \text{ Kg om}$$

 $M_h = Mf = 12905000 \text{ Kg om}$

$$\frac{38233125}{12905000} = 2,9$$

or lo tanto, la bandera es suficientemente resistente al vueloc.

Flecha del mástil

La flecha, en el ejemplo que nos ocupa, no es exagerada, por loo no hará falta el aumentar el momento flector, como hicimos en elplo anterior.

VIGAS CONTINUAS GERBER

INTRODUCCION

Estas vigas, normalmente se utilizan como correas en las naves - (por lo tanto, tendrán carga uniformemente repartida sobre toda la longitud de la viga). Se diferencian de las vigas continuas, en que tienen dispuestas unas articulaciones en determinados sitios, lo cual las convierte en estáticamente determinadas.

Como se dijo en el capitulo primero, estas vigas salen con perfiles mayores que las vigas continuas, debido a que la flecha en los vanos es superior a aquellas. De todas formas, aunque el perfil sale algo mayor, tiene una gran ventaja sobre las vigas continuas, y ésta es la facilidad de montaje (también se puede prescindir de las juntas de dila tación, haciendo agujeros rasgados en las articulaciones).

Con el aumento de los salarios de los operarios, hoy en dia es - más beneficioso el aumentar el peso de las estructuras, si con ello se-reducen las horas de trabajo. Naturalmente que estas vigas llevan una - preparación en el taller, mayor que las vigas continuas, pero de todas-formas comparando el tiempo de estas últimas, de biselado, montaje y el soldeo de unión en obra, es menor el tiempo empleado en las primeras.

Se hace constar aqui que estas vigas, en los vanos que llevan ar ticulación, no se podrá poner unidas a ellas ningún arriostramiento decontra viento o similar.

En esta clase de vigas hay dos tipos de ellas; las que tienen — los vanos extremos a menor separación que los interiores (con lo cual — se consigue que el perfil sea el mismo en toda su longitud), y las quetienen los apoyos a igual distancia.

VIGAS ARTICULADAS CON VANOS IGUALES

En una nave, la separación de las cerchas entre sí, es normalmente la misma para todas ellas (ver página 180).

El número de articulaciones en el tipo de vigas que se expondráa continuación, es igual al número de apoyos interiores(ver figura 317). Como se ve en la figura, la viga o correa es de tres vanos (A-B,B-C y C-D), y hay dos soportes o apoyos interiores (B y C), por lo tantosegún la norma dada, el número de articulaciones deberá ser de 2, cosaque se puede ver representado por los circulos en la figura.

A continuación se irán poniendo soluciones para cada caso de vanos, empezando desde 2 en adelante. Datos ; q=carga uniformemente repartida en Kg por cm lineal ; 1, l_1 , l_2 , l_3 , l_4 , l_5 en cm. Desde dos vanos en adelante, para poder poner el mismo perfil en toda la longitud, hay que reforzar las vigas en los extremos.

Correas de dos vanos

Tipo de carga Fig.318

Momentos flectores Fig. 319

Fig. 319

$$Mf_{a} = Mf_{b} = Mf_{b} = 0.0858 \cdot q \cdot 1^{2}$$
; $1_{2} = 0.1716 \cdot 1$; $1_{1} = 0.8284 \cdot 1$

Esfuerzos cortantes Fig. 320

$$Q_A = -\frac{(q \cdot \frac{1}{2}) \cdot 1_2}{1} + \left[\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot (1 - \frac{1_2}{1}) \right]$$

$$Q_{\text{Bder}} = q \cdot \frac{1}{2} + q \cdot 1_2$$

$$Q_{\text{Bizq}} = -\frac{(q \cdot \frac{1}{2}) \cdot 1_2}{1} + \left[\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot (1 + \frac{1_2}{1})\right] - q \cdot 1_2$$

$$C = q \cdot \frac{1_1}{2}$$

Flecha máxima

$$f_{b} = \frac{5 \cdot q \cdot 1_{1}^{4}}{384 \cdot E \cdot I}; f_{a} = \frac{\frac{q \cdot 1 + q \cdot 1_{2}}{1000} \cdot (\frac{1}{100})^{3}}{I} \cdot 4,92 - \left[\frac{(q \cdot \frac{1_{1}}{2}) \cdot 1^{2}}{9 \cdot E \cdot I} \cdot \frac{1_{2}}{\sqrt{3}}\right]$$

Correas de tres vanos

Tipo de carga - Disposición 1º Fig. 321

Fig. 321

Momentos flectores Fig. 322

Fig. 322

$$Mf_a = 0.0957 \cdot q \cdot 1^2$$
; $Mf_B = Mf_C = Mf_b = \frac{q \cdot 1^2}{16}$
 $1_2 = 0.125 \cdot 1 = \frac{1}{8}$; $1_1 = 0.875 \cdot 1$

Esfuerzos cortantes Fig. 323

$$Q_A = Q_D = q \cdot \frac{1}{2}$$
; $Q_{Bder} = Q_{Cizq} = q \cdot \frac{1}{2}$

$$Q_{\text{Bizq}} = Q_{\text{Cder}} = q \cdot \frac{1}{2} + q \cdot 1_2$$

Reacciones

$$A = D = q \cdot \frac{1}{2}$$
; $B = C = q \cdot \frac{1}{2} + q \cdot \frac{1}{2} + q \cdot 1_2$

Flecha máxima

$$f_a = \frac{5 \cdot q \cdot 1_1^4}{384 \cdot E \cdot I}$$
; $f_b = 0.00521 \cdot \frac{q \cdot 1_1^4}{E \cdot I}$ aprox.

Tipo de carga - Disposición 2º Fig. 324

Fig. 323

Momentos flectores Fig. 325

Fig. 325

$$Mf_a = Mf_B = Mf_C = 0.0858 \cdot q \cdot 1^2$$
; $Mf_b = 0.0392 \cdot q \cdot 1^2$
 $1_2 = 0.22 \cdot 1$; $1_1 = 0.56 \cdot 1$

Esfuerzos cortantes Fig. 326

$$Q_{A} = Q_{D} = -\frac{(q \cdot \frac{1}{2}) \cdot 1_{2}}{1} + \left[\frac{q \cdot 1 + q \cdot 1_{2}}{2} \cdot (1 - \frac{1_{2}}{1})\right]$$

$$Q_{Bder} = Q_{Cieq} = q \cdot \frac{1_{1}}{2} + q \cdot 1_{2}$$

$$Q_{\text{Bizq}} = Q_{\text{Cder}} = -\frac{(q \cdot \frac{1}{2}) \cdot 1_2}{1} + \left[\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot (1 + \frac{1_2}{1})\right] - q \cdot 1_2$$

Reacciones

$$A = D = \left[\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot (1 - \frac{1_2}{1}) \right] - \frac{(q \cdot \frac{1_1}{2}) \cdot 1_2}{1}$$

$$B = C = \left[\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot (1 + \frac{1_2}{1}) \right] + \frac{(q \cdot \frac{1_1}{2})}{1} \cdot (1 + 1_2)$$

Flecha máxima

$$f_{b} = \frac{5 \cdot q \cdot 1_{1}^{4}}{384 \cdot E \cdot I}; f_{a} = \frac{\frac{q \cdot 1 + q \cdot 1_{2}}{1000} \cdot (\frac{1}{100})^{3}}{I} \cdot 4,48 - \left[\frac{(q \cdot \frac{1}{2}) \cdot 1^{2}}{9 \cdot E \cdot I} \cdot \frac{1_{2}}{\sqrt{3}}\right]$$

Correas de cuatro vanos

Tipo de carga - Disposición 18 Fig. 327

Momentos flectores Fig. 328

g.328

.329

$$Mf_a = Mf_B = 0.0858 \cdot q \cdot 1^2$$
; $Mf_b = 0.05111 \cdot q \cdot 1^2$

$$Mf_{C} = Mf_{C} = Mf_{D} = q \cdot \frac{1^{2}}{16}$$
; $Mf_{d} = 0.09570 \cdot q \cdot 1^{2}$

$$l_2 = 0,2035 \cdot 1$$
 ; $l_3 = 0,157 \cdot 1$; $l_4 = 0,125 \cdot 1$

Esfuerzos cortantes Fig. 329

$$Q_{A} = -\frac{(q \cdot \frac{1}{2}) \cdot 1_{2}}{1} + \left[\frac{q \cdot 1 + q \cdot 1_{2}}{2} \cdot (1 - \frac{1_{2}}{1})\right]$$
1

$$Q_{Bder} = q \cdot \frac{1}{2} + q \cdot 1_2$$

$$Q_{\text{Bizq}} = -\frac{(q \cdot \frac{1}{2}) \cdot 1_2}{1} + \left[\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot (1 + \frac{1_2}{1}) \right] - q \cdot 1_2$$

$$Q_{\text{Cder}} = Q_{\text{Dizq}} = q \cdot \frac{1}{2} \quad ; \quad Q_{\text{Cizq}} = q \cdot \frac{1_1}{2} + q \cdot 1_3$$

$$Q_{\text{Dder}} = q \cdot \frac{1_5}{2} + q \cdot 1_4 \quad ; \quad Q_{\text{E}} = q \cdot \frac{1_5}{2}$$

Reacciones

$$A = \left[\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot (1 - \frac{1_2}{1}) \right] - \frac{(q \cdot \frac{1_1}{2}) \cdot 1_2}{1}$$

$$B = \left(\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot \left(1 + \frac{1_2}{1}\right)\right) + \frac{\left(q \cdot \frac{-1}{2}\right)}{1} \cdot (1 + 1_2)$$

$$C = q \cdot \frac{1}{2} + q \cdot \frac{1}{2} + q \cdot 1_3$$
; $D = q \cdot \frac{1}{2} + q \cdot \frac{1}{2} + q \cdot 1_4$; $E = q \cdot \frac{1}{2}$

Flecha máxima

$$f_{a} = \frac{\frac{q \cdot 1 + q \cdot 1_{2}}{1000} \cdot (\frac{1}{100})^{3}}{I} \cdot 4,67 - \left[\frac{(q \cdot \frac{1}{2}) \cdot 1^{2}}{9 \cdot E \cdot I} \cdot \frac{1_{2}}{\sqrt{3}} \right]$$

$$f_{b} = \frac{5 \cdot q \cdot 1_{1}^{4}}{384 \cdot E \cdot I} \quad \text{;} \quad f_{c} = 0,00521 \cdot \frac{q \cdot 1^{4}}{E \cdot I} \text{ aprox.} \quad \text{;} \quad f_{d} = \frac{5 \cdot q \cdot 1_{5}^{4}}{384 \cdot E \cdot I}$$

Momentos flectores Fig. 331

g. 331

g. 332

$$Mf_{a} = Mf_{B} = Mf_{D} = Mf_{d} = 0,0858 \cdot q \cdot 1^{2}$$
; $Mf_{C} = \frac{1^{2}}{16} \cdot q$

$$\mathbf{Mf_b} = \mathbf{Mf_c} = 0,05111 \cdot q \cdot 1^2 \quad ; \quad 1_2 = 0,2035 \cdot 1 \quad ; \quad 1_3 = 0,157 \cdot 1$$

$$1_4 = 0,1716 \cdot 1 \quad ; \quad 1_1 = 0,6395 \cdot 1 \quad ; \quad 1_5 = 0,8284 \cdot 1$$

Esfuerzos cortantes Fig. 332

$$\frac{(q \cdot \frac{1}{2}) \cdot 1_2}{1} + \left[\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot (1 - \frac{1_2}{1}) \right]; \quad Q_{Bder} = q \cdot \frac{1}{2} + q \cdot 1_2$$

$$Q_{Bizq} = -\frac{(q \cdot \frac{1}{2}) \cdot 1_2}{1} + \left[\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot (1 + \frac{1_2}{1})\right] - q \cdot 1_2$$

$$Q_{Cder} = Q_{Disq} = q \cdot \frac{1}{2}$$
; $Q_{Cisq} = q \cdot \frac{1}{2} + q \cdot 1_3$

$$Q_{\text{Dder}} = q \cdot \frac{1_5}{2} + q \cdot 1_4$$
; $Q_E = q \cdot \frac{1_5}{2}$

$$A = \left[\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot \left(1 - \frac{1_2}{1} \right) \right] - \frac{\left(q \cdot \frac{1_1}{2} \right) \cdot 1_2}{1}$$

$$B = \left[\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot (1 + \frac{1_2}{1})\right] + \frac{(q \cdot \frac{1_1}{2})}{1} \cdot (1 + 1_2)$$

$$C = q \cdot \frac{1}{2} + q \cdot \frac{1}{2} + q \cdot 1_3$$
; $D = q \cdot \frac{1}{2} + q \cdot \frac{1}{2} + q \cdot 1_4$; $E = q \cdot \frac{1}{2}$

Flecha máxima

$$f_{a} = \frac{\frac{q \cdot 1 + q \cdot 1_{2}}{1000} \cdot (\frac{1}{100})^{3}}{I} \cdot 4,67 - \left[\frac{(q \cdot \frac{1}{2}) \cdot 1^{2}}{9 \cdot E \cdot I} \cdot \frac{1_{2}}{\sqrt{3}} \right]$$

$$f_b = \frac{5 \cdot q \cdot 1_1^4}{384 \cdot E \cdot I}$$
; $f_c = 0.00521 \cdot \frac{q \cdot 1_1^4}{E \cdot I}$ aprox.; $f_d = \frac{5 \cdot q \cdot 1_5^4}{384 \cdot E \cdot I}$

Correas de cinco vanos

Tipo de carga - Disposición 18 Fig. 333

Momentos flectores Fig. 334

$$Mf_{B} = Mf_{b} = Mf_{C} = Mf_{c} = Mf_{E} = Mf_{d} = Mf_{D} = q \cdot \frac{1^{2}}{16}$$

$$Mf_{a} = Mf_{e} = 0.0957 \cdot q \cdot 1^{2} ; 1_{2} = 0.125 \cdot 1 ; 1_{3} = 0.1465 \cdot 1$$

$$1_{1} = 0.875 \cdot 1 ; 1_{4} = 0.707 \cdot 1$$

Esfuerzos cortantes Fig. 335

Reacciones

A = F =
$$q \cdot \frac{1}{2}$$
; B = E = $q \cdot \frac{1}{2} + q \cdot \frac{1}{2} + q \cdot 1_2$
C = D = $q \cdot \frac{1}{2} + q \cdot \frac{1}{2} + q \cdot 1_3$

Flecha máxima

$$f_a = f_e = \frac{5 \cdot q \cdot 1_1^4}{384 \cdot E \cdot I}$$
; $f_b = f_d = 0,00521 \cdot \frac{q \cdot 1_1^4}{E \cdot I}$ aprox.; $f_c = \frac{5 \cdot q \cdot 1_4^4}{384 \cdot E \cdot I}$

Tipo de carga - Disposición 2ª Fig. 336

Momentos flectores Fig. 337

$$Mf_B = Mf_E = Mf_a = Mf_e = 0.0858 \cdot q \cdot 1^2$$
; $Mf_C = Mf_D = Mf_c = q \cdot \frac{1^2}{16}$

$$\mathbf{Mf_b} = \mathbf{Mf_d} = 0,05111 \cdot \mathbf{q} \cdot \mathbf{1}^2$$

$$1_2 = 0,2035 \cdot 1$$
 ; $1_3 = 0,157 \cdot 1$; $1_1 = 0,6395 \cdot 1$

Esfuerzos cortantes Fig. 338

Fig. 338 A B C D E F

$$Q_{A} = Q_{F} = -\frac{(q \cdot \frac{1}{2}) \cdot 1_{2}}{1} + \left[\frac{q \cdot 1 + q \cdot 1_{2}}{2} \cdot (1 - \frac{1_{2}}{1})\right]$$

$$Q_{Bder} = Q_{Eizq} = q \cdot \frac{1_{1}}{2} + q \cdot 1_{2}$$

$$Q_{\text{Bizq}} = Q_{\text{Eder}} = -\frac{(q \cdot \frac{1}{2}) \cdot 1_2}{1} + \left[\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot (1 + \frac{1_2}{1})\right] - q \cdot 1_2$$

$$Q_{\text{Cder}} = Q_{\text{Dizq}} = q \cdot \frac{1}{2}$$
; $Q_{\text{Cizq}} = Q_{\text{Dder}} = q \cdot \frac{1}{2} + q \cdot 1_3$

Reacciones

$$A = P = \left[\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot (1 - \frac{1_2}{1}) \right] - \frac{(q \cdot \frac{1_1}{2}) \cdot 1_2}{1}$$

$$B = E = \left(\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot (1 + \frac{1_2}{1})\right) + \frac{(q \cdot \frac{1_1}{2})}{1} \cdot (1 + 1_2)$$

$$C = D = q \cdot \frac{1}{2} + q \cdot \frac{1_1}{2} + q \cdot 1_3$$

$$\mathbf{f_a} = \mathbf{f_e} = \frac{\frac{\mathbf{q} \cdot \mathbf{1} + \mathbf{q} \cdot \mathbf{1}_2}{1000} \cdot (\frac{1}{100})^3}{1} \cdot 4,67 - \left[\frac{(\mathbf{q} \cdot \frac{\mathbf{1}_1}{2}) \cdot \mathbf{1}^2}{9 \cdot \mathbf{E} \cdot \mathbf{I}} \cdot \frac{\mathbf{1}_2}{\sqrt{3}} \right]$$

Flecha máxima

$$f_b = f_d = \frac{5 \cdot q \cdot 1_1^4}{284 \cdot F \cdot T}$$
; $f_e = 0.00521 \cdot \frac{q \cdot 1_1^4}{F \cdot T}$ aprox.

Tipo de carga - Disposición 18 Fig. 339

 $1_3 = 0,1465 \cdot 1$

 $1 \cdot 1_2 = 0,125 \cdot 1$

Mfg = Mfg = 0,0957.q.1²

; 14 = 0,707 · 1

 $1_1 = 0,875 \cdot 1$

F18.341

$$Q_A = Q_H = q \cdot \frac{1}{2} ; Q_{cder} = Q_{Eder} = Q_{Disq} = Q_{Pisq} = q \cdot \frac{1}{2} + q \cdot 1_3$$

$$\mathbf{q} \cdot \frac{1}{2}$$
; $\mathbf{B} = \mathbf{q} = \mathbf{q} \cdot \frac{1}{2} + \mathbf{q} \cdot \frac{1}{2} + \mathbf{q} \cdot \mathbf{1}_2$; $\mathbf{c} = \mathbf{D} = \mathbf{E} = \mathbf{F} = \mathbf{q} \cdot \frac{1}{2} + \mathbf{q} \cdot \frac{1}{2} + \mathbf{q} \cdot \mathbf{1}_3$

Pleobs maxima

$$f_a = f_g = \frac{5 \cdot q \cdot 1_1^4}{384 \cdot E \cdot 1}$$
; $f_b = f_d = f_f = 0,00521 \cdot \frac{q \cdot 1^4}{E \cdot 1}$, apr

Tipo de carga - Disposición 28 Fig. 342

F18.342

Momentos flectores F1g.343

F18.343

13 = 0,157 · 1

 $1_2 = 0,2035 \cdot 1$

 $Mr_B = Mf_G = Mf_R = Mf_R = 0,0858 \cdot q \cdot 1^2$

 $1_4 = 0,1465 \cdot 1 ; 1_1 = 0,6395 \cdot 1 ; 1_5 = 0,707 \cdot 1$

$$\frac{1}{1} \cdot \frac{\frac{1}{2}}{1} \cdot \frac{1}{2} \cdot \left[\frac{q \cdot 1 + q \cdot 1}{2} \cdot (1 - \frac{1}{2}) \right] ; \quad q_{Bder} = q_{G1zq} = q \cdot \frac{1}{2} + q \cdot 1_2$$

$$\mathbf{q} = Q_{\text{Gder}} = -\frac{(q \cdot \frac{1}{2}) \cdot 1_2}{1} + \left[\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot (1 + \frac{1_2}{1}) \right] - q$$

Quder = QEizq = q · -

$$1 = H = \left[\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot (1 - \frac{1_2}{1}) \right] - \frac{(q \cdot \frac{1}{1}) \cdot 1_2}{1} \quad ; \quad C = F = q \cdot \frac{1}{2} + q \cdot \frac{1_1}{2} + q \cdot 1_3$$

$$A = B = \left[\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot (1 - \frac{1_2}{1}) \right] - \frac{(q \cdot \frac{1}{2}) \cdot 1_2}{1} \quad ; \quad G = F = q \cdot \frac{1}{2} + q \cdot \frac{1_1}{2} + q \cdot 1_3$$

$$B = G = \left[\frac{q \cdot 1 + q \cdot 1_2}{2} \cdot (1 + \frac{1_2}{1}) \right] + \frac{(q \cdot \frac{1_1}{2})}{1} \cdot (1 + 1_2) \quad ; \quad D = B = q \cdot \frac{1}{2} + q \cdot \frac{1_2}{2} + q \cdot \frac{1_4}{2}$$

Flechs maxima flechs maxima
$$\mathbf{f_{g}} = \mathbf{f_{g}} = \frac{\mathbf{q} \cdot \mathbf{1} + \mathbf{q} \cdot \mathbf{1}_{2}}{1000} \cdot (\frac{1}{100})^{3}$$

$$\mathbf{f_{g}} = \mathbf{f_{g}} = \frac{\mathbf{q} \cdot \mathbf{1} + \mathbf{q} \cdot \mathbf{1}_{2}}{\mathbf{1}} \cdot (\frac{1}{100})^{3}$$

$$\mathbf{f_{g}} = \mathbf{f_{g}} = \frac{\mathbf{f_{g}} \cdot \mathbf{q} \cdot \mathbf{1}_{1}^{4}}{\mathbf{1}} \quad \mathbf{f_{g}} = \frac{\mathbf{f_{g}} \cdot \mathbf{q} \cdot \mathbf{1}_{2}^{4}}{\mathbf{1}} \quad \mathbf{f_{g}} = \frac{\mathbf{f_{g}} \cdot \mathbf{q} \cdot \mathbf{1}_{2}^{4}}{\mathbf{1}} \quad \mathbf{f_{g}} = \mathbf{f_{g}} = 0,00521 \cdot \frac{\mathbf{q} \cdot \mathbf{1}_{4}}{\mathbf{g} \cdot \mathbf{r}} \quad \mathbf{gprox.}$$

Flecha maxima

Correga de más de cinco vanos pares

Tipo de carga Fig.345

$$\mathbf{Q_{A}} = -\frac{\frac{1}{2}}{1} \cdot \frac{1}{2} + \left[\frac{q \cdot 1 + q \cdot 1}{2} \cdot (1 - \frac{12}{1}) \right] \quad \mathbf{i} \quad \mathbf{Q_{Bder}} = q \cdot \frac{1}{2} + q \cdot 1_{2} \quad \mathbf{i} \quad \mathbf{Q_{C1zq}} = q \cdot \frac{1}{2} + q \cdot 1_{3}$$

$$(q \cdot \frac{1}{2}) \cdot 1_{2} \quad \mathbf{i} \quad \mathbf{Q_{C1zq}} = q \cdot \frac{1}{2} + q \cdot 1_{2} \quad \mathbf{i} \quad \mathbf{Q_{C1zq}} = q \cdot \frac{1}{2} + q \cdot 1_{3}$$

$$(q_1, \frac{1}{2}), 1_2$$
 $(q_2, \frac{1}{4}, 1_2)$ $(q_3, \frac{1}{4}, 1_2)$

$$\frac{(q_{\bullet} - \frac{1}{2}) \cdot 1_{2}}{1} + \left(\frac{q_{\bullet} 1 + q_{\bullet} 1_{2}}{2} \cdot (1 + \frac{1_{2}}{1})\right) - q_{\bullet} 1_{2} ; q_{Hder} = q_{\bullet} \frac{1}{2} + q_{\bullet} 1_{6} ; q_{11zq} = q_{\bullet} \frac{1}{2}$$

$$Q_{Gder} = Q_{D1zq} = Q_{F1zq} = Q_{Gder} = Q_{H1zq} = q_{\bullet} \frac{1}{2} ; Q_{Dder} = Q_{E1zq} = Q_{F1zq} = q_{\bullet} \frac{1_{2}}{2} + q_{\bullet} 1_{4}$$

$$\mathbf{A} = \left[\frac{\mathbf{q} \cdot 1 + \mathbf{q} \cdot 1_2}{2} \cdot (1 - \frac{1_2}{1}) \right] - \frac{(\mathbf{q} \cdot \frac{1_1}{2}) \cdot 1_2}{1} \quad \text{if } \mathbf{B} = \left[\frac{\mathbf{q} \cdot 1 + \mathbf{q} \cdot 1_2}{2} \cdot (1 + \frac{1_2}{1}) \right] + \frac{(\mathbf{q} \cdot \frac{1_1}{2})}{1} \cdot (1 + 1_2)$$

$$I = q \cdot \frac{17}{2} ; c = q \cdot \frac{1}{2} + q \cdot \frac{1}{2} + q \cdot \frac{1}{3} ; D = E = F = G = q \cdot \frac{1}{2} + q \cdot \frac{15}{2} + q \cdot \frac{1}{4} ; H = q \cdot \frac{1}{2} + q \cdot \frac{1}{2} + q \cdot \frac{1}{2}$$

$$\mathbf{f_{B}} = \frac{\mathbf{q} \cdot 1 + \mathbf{q} \cdot 12}{1000} \cdot (\frac{1}{100})^{3}$$

$$\mathbf{f_{B}} = \frac{\mathbf{q} \cdot 1 + \mathbf{q} \cdot 12}{1} \cdot (\frac{1}{100})^{3}$$

$$\mathbf{f_{B}} = \frac{\mathbf{q} \cdot 1 + \mathbf{q} \cdot 12}{1} \cdot (\frac{1}{100})^{3}$$

$$\mathbf{f_{B}} = \frac{\mathbf{q} \cdot 1 + \mathbf{q} \cdot 12}{1} \cdot (\frac{1}{100})^{3}$$

$$\mathbf{f_{B}} = \frac{\mathbf{q} \cdot 1 + \mathbf{q} \cdot 12}{1} \cdot (\frac{1}{100})^{3}$$

$$\mathbf{f_{B}} = \frac{\mathbf{q} \cdot 1 + \mathbf{q} \cdot 12}{1} \cdot (\frac{1}{100})^{3}$$

$$\mathbf{f_{B}} = \frac{\mathbf{p} \cdot \mathbf{q} \cdot \mathbf{q} \cdot \mathbf{q}}{1} \cdot (\frac{1}{100})^{3}$$

VIGAS ARTICULADAS CON LOS VANOS EXTREMOS MENORES

Para poder poner el mismo perfil, sin reforzar las vigas extre - s, hay que proyectar la nave, con los vanos extremos menores. De esta rma se consigue un momento flector menor, y por lo tanto, el perfil - e sale es el mismo que el de los vanos interiores.

A continuación se expondrán las fórmulas para saber a la separaón que hay que dejar los vanos extremos. También se pondrán seguida-nte la forma de cálculo de estos vanos de número impar.

Como en las vigas del tipo anterior, en éstas el número de artilaciones es igual al número de apoyos interiores (ver figura 317).

Fórmula para hallar las separaciones correctas de los vanos (ver gura 348):

$$L = (n-2) \cdot 1 + (2 \cdot 0,8535 \cdot 1)$$

$$1 = \frac{L}{n-2 \cdot 0.1465} ; 1_4 = 0.8535 \cdot 1$$

1 = longitud de los vanos interiores

n = número de apoyos

L = longitud total entre apoyos extremos

1 = vanos extremos

. 34 9

Correas de vanos impares

Tipo de carga Fig. 348

$$Mf_{a} = Mf_{b} = Mf_{c} = Mf_{d} = Mf_{e} = Mf_{B} = Mf_{C} = Mf_{D} = Mf_{E} = 0,0625 \cdot q \cdot 1^{2}$$

$$1_{4} = 0,707 \cdot 1 \quad ; \quad 1_{2} = 0,1465 \cdot 1$$

Esfuerzos cortantes Fig. 350

Fig. 350

$$Q_{A} = Q_{F} = q \cdot \frac{1}{2}$$
; $Q_{Bder} = Q_{Eizq} = Q_{Cizq} = Q_{Dder} = q \cdot \frac{1}{2}$

$$Q_{Bizq} = Q_{Eder} = Q_{Cder} = Q_{Dizq} = q \cdot \frac{1}{2} + q \cdot 1_{2}$$

Reacciones

$$A = F = q \cdot \frac{1}{2}$$
; $B = E = C = D = q \cdot \frac{1}{2} + q \cdot \frac{1}{2} + q \cdot 1_2$

Flecha máxima

$$f_a = f_c = f_e = \frac{5 \cdot q \cdot l_1^4}{384 \cdot E \cdot I}$$
; $f_b = f_d = 0,00521 \cdot \frac{q \cdot l_1^4}{E \cdot I}$

REFUERZOS DE LOS TRAMOS EXTREMOS

Como los tramos extremos, tienen un momento flector y flecha mayor que los otros tramos, se dan a continuación unas normas para la lon gitud y situación del refuerzo que hay que poner. Como refuerzo se pondrá unas platabandas o perfiles soldados lateralmente, asi como también unas platabandas de poco espesor en la parte superior e inferior de laviga (ver figuras 351 a 354).

Con respecto a la longitud y situación de los refuerzos se util<u>i</u> zarán las normas siguientes (ver figura 355) :

 $a = 0,18 \cdot 1$; $b = 0,515 \cdot 1$

ARTICULACIONES

La articulación se podrá proyectar con las normas que se dan a --

Fig. 356

El alma de la viga llevará un agujero redondo, de diámetro d₁, y s chapas de articulación un agujero rasgado. $n = 0,7 \cdot h$; $c = 2,5 \cdot d$; $d_1 = d+1 \text{ mm}$; $d_2 = d+dilatación$ b = dilatación + 5 mm; a = espesor del cordón de soldadurad = diámetro del tornillo

Por la tabla 42 se podrá obtener los datos, de espesores de -las chapas de la articulación, el espesor del cordón de soldadura, y la carga que puede soportar la articulación con diferentes tornillos. Los tornillos deberán de tener un pasador, para evitar que con el tiempo se caiga la tuerca. Tornillos acero F-114.

I. PN.	8	10	12	14	16	18	20		
· "e" mm	5	6	6	7	7	8	9		
"a" mm	2,5	3	3,5	3,5	4	4,5	5		
8 10 12 16 20 22 27 30 33 36 39	560 700 840 1100	640 800 970 1250 1600	900 1100 1450 1800 2000	1000 1200 1600 2000 2200 2400	1350 1800 2250 2450 2700 3000 3300	1450 1950 2450 2700 2950 3300 3700 4000	2150 2700 2900 3200 3600 4000 4400 4800 5200		
"d" Tornillo M	Carga que soporta en Kg								

Tabla 42

Para permitir un buen juego, se pondrá un forro de una chapa de-1 mm, debajo de una de las chapas de la articulación(antes de soldarla).

EJEMPLO DE CALCULO DE UNA VIGA ARTICULADA GERBER

Para comprobar la diferencia que hay entre las vigas continuas y las articuladas Gerber, calcularemos las vigas del ejemplo de la página 180.

Como se ve, la nave tiene en el centro una junta de dilatación,—
la cual como queda dicho al principio se puede prescindir de ella. Para
mantener la misma luz en los vanos, acortaremos la nave en 600 mm, con
lo cual se puede hacer una comparación. Por lo tanto tendremos una nave
con 12 vanos de luz de 6500 mm.

Tipo de carga

En la figura 357 está representado la colocación de las articula ciones en su vano correspondiente, según las normas dadas anteriormente.

Momentos flectores

La figura 358 muestra gráficamente los momentos flectores en tola la viga. A continuación se calcularán los momentos flectores, con las formulas que se han expuesto, en su apartado correspondiente al número-le vanos. Datos ; $l_2=0,2035\cdot650=132$; $l_3=0,157\cdot650=102$

$$L_4 = 0,1465 \cdot 650 = 95$$
; $L_6 = 0,125 \cdot 650 = 81$; $L_1 = 0,6395 \cdot 650 = 415$
 $L_5 = 0,707 \cdot 650 = 459$; $L_7 = 0,875 \cdot 650 = 568$; $q = 1,12$ Kg por centimetro lineal.

$$Mf_B = Mf_a = 0,0858 \cdot 1,12 \cdot 650^2 = 40600 \text{ Kg cm}$$

$$Mf_b = 0,05111 \cdot 1,12 \cdot 650^2 = 24185 \text{ Kg cm}$$

$$Mf_1 = 0,0957 \cdot 1,12 \cdot 650^2 = 45285 \text{ Kg cm}$$

$$Mf \text{ resto} = 1,12 \cdot \frac{650^2}{16} = 29575 \text{ Kg cm}$$

Cálculo del perfil

Para los tramos interiores necesitamos un perfil con el momentoresistente siguiente:

$$R_x = \frac{29575}{1200} = 24,6 \text{ cm}^3$$

Con este momento resistente si miramos en la tabla de la página-13, veremos que con una I PN 10 tenemos suficiente, ya que ésta tiene -34,2 cm³. Ahora miraremos la flecha:

fleoha admisible =
$$\frac{1}{300} = \frac{650}{300} = 2,1 \text{ cm}$$

$$f_c = 0,00521 \cdot \frac{q \cdot 1^4}{E \cdot I} = 0,00521 \cdot \frac{1,12 \cdot 650^4}{2100000 \cdot 171} = 2,9 \text{ cm}$$

Luego ya vemos que no se puede poner el mismo perfil que con las vigas continuas (ver página 182), por lo tanto probaremos con la viga - I PN 12 (I_x = 328 cm4).

$$f_c = 0,00521 \cdot \frac{1,12 \cdot 650^4}{2100000 \cdot 328} = 1,5 \text{ cm}$$

por lo tanto, con esta viga si es admisible la flecha.

Para el tramo L-M de la viga, necesitaremos el momento resistente siguiente :

$$R_x = \frac{45285}{1200} = 37.8 \text{ cm}^3$$

Como la doble te de 12 tiene un momento resistente de 54,7 cm³,la viga es admisible, con respecto al momento resistente. La flecha para esta viga será:

$$f_1 = \frac{5 \cdot q \cdot 1_7^4}{384 \cdot E \cdot I} = \frac{5 \cdot 1,12 \cdot 568^4}{384 \cdot 2100000 \cdot 328} = 2,6 \text{ om}$$

$$y \text{ la admisible es} = \frac{568}{300} = 1,9 \text{ om}$$

Por lo tanto no es admisible, y habrá que reforzar el perfil. Para ello pondremos una U.PN.8 a cada lado según se indica en la figura - 353. Con este refuerzo tendremos un momento de inercia de(la suma de el de las tres vigas), 328 + 106 + 106 = 540 cm4. Comprobaremos ahora nuevamente, si con estos refuerzos es admisible la flecha.

$$f_1 = \frac{5 \cdot 1,12 \cdot 568^4}{384 \cdot 2100000 \cdot 540} = 1,5 \text{ om}$$

Por lo tanto con este refuerzo si es admisible la viga. La longitud y situación del refuerzo, se tomará según se indica en la figura 355.

El tramo A - B, como tiene un momento flector menor que el anterior que se calculó L - M, sabemos que resiste perfectamente. Lo que es diferente es la flecha, por lo tanto habrá que comprobar si vale sin refuerzo.

$$\mathbf{f_a} = \frac{\frac{\mathbf{q} \cdot \mathbf{1} + \mathbf{q} \cdot \mathbf{1}_2}{1000} \cdot (\frac{1}{100})^3}{\mathbf{I}} \cdot \mathbf{4.67} \leftarrow \left[\frac{(\mathbf{q} \cdot \frac{\mathbf{1}_1}{2}) \cdot \mathbf{1}^2}{9 \cdot \mathbf{E} \cdot \mathbf{I}} \cdot \frac{\mathbf{1}_2}{\sqrt{3}} \right] =$$

$$\frac{1,12 \cdot 650 + 1,12 \cdot 132}{1000} \cdot (\frac{650}{100})^{3} \cdot 4,67 - \left[\frac{(1,12 \cdot \frac{415}{2}) \cdot 650^{2}}{9 \cdot 2100000 \cdot 328} \cdot \frac{132}{1,73} \right] = 1,9 \text{ cm}$$

y la flecha admisible es =
$$\frac{650}{300}$$
 = 2,1 om

Por lo tanto, como la flecha que da la viga es menor de la admisible, aqui no hace falta poner refuerzo.

Para las articulaciones se tomará el valor máximo del esfuerzo - cortante, y luego se tomará el tornillo adecuado, de la tabla 42. Aqui el esfuerzo cortante máximo en la articulación es el siguiente :

$$Q_{\text{max}} = q \cdot \frac{17}{2} = 1,12 \cdot \frac{568}{2} = 318 \text{ Kg}$$

Por lo tanto vemos que el tornillo adecuado es el de M 10. Lasmedidas de las chapas y su colocación, se tomarán según se indica en la figura 356.

Tanto la tensión cortante (ver página 33), como la tensión trans versal (ver pagina 57), son ampliamente admisibles, con lo cual queda - terminado el cálculo de estas vigas articuladas.

15 vigas caladas

INTRODUCCION

Las vigas caladas están confeccionadas normalmente, con perfiles ados. Para su construcción se tomará el perfil laminado adecuado - el caso, y se dividirá éste en dos partes, las cuales se soldarán-o nuevamente.

Con las vigas caladas, el beneficio que se obtiene, es más bien tico que económico, ya que aunque se reduce el peso, el trabajo deo y soldadura restán mucho el ahorro obtenido.

Las vigas caladas que sé van a explicar aqui son diferentes de -, con las cuales hay que emplear fórmulas de cálculo especiales. -.o tanto con éstas vigas, se podrán utilizar las fórmulas normales, más pueden soportar cargas concentradas superiores a las de otro de calado.

En la figura 360 se puede ver el corte que hay que dar al perfil ado, para hacer dos mitades. Estas dos mitades se unirán luego sollas, como se indica en la figura 361.

Fig. 361

La medida "f" tendrá la dimensión adecuada, según la longitud de y el apoyo que se le tenga que poner. La parte rayada de la fi-O es el sobrante.

El corte del perfil laminado para hacer las vigas caladas, se de cer con soplete oxiacetilénico, bien sea manual o con máquina, - síndose este último, ya que los cortes salen más exactos.

DIMENSIONES DE CALADO

A continuación se dan las dimensiones de corte, para las vigas - caladas. Con estas normas se podrá hacer el trazado del calado, en los perfiles laminados doble tes normales. El final (apoyo, ver medida "f"de la figura 360), podrá ser mayor o menor, en los casos en que convenga - situar los agujeros de calado en un sitio determinado, o según la longido de la viga. El ángulo que se ha tomado es de 45°, por ser el adecuado en este tipo de vigas caladas. Todas las medidas están referidas a la altura "h", del perfil elegido antes de cortarlo (ver figura 362).

Fig. 362

$$H = h/4 \cdot 5$$
; $b = h/4$; $h' = h/4$; $h'' = h/4 \cdot 3$; $c = h$

CALCULO DE LAS VIGAS

Como se ha dicho anteriormente, este tipo de vigas caladas, se calculan con las fórmulas normales de las vigas. En la tabla 43 se danlos datos necesarios del momento resistente, el momento de inercia, la sección de los cordones inferior y superior, la situación del eje de —gravedad del cordón superior e inferior, y la altura total H de la viga calada (ver figura 363).

Fig. 363

A continuación se pondrán dos ejemplos, uno de una viga simple-

ente apoyada con carga concentrada, y el otro una viga simplemente opo da con carga uniformemente repartida. Repasando estos dos ejemplos, ya podrán calcular todas las demás variantes, con éste tipo de vigas ca das.

En las vigas con cargas concentradas grandes, dónde haga falta locar unos rigidizadores, para trasladar la carga al ala inferior, se locará dicha carga entre dos calados como se indica en la figura 368.

TABLA 43

I.PN.	Н	h'	h ₁	z	S _h '	R _{x'x'}	I _{x'x'}	I _{x x}	R
СШ	cm	СШ	cm	om	cm ²	cm ³	cm ⁴	cm ⁴	cm3
16	20,0	4	18,2	0,90	8,95	2,6	8,1	1498,2	149,8
18	22,5	4,5	20,4	1,01	10,91	3,61	12,6	2295,2	204,0
20	25,0	5	22,7	1,12	13,07	4,62	17,9	3429,2	274,3
24	30,0	6	27,3	1,34	17,97	8,08	37,7	6771,8	451,5
28	35,0	7	31,8	1,58	23,62	12,68	68,7	12080	690,2
32	40,0	8	36,3	1,83	29,87	18,93	116,8	19913	995,6
36	45,0	9	40,8	2,09	37,05	26,98	186,5	31210	1387
40	50,0	10	45,3	2,33	44,77	36,74	281,9	46499	1859

1 EJEMPLO DE CALCULO DE UNA VIGA CALADA

A continuación se calculará una viga calada, con carga concentra en el centro de la viga, y simplemente apoyada. La carga concentrada erá de 25200 Kg, la tensión de trabajo 1400 Kg/cm2, y la separación - tre apoyos de 400 cm.

<u>Tipo de carga</u> Fig.364 P₌ 25200 kq.

Fig. 364

$$Mf_{max} = \frac{P \cdot 1}{4} = \frac{25200 \cdot 400}{4} = 2520000 \text{ Kg om}$$

Esfuerzos cortantes

Fig. 365

Fig. 365

$$Q_A = \frac{P}{2} = \frac{25200}{2} = 12600 \text{ Kg}$$
; $Q_P = R_A - P = 12600 - 25200 = -12600 \text{ Kg}$

Tensión de trabajo

Escogeremos la viga calada de I.PN.40 . Esta viga calada tienelos siguientes datos, según las normas que se dieron de calado, y la tabla 43 (ver figura 366):

$$R_{x x} = 1859 \text{ cm}^3$$

Con estos datos hallaremos la tensión de trabajo, de esta viga - calada, que será:

$$T_{trab} = \frac{Mf}{R_{x,x}} = \frac{2520000}{1859} = 1355 \text{ Kg cm}$$

Esta es la tensión de trabajo por la carga concentrada, ahora se tendrá también que hallar, la tensión de trabajo debido al peso propiode la viga, que será :

Peso del perfil I.PN.40 = 92,6 Kg por metro

$$C' = 92,6 \cdot 4 = 370,4 \text{ Kg}$$

$$Mf' = \frac{C' \cdot 1}{8} = \frac{370.4 \cdot 400}{8} = 18520 \text{ Kg cm}$$

$$T_{\text{trab}}' = \frac{Mf'}{R_{xx}} = \frac{18520}{1859} = 9,9 \approx 10 \text{ Kg/cm}^2$$

La tensión de trabajo de la viga calada, será por lo tanto:

$$T_{to} = 1355 + 10 = 1365 \text{ Kg/cm}^2$$

Por lo tanto como es inferior a 1400 Kg/cm², es admisible.

Tensión cortante

Como calculamos anteriormente (ver figura 365), el esfuerzo cortante es de 12600 Kg. La sección de un cordón es según la tabla 43, de 44,77 cm2. Los dos cordones serán por lo tanto 44,77 · 2 = 89,54 cm2. Con estos datos, tendremos la tensión cortante siguiente:

$$T_{cor} = \frac{Q}{S} = \frac{12600}{89} = 141 \text{ Kg/cm}^2$$

Por lo tanto, admisible.

Pandeo del cordón superior de la viga

Ahora habrá que comprobar si resiste a pandeo el cordón superior (ver página 50). En este caso el valor medio del momento flector será - (ver figura 367):

$$Mf_{m} = \frac{Mf_{max}}{2} = \frac{2520000}{2} = 1260000 \text{ Kg cm}$$

Despreciando el momento flector medio, producido por el peso propio de la viga, ya que es muy pequeño, relativamente.

El momento estático del cordón superior será:

Me =
$$S \cdot \frac{h_1}{2} = 44,77 \cdot \frac{45,3}{2} = 1014 \text{ cm}^3$$

Para hallar el radio de giro del eje y - y del cordón superior, se procederá como se indica a continuación. En la tabla de la página 13 se tomará el momento de inercia de toda la viga, referido al eje y-y, que es en este caso 1160 cm4. La mitad de la viga, partida por el eje - del alma tendrá un momento de inercia de 1160 : 2 = 580 cm4. Ahora habrá que restarle a este momento, el momento de inercia del trozo de alma que falta en el cordón superior, para hacer la media viga. El momento de inercia de este trozo, será sabiendo que el alma tiene un espesor de 1,44 cm el siguiente :

$$1 = \frac{10 \cdot 1,44^3}{12} = 24 \text{ cm}^4$$

La altura 10 cm sale de (40 : 2) - h'

A continuación restaremos este momento de inercia de este trozodel alma, al de la mitad de la viga I.PN.40, que será 580 - 24 =556cm4. Este será por lo tanto, el momento de inercia del cordón superior, referido al eje y - y. La sección del cordón superior se podrá sacar de la tabla 43, y entonces el radio de giro del eje y - y del cordón superior será:

$$i_y = \sqrt{\frac{556}{44.7}} = 3.5 \text{ cm}$$

La esbeltez del cordón superior es por lo tanto :

$$\lambda = \frac{1:2}{i_y} = \frac{200}{3.5} = 57$$

El módulo de la esbeltez de 57 será (ver página 226) :

$$\omega = 1.27$$

El esfuerzo de compresión en el cordón superior es :

$$P_{c} = \frac{Mf_{m}}{I_{vise}} \cdot Me = \frac{1260000}{46499} \cdot 1014 = 27378 \text{ kg}$$

Con todo este hallaremos, a la tensión que trabaja a pandeo el -cordón superior, que será:

$$T_{\text{trab}} = \frac{P_{\text{c}} \cdot \omega}{S} = \frac{27378 \cdot 1,27}{44} = 790 \text{ Kg/cm}^2$$

Como se ve, es menor que la tensión de trabajo admisible, y vale por lo tanto a pandeo, el cordón superior de la viga calada.

Flecha

Ahora tendremos que hallar la flecha que se produce en la viga,por la carga concentrada y la del peso propio.

Flecha por carga concentrada

$$f = \frac{P \cdot 1^3}{48 \cdot E \cdot I} = \frac{25200 \cdot 400^3}{48 \cdot 2100000 \cdot 46499} = 0,73 \text{ om}$$

Como ha salido una flecha muy pequeña, la flecha por el peso pro pio será despreciable. La flecha admisible sería 400:200= 2 cm, luego - la flecha es ampliamente aceptable.

Soldadura

Para hallar la tensión de trabajo de la soldadura tenemos los da tos siguientes :

$$c = 40 \text{ cm}$$
; $e = 1,44 \text{ cm}$; $Q = 12600 \text{ Kg}$; $h_1 = 45,3 \text{ cm}$; $b = 10 \text{ cm}$

Con estos datos podremos caloular la tensión de trabajo de la -soldadura, que será:

$$T_{sold} = \frac{Q \cdot c}{b \cdot h_1 \cdot e} = \frac{12600 \cdot 40}{10 \cdot 45, 3 \cdot 1,44} = 772 \text{ Kg/cm}^2$$

La tensión admisible en los cordones a tope (ver pagina 133), es de 910 Kg/cm2 para este caso, por lo tanto admisible (hemos despreciado aqui para el cálculo, el esfuerzo cortante producido por el peso propio de la viga, ya que es muy pequeño).

Cálculo del rigidizador

Como se dijo al principio, en las cargas concentradas habrá queponer unos rigidizadores, que transmitan la carga al ala inferior. En este caso tenemos un alma de 10 cm · 1,4 cm, y pondremos 2 chapas soldadas de 2 cm de espesor y 6,9 cm de anchura (ver figura 368).

Fig. 368

Momento de inercia de los rigidizadores :

$$I = \frac{2 \cdot 15,2^3}{12} = 585,3$$
 om⁴

Momento de inercia del trozo de alma :

$$I' = \frac{8 \cdot 1,44^3}{12} = 2,0 \text{ cm}^4$$

Momento de inercia total :

$$I_{to} = 585,3+2 = 587,3$$
 cm⁴

Sección del rigidizador y la parte del alma que también trabaja :

$$S = 15,2 \cdot 2 + 1,44 \cdot 8 = 42 \text{ cm}^2$$

Radio de giro de la sección :

$$i_y = \sqrt{\frac{587,3}{42}} = 3,7$$
 om

Esbeltez de la sección :

$$\lambda = \frac{46}{3.7} = 12.4$$

Como la esbeltez es menor de 20 (ver página 226), no hay pan-dec, por lo tanto solo hay compresión y tendremos la siguiente tensión-de trabajo:

$$T_{\text{trab}} = \frac{P}{S} = \frac{25200}{42} = 600 \text{ Kg/cm}^2$$

Por lo tanto es admisible, y vale el rigidizador con las dimensiones que se le han dado.

2º EJEMPLO DE CALCULO DE UNA VIGA CALADA

En este 2º ejemplo, calcularemos una viga, con carga uniformemente repartida (más de 4 cargas concentradas, ver página 36), y simplemente apoyada. La separación entre apoyos será de 800cm, la carga uniformemente repartida 25200 Kg, y la tensión de trabajo 1400 Kg/cm2.

Tipo de carga

Fig. 369

Fig. 369

$$Mf_{max} = \frac{C \cdot 1}{8} = \frac{25200 \cdot 800}{8} = 2520000 \text{ Kg cm}$$

Esfuerzos cortantes

Fig. 370

Fig. 370

$$Q_A = R_A = \frac{C}{2} = \frac{25200}{2} = 12600 \text{ Kg}$$

Tensión de trabajo

Como se ve por lo anteriormente expuesto, con la separación entre apoyos de 800 cm y la carga uniformemente repartida de 25200 Kg,nos sale el mismo momento flector, y el mismo esfuerzo cortante, que hay en el ejemplo anterior. Por lo tanto, tomaremos también la viga calada del perfil I.PN.40. Los datos de calado y alturas se podrán tamar de la figura 366.

La tensión de trabajo total, por la carga uniformemente repartida de 25200 Kg (C), y el peso propio de la viga (C'= 92,6 \cdot 8 = 740,8) será :

$$T_{\text{trab}} = \frac{\frac{\text{C} \cdot 1}{8} + \frac{\text{C}' \cdot 1}{8}}{R_{\text{xx}}} = \frac{2520000 + \frac{740,8 \cdot 800}{8}}{1859} = 1395 \text{ Kg/cm}^2$$

Por lo tanto todavia admisible.

Tensión cortante

La tensión cortante será en este caso, conociendo que la sección de los dos cordones es de 89,54 cm2, y el peso de la viga \approx 740 Kg , el siguiente :

$$T_{\text{cor}} = \frac{12600 + \frac{740}{2}}{89} = 143 \text{ Kg/cm}^2$$

Pandeo del cordón superior

La resistencia a pandeo del codón superior, será aqui superior - le jemplo anterior. La viga va sujeta en siete partes de su longitud - apoyen en este caso particular viguetas), y el momento flector medio - e toma el máximo, ya que es muy aproximado (ver figura 371).

Fig. 371

 $Mf_m = 2520000 + 74080 = 2594080 \text{ Kg cm}$

El momento estático del cordón superior, según hallamos anterio<u>r</u> ente es:

Me = S.
$$\frac{h_1}{2}$$
 = 44,77 $\cdot \frac{45.3}{2}$ = 1014 cm³

El momento de inercia del cordón superior, según hallamos ante--ormente, era de 556 cm4. Por lo tanto, el radio de giro será :

$$i_y = \sqrt{\frac{556}{44.7}} = 3.5$$
 om

Ahora la esbeltez del cordón superior será en este ejemplo, la silente:

$$\lambda = \frac{1}{1_y} = \frac{100}{3,5} = 28$$

El módulo de la esbeltez (ver pagina 226) será :

$$\omega = 1.07$$

Esfuerzo de compresión en el cordón superior :

$$P_e = \frac{Mf_m}{I_{vige}} \cdot Me = \frac{2594080}{46499} \cdot 1014 = 56479 \text{ Kg}$$

Ahora se hallará, la tensión a que trabaja el cordón superior a pandeo, que será:

$$T_{\text{trab}} = \frac{P_{c}(t)}{S} = \frac{56479 \cdot 1,07}{44} = 1373 \text{ Kg/cm}^2$$

Por lo tanto es todavia admisible, y vale el cordón superior, tra bajando a pandeo.

Flecha

La flecha que se produce en la viga, deberá ser igual o inferior a la admisible. La flecha admisible es la siguiente (ver página 28) :

$$f = \frac{1}{300} = \frac{800}{300} = 2,6$$
 cm.

La flecha que se produce por las cargas uniformemente repartidas, será :

$$f = \frac{5 \cdot 6'' \cdot 1^3}{384 \cdot E \cdot I} = \frac{5 \cdot (25200 + 740) \cdot 800^3}{384 \cdot 2100000 \cdot 46499} = 1,78 \text{ cm}$$

Luego sale menor que 2,6 cm que es la admisible, y por lo tantovale la flecha que da la viga.

Soldadura

El cálculo de la soldadura, sin despreciar el esfuerzo cortanteproducido por el peso propio de la viga (740 : 2 = 370 Kg), será el siguiente :

$$T_{sold} = \frac{(Q+Q') \cdot C}{b \cdot h_1 \cdot e} = \frac{(12600+370) \cdot 40}{10 \cdot 45, 3 \cdot 1,44} = 795 \text{ Kg/cm}^2$$

Por lo tanto es válido, ya que la tensión admisible en los cordones a tope (ver página 133), es de 910 Kg/cm2.

Cálculo de rigidizadores

Aqui las cargas son menores que en el primer ejemplo, ya que cada viga tiene una carga de 25200: 7 = 3600 Kg. Como el alma tiene una-

ón de 1,4 · 10 = 14 cm2, trabajará a la tensión siguiente :

$$T_{\text{trab}} = \frac{3600}{14} = 257 \text{ Kg/om}^2$$

Lo cual es admisible ampliamente, y por lo tanto no hace falta - gidizador, para las cargas concentradas de las 7 vigas.

16 NAVES PORTICO

INTRODUCCION

En las naves pórtico, trabajan unidos el soporte y el perfil que hace de cubierta. La "forma" o pórtico, estará constituida por perfiles laminados comerciales, o por perfiles armados hechos con las dimensiones y secciones necesarias (ver figura 372).

En las figuras 373 y 374 se indica la situación de los momentos, con respecto al pórtico, según su signo, y la actuación de las fuerzas-de los anclajes para establecer el equilibrio, también estas con su signo correspondiente. Se tendrá en cuenta, que los momentos y esfuerzos - horizontales del centro de la figura 374, cuando se trate de la segunda nave, llevarán el signo contrario.

Los pórticos podrán ser articulados en su unión al fundamento, o también empotrados. En el primer caso se tendrá que proyectar una articulación adecuada para permitirle el movimiento, y en el segundo, se le proyectará la base y los anclajes necesarios que den el empotramiento.

Fig. 374

Más adelante se calcularán varios pórticos diferentes, con carga igual, para poder hacer la comparación económica. Dichos cálculos con - solo cambiar los datos, servirán para obtener el pórtico de las dimen-siones y esfuerzos que se deseen. Los momentos que se originan por el - cambio de la temperatura, no se han tenido en cuenta en los ejemplos, de bido a que normalmente salen unos valores muy pequeños, respecto al momento máximo de cálculo. De todas formas, se incluyen las fórmulas para cada caso.

Para pórticos con puente grúa (figura 372), las cargas vertica-les P₁ máx y P₂ min del puente grúa, se hallarán como se indica seguid<u>a</u> mente.

El puente grúa apoya normalmente sobre 4 ruedas (los de carga -elevada, sobre 8). Estas ruedas apoyan a su vez sobre la viga carrilera,
y ésta sobre el soporte del pórtico. La tabla 44, indica la presión decada una de las cuatro ruedas, en puentes grúa de celosia, estando la -carga a un lado. (Presión aproximada).

Para hallar la fuerza P_1 con aproximación, se sumarán las R_1 y - la R_2 , y luego se dividiran por dos. De esta forma tendremos dos cargas iguales, y con la tabla de la página 46 obtendremos un valor, que sumado al peso propio de la viga carrilera, nos dará el P_1 . Para el P_2 se procederá de manera semejante, con las fuerzas R_1 y la R_2 .

Para las fuerzas horizontales, originadas por el frenado del carro y del puente grúa, se tomarán los valores que se indican en la pág<u>i</u> na 251.

Se deberán calcular las flechas de los soportes y la cubierta, - para evitar que el pórtico sea excesivamente poco rígido (ver pág. 488).

TABLA 44

Rí Tin

2,5 3,0 3,5 4,5 0

3,000 4,00 4,50 5,50 6,5

4,0 4,5 5,0 5,5 6,5 7,5 7,5

7,0 7,5 7,5 8,5 9,0 10,5 11,5

15,0

15,0 15,0 15,0 15,0 15,5 16,5 17,5

Rź Tm

1,5 2,0 2,0 2,5 3,5 4,0

2,5 3,0 3,5 4,5 5,5

3,0 3,5 4,0 4,5 6,0

13,0

13,0 13,0 13,0

13,0 13,5 13,5 13,5 14,5

Carga Tm.	Luz m	R ₁	R ₂	Rí Tm	Rź Tm	Carga Tm.	Luz m	R ₁ Tm	R ₂
3	8,5 10,5 13,5 15,5 18,5 20,5 23,5	4,5 4,5 5,5 6,5 7,0	3,5,5,0,5,0,0	2,00	1,5 1,5 2,0 2,5 2,5 3,5 4,0	5	8,5 10,5 13,5 15,5 18,5 20,5 23,5	5,0 6,5 6,5 7,5 9,0	4,5 5,0 5,0 5,5 6,0 7,5
8	8,5 10,5 13,5 15,5 18,5 20,5 23,5 25,5 28,5	7,0 7,5 8,5 9,5 10,0 10,5	6,5 7,5 7,5 8,5 9,0	3,05,50	2,0 2,5 2,5 3,5 4,5 4,5 5,0	10	8,5 10,5 13,5 15,5 18,5 20,5 23,5 25,5 28,5	8,5 9,0 9,5 10,5 11,5 12,5 13,0	7,5 8,0 8,5 9,5 10,5 11,5
12,5	8,5 10,5 13,5 15,5 18,5 20,5 23,5 25,5 28,5	10,0 10,5 11,0 11,5 12,0 12,5 13,0 14,0	9,0 9,5 10,5 11,5 12,5 13,0	3,00 4,5 4,5 5,5 6,0 7,0	2,5 3,0 3,5 4,5 4,5 5,5	16	8,5 10,5 13,5 15,5 18,5 20,5 23,5 28,5	12,0 12,5 13,0 13,5 14,0 15,0 15,0 17,0	11,0 11,5 12,0 12,5 13,0 14,0 14,5 15,5
20	8,5 10,5 13,5 15,5 18,5 20,5 23,5 25,5 28,5	14,0 14,5 15,0 16,5 17,0 18,0 19,0	13,0 13,5 14,0 14,5 15,0 16,5 17,0 18,0	4,5,0 5,0 5,5 5,5 6,0 7,5 8,5	4,0 4,0 4,0 4,5 5,0 5,0 7,0	32	8,5 10,5 13,5 15,5 18,5 20,5 23,5 25,5 28,5	21,5 22,5 23,5 24,5 25,5 26,5 27,5 28,5 30,0	20,0 20,5 21,5 23,0 23,0 24,0 25,0 26,0 27,0
50	8,5 10,5 13,5 15,5 18,5 20,5 23,5 28,5	30,5 33,0 35,0 35,0 36,5 38,0 40,0 41,5	29,5000000000000000000000000000000000000	10,0 10,5 11,0 11,5 12,5 12,5 13,0	9,5 9,5 9,5 10,0 10,0 10,5 10,5	80	8,5 10,5 13,5 15,5 18,5 20,5 23,5 28,5	45,0 47,0 50,5 51,5 55,0 56,5 60,0	43,0 45,0 47,5 49,0 50,5 52,5 54,0 55,5

La carga sobre la cubierta del pórtico se considerará normalmente, como carga uniformemente repartida, cuando el número de correas sea superior a 4 (ver página 36).

El conjunto de la nave se hará con las normas dadas en el Tomo I. Es decir, los cierres de la nave con su viga de contraviento y arriostramiento que transmita el esfuerzo a los fundamentos (ver página 203), el cálculo y dilatación de las correas con su interrupción a cada 40 metros aproximadamente (ver página 177), el cálculo de los anclajes de - los soportes (ver página 96), y también el de los fundamentos (ver página 99).

En el caso que nos ocupa de naves pórtico, no se puede emplear - la jacena de contraviento que se indica en la página 203, porque no hay tirante. Por lo tanto, se proyectará una jacena de contraviento, colocado sobre las correas de la cubierta unas pletinas que harán de diago nales, las correas que les corresponda harán de montantes, el perfil de la cubierta de la primera forma hará de par, y el de la segunda de tirante.

Se han puesto unos ejemplos de pórticos de dos naves unidas. Cuam do éstas sean tres, cuatro o más, se harán de manera semejante teniendo en cuenta, los momentos y esfuerzos que se originan por el viento, la -techumbre y el puente grúa.

Para dar sencillez a los 8 ejemplos base, puestos para indicar - las fórmulas, se ha tomado el momento de inercia del perfil de la cu-bierta, igual al de los soportes (ver constante k). En muchos de los ca sos (principalmente cuando hay puente grúa), se podrá aumentar el momento resistente de los soportes, reforzando luego convenientemente el perfil menor de la cubierta, en la unión con el soporte, y disminuyendo al hacer el cálculo la constante k (ver ejemplo "i").

Como se verá más adelante, se deberán elegir preferentemente los pórticos empotrados, ya que de esta manera se consigue unos momentos me nores, y por lo tanto una reducción en la sección de la "forma". También cuando se trata de pórticos con puente grúa, hay dificultades en los de tipo articulado, debido al frenado de la grúa en el sentido longitudinal a la nave, por lo que hay que proyectar unas articulaciones que resistan también el vuelco en este sentido, y por lo tanto es complicado.

Los 20 Kg por metro cuadrado, que se ponen para tener en cuentael peso propio del pórtico en la cubierta, es una cantidad aproximada que habrá que modificarla en el proyecto definitivo, ateniendose al peso real.

Para calcular las secciones del soporte del pórtico, se ha tomado el momento máximo y el esfuerzo de compresión máximo, de los diferentes casos de carga, obteniendose de esta forma una mayor seguridad.

El momento del soporte del pórtico, se ha tomado aqui el máximodel de la unión de la cubierta, o el de la ménsula de apoyo de la viga carrilera del puente grúa, si es mayor.

Como el perfil de la cubierta, de los ocho primeros pórticos no trabaja al máximo, se admite una tensión de 1400 Kg/cm2.En los ejemplos "i" y "j", en que trabaja más ajustado, la tensión admisible será de-1200 Kg/cm2, para absorver los esfuerzos de compresión, y la dilatación térmica.

Al ponerle a los ejemplos ultimamente citados un tirante, se de berá mantener la relación establecida de los momentos de inercia (coeficiente "k"). En algunos ejemplos, la carga del tirante " Z " resulta negativa, en el caso del viento sobre la cubierta. Esto solo es admisible, cuando la compresión que salga sea menor que la tracción por la carga permanente.

a) PORTICO ARTICULADO DE NAVE SIN PUENTE GRUA

Ejemplo de cálculo de un pórtico de una nave con las dimensiones y carga del ejemplo de la página 180, más 20 Kg de peso propio por m² - (separación de formas 6,5 m). $I_1 = I_2$ en este cálculo, para otros casos cambiar la constante k, como en el ejemplo "i". Ver figuras 375-376.

Representación de los momentos máximos de cálculo, con su signo, unidos entre sí, y los esfuerzos en los anclajes. (Los momentos están representados en la figura 376, con una escala menor que las figuras que siguen).

Cargas

$$q = \frac{11,546 \cdot 2 \cdot (93+20) \cdot 6,5}{20} = 848 \text{ Kg ml} \approx 8,5 \text{ Kg cml}$$

$$q_1 = 125 \cdot 6,5 \cdot sen^2 \ 30^\circ = 203,1 \ Kg \ ml \approx 2,05 \ Kg \ cml \ (ver página 203)$$

$$q_2 = 0.8 \cdot 80 \cdot 6.5 = 4.16 \text{ Kg ml} = 4.16 \text{ Kg cml (ver página 223)}$$

Constantes

$$k = \frac{I_2}{I_1} \cdot \frac{h}{1} = \frac{1}{1} \cdot \frac{1000}{1154} = 0.86$$
; $n = \frac{f}{h} = \frac{577}{1000} = 0.57$;

Cuando se quiera que el momento de inercia del soporte I,, sea -uperior al de la cubierta I,, se tendrá que reducir la constante "k"onvenientemente, según el caso.

$$m = 1 + n = 1 + 0,57 = 1,57$$
; $C = 1 + 2 \cdot m = 1 + 2 \cdot 1,57 = 4,14$

$$B = 2 \cdot (k+1) + m = 2 \cdot (0,86+1) + 1,57 = 5,29$$

$$N = B + m \cdot C = 5,29 + 1,57 \cdot 4,14 = 11,78$$

1º Carga sobre la cubierta

(ver figura 377)

$$\mathbf{B} = \mathbf{M}_{D} = -\frac{\mathbf{q} \cdot \mathbf{1}^{2} \cdot (3+5 \cdot \mathbf{m})}{16 \cdot \mathbf{N}} = -\frac{8,5 \cdot 2000^{2} \cdot (3+5 \cdot 1,57)}{16 \cdot 11,78} = -1957236 \text{ Kg cm}$$

$$M_C = \frac{q \cdot 1^2}{8} + m \cdot M_B = \frac{8.5 \cdot 2000^2}{8} - 1.57 \cdot 1957236 = + 1177140$$
 Kg cm

$$x = \frac{1}{4} + \frac{M_C - M_B}{a \cdot 1/2} = \frac{2000}{4} + \frac{1177140 + 1957236}{8.5 \cdot 1000} = 868,7 \text{ cm} \approx 869 \text{ cm}$$

$$x_1 = 1000 - 869 = 131$$
 cm

$$M_{x}' = \frac{q \cdot x \cdot x_{1}}{2} + \frac{x_{1} \cdot M_{B}}{1/2} + \frac{x \cdot M_{C}}{1/2} = \frac{8,5 \cdot 869 \cdot 131}{2} - \frac{131 \cdot 1957236}{1000} +$$

$$+\frac{869 \cdot 1177140}{1000} = +1250362$$
 Kg cm, luego es mayor que M_C y se deberá-

tener en cuenta para el cálculo.

Fig. 377

La figura 377 indica los momentos máximos, siendo la curva de - unión aproximada. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes:

$$\mathbf{M}_{\mathbf{x}} = \frac{\mathbf{q} \cdot \mathbf{x}' \cdot \mathbf{x}'_{1}}{2} + \frac{\mathbf{x}'_{1}}{1/2} \cdot \mathbf{M}_{\mathbf{B}} + \frac{\mathbf{x}'}{1/2} \cdot \mathbf{M}_{\mathbf{C}} \quad ; \quad \mathbf{M}_{\mathbf{y}} = \frac{\mathbf{h}'}{\mathbf{h}} \cdot \mathbf{M}_{\mathbf{B}}$$

2º Viento sobre la cubierta

Fig. 378

$$0_1 = \frac{q_1 \cdot f^2 \cdot (C + m)}{8 \cdot N} = \frac{2,05 \cdot 577^2 \cdot (4,14 + 1,57)}{8 \cdot 11,78} = 41352$$

$$M_B = 0_1 + \frac{q_1 \cdot f \cdot h}{2} = 41352 + \frac{2.05 \cdot 577 \cdot 1000}{2} = + 632777 \text{ Kg cm}$$

$$M_D = 0_1 - \frac{q_1 \cdot f \cdot h}{2} = 41352 - \frac{2,05 \cdot 577 \cdot 1000}{2} = -550073 \text{ Mg on}$$

$$M_C = -\frac{q_1 \cdot f^2}{4} + m \cdot 0_1 = -\frac{2,05 \cdot 577^2}{4} + 1,57 \cdot 41352 = -105704 \text{ Kg cm}$$

Fig. 378

La figura 378 indica los momentos máximos, siendo la curva de mnión aproximada. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes :

$$M_{y1} = \frac{h'}{h} \cdot M_{B} ; M_{y2} = \frac{h'}{h} \cdot M_{D} ; M_{x2} = \frac{x'}{1/2} \cdot M_{C} + \frac{x'_{1}}{1/2} \cdot M_{D}$$

$$M_{x1} = \frac{q_{1} \cdot f^{2}}{2} \cdot \frac{x' \cdot x'_{1}}{(1/2)^{2}} + \frac{x'_{1}}{1/2} \cdot M_{B} + \frac{x'}{1/2} \cdot M_{C}$$

3º Viento sobre el muro vertical

Fig. 379

$$\mathbf{M}_{\mathbf{B}} = \frac{\mathbf{q}_2 \cdot \mathbf{h}^2}{2} + \mathbf{M}_{\mathbf{D}} = \frac{4,16 \cdot 1000^2}{2} - 872040 = + 1207960 \text{ Kg cm}$$

$$\mathbf{M}_{D} = -\frac{\mathbf{q}_{2} \cdot \mathbf{h}^{2}}{8} \cdot \frac{2 \cdot (\mathbf{B} + \mathbf{C}) + \mathbf{k}}{\mathbf{N}} = -\frac{4,16 \cdot 1000^{2}}{8} \frac{2 \cdot (5,29 + 4,14) + 0,86}{11,78} = -\frac{1000}{11}$$

= - 872040 Kg cm

$$M_C = \frac{q_2 \cdot h^2}{4} + m \cdot M_D = \frac{4,16 \cdot 1000^2}{4} - 1,57 \cdot 872040 = -329102 \text{ Kg cm}$$

Fig. 379

La figura 379 indica los momentos máximos, siendo la curva de unión aproximada. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes:

$$\mathbf{M}_{\mathbf{y}1} = \frac{\mathbf{q}_{2}'\mathbf{h}' \cdot \mathbf{h}''}{2} + \frac{\mathbf{h}'}{\mathbf{h}} \cdot \mathbf{M}_{\mathbf{B}} \quad ; \ \mathbf{M}_{\mathbf{y}2} = \frac{\mathbf{h}'}{\mathbf{h}} \cdot \mathbf{M}_{\mathbf{D}}$$

$$\mathbf{M}_{x1} = \frac{\mathbf{x}_{1}'}{1/2} \cdot \mathbf{M}_{B} + \frac{\mathbf{x}'}{1/2} \cdot \mathbf{M}_{C} \qquad ; \qquad \mathbf{M}_{x2} = \frac{\mathbf{x}'}{1/2} \cdot \mathbf{M}_{C} + \frac{\mathbf{x}_{1}'}{1/2} \cdot \mathbf{M}_{D}$$

4º Dilatación térmica

Fig. 380

$$M_{B} = M_{D} = -\frac{3 \cdot 2100000 \cdot I_{2} \cdot 0,000012 \cdot t \cdot 1}{1' \cdot h \cdot N}$$

$$M_C = m \cdot M_B$$
; $H_A = H_E = \frac{-M_B}{h}$; $t = Variación de la temperatura en grados$

NOTA: Estas fórmulas son para un aumento uniforme de la temperatura, - para una disminución de la misma, todas las fuerzas cambian de - sentido y los momentos de sígno.

Fig. 380

Como queda dicho anteriormente, los momentos que salen por la dilatación térmica, no intervienen normalmente en el cálculo. En la figura 380, esta representado el momento del pórtico multiplicado por 20, con una variación de + 25 grados centigrados, por encima de la temperaturade montaje.

Anclajes en casc 1º (carga sobre la cubierta)

$$H_A = H_E = \frac{-M_B}{h} = \frac{1957236}{1000} = +1957 \text{ Kg}$$

$$V_A = V_E = \frac{q \cdot 1}{2} = \frac{8,5 \cdot 2000}{2} = +8500 \text{ Kg}$$

Anclajes en caso 2º (viento sobre la cubierta)

$$H_{A} = -\frac{O_{1}}{h} - \frac{q_{1} \cdot f}{2} = -\frac{41352}{1000} - \frac{2,05 \cdot 577}{2} = -632 \text{ Kg}$$

$$H_{E} = -\frac{O_{1}}{h} + \frac{q_{1} \cdot f}{2} = -\frac{41352}{1000} + \frac{2,05 \cdot 577}{2} = +550 \text{ Kg}$$

$$V_{A} = -\frac{q_{1} \cdot f \cdot h \cdot (1+m)}{2 \cdot 1} = -\frac{2,05 \cdot 577 \cdot 1000 \cdot (1+1,57)}{2 \cdot 2000} = -759 \text{ Kg}$$

$$V_{E} = +\frac{q_{1} \cdot f \cdot h \cdot (1+m)}{2 \cdot 1} = +\frac{2,05 \cdot 577 \cdot 1000 \cdot (1+1,57)}{2 \cdot 2000} = +759 \text{ Kg}$$

Anclajes en caso 3º (viento sobre el muro vertical)

$$H_{A} = -(q_{2} \cdot h - H_{E}) = -4,16 \cdot 1000 + 872 = -3288 \text{ Kg}$$

$$H_{E} = \frac{-M_{D}}{h} = \frac{872040}{1000} = +872 \text{ Kg}$$

$$V_{A} = -\frac{q_{2} \cdot h^{2}}{2 \cdot 1} = -\frac{4,16 \cdot 1000^{2}}{2 \cdot 2000} = -1040 \text{ Kg}$$

$$V_{E} = +\frac{q_{2} \cdot h^{2}}{2 \cdot 1} = +\frac{4,16 \cdot 1000^{2}}{2 \cdot 2000} = +1040 \text{ Kg}$$

Resumen

A continuación se pondrá, un resumen de momentos flectores y delas fuerzas necesarias de los anclajes para establecer el equilibrio, con el caso más desfavorable para el cálculo (con viento o sin él).

Para el cálculo se escogerán naturalmente, los valores del ladoque sean máximos, ya que al cambiar el viento en el otro sentido, se producirán estos en el otro lado.

0 a a	W B	O _M	C _M
18	- 1957236	+ 1250362	- 1957236
28	+ 632777	- 105704	- 550073
38	+ 1207960	- 329102	- 872040
9	- 116499	+ 815556	- 3379349
Para cálculo	- 1957236	+ 1250362	- 3379349

ဝ ရေ ပ	YH	н _В	VA	A E
40	+ 1957	+ 1957	+ 8500	+ 8500
28	- 632	+ 550	- 759	+ 759
38		+ 872	- 1040	+ 1040
Sume algebraica	- 1963	+ 3379	+ 6701	+ 10299
Para cálculo	- 1963	+ 3379	+ 8500	+ 10299

Cargas

$$q = \frac{11,546 \cdot 2 \cdot (93 + 20) \cdot 6,5}{20} = 848 \text{ Kg ml} \approx 8,5 \text{ Kg cml}$$

$$q_1 = 125 \cdot 6,5 \cdot \text{sen}^2$$
 30° = 203,1 Kg ml $\approx 2,05$ Kg cml (ver página 203)
 $q_2 = 0,8 \cdot 80 \cdot 6,5 = 416$ Kg ml = 4,16 Kg cml (ver página 223)

Constantes

$$k = \frac{I_2}{I_1} \cdot \frac{h}{1} = \frac{1}{1} \cdot \frac{1000}{1154} = 0.86$$
; $n = \frac{f}{h} = \frac{577}{1000} = 0.57$

Cuando se quiera que el momento de inercia del soporte I_1 , sea - superior al de la cubierta I_2 , se tendrá que reducir la constante "k"-convenientemente, segun el caso.

$$m = 1+n = 1+0,57 = 1,57 ; C = 1+2 \cdot m = 1+2 \cdot 1,57 = 4,14$$

$$B = 3 \cdot k + 2 = 3 \cdot 0,86 + 2 = 4,58$$

$$K_{1} = 2 \cdot (k+1+m+m^{2}) = 2 \cdot (0,86+1+1,57+1,57^{2}) = 11,78$$

$$K_{2} = 2 \cdot (k+n^{2}) = 2 \cdot (0,86+0,57^{2}) = 2,36$$

$$R = n \cdot C - k = 0,57 \cdot 4,14 - 0,86 = 1,5$$

$$N_{1} = K_{1} \cdot K_{2} - R^{2} = 11,78 \cdot 2,36 - 1,5^{2} = 25,55$$

$$N_{2} = 3 \cdot k + B = 3 \cdot 0,86 + 4,58 = 7,16$$

1º Carga sobre la cubierta

$$M_{A} = M_{E} = \frac{q \cdot 1^{2}}{16} \cdot \frac{k \cdot (8 + 15 \cdot n) + n \cdot (6 - n)}{M_{1}} =$$

$$= \frac{8.5 \cdot 2000^2}{16} \cdot \frac{0.86 \cdot (8 + 15 \cdot 0.57) + 0.57 \cdot (6 - 0.57)}{25.55} = + 1440750 \text{ Kg cm}$$

$$\underline{\mathbf{M}}_{B} = \underline{\mathbf{M}}_{D} = -\frac{\mathbf{q} \cdot \mathbf{1}^{2}}{16} \cdot \frac{\mathbf{k} \cdot (16 + 15 \cdot \mathbf{n}) + \mathbf{n}^{2}}{\underline{\mathbf{N}}_{1}} =$$

$$= -\frac{8,5 \cdot 2000^2}{16} \cdot \frac{0,86 \cdot (16+15 \cdot 0,57) + 0,57^2}{25,55} = -1782875 \text{ Kg cm}$$

$$\mathbf{M}_{\mathbf{C}} = \frac{\mathbf{q} \cdot \mathbf{1}^2}{8} - \mathbf{n} \cdot \mathbf{M}_{\mathbf{A}} + \mathbf{m} \cdot \mathbf{M}_{\mathbf{B}} =$$

$$= \frac{8.5 \cdot 2000^2}{8} - 0.57 \cdot 1440750 - 1.57 \cdot 1782875 = + 629659 \text{ Kg cm}$$

$$x = \frac{1}{4} + \frac{M_C - M_B}{q \cdot 1/2} = \frac{2000}{4} + \frac{629659 + 1782875}{8.5 \cdot 1000} = 784 \text{ cm}$$

$$x_1 = 1000 - 784 = 216$$
 cm

$$\mathbf{M}_{\mathbf{x}}' = \frac{\mathbf{q} \cdot \mathbf{x} \cdot \mathbf{x}_1}{2} + \frac{\mathbf{x}_1}{1/2} \cdot \mathbf{M}_{\mathbf{B}} + \frac{\mathbf{x}}{1/2} \cdot \mathbf{M}_{\mathbf{C}} =$$

$$\frac{75 \cdot 784 \cdot 216}{2} - \frac{216}{1000} \cdot 1782875 + \frac{784}{1000} \cdot 629659 = + 828263 \text{ Kg cm}, \text{ luego}$$

superior a M_C y se deberá tener en cuenta para el cálculo.

La figura 384 indica los momentos máximos, siendo la curva de unión aproximada. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes:

$$\mathbf{M}_{\mathbf{x}} = \frac{\mathbf{q} \cdot \mathbf{x'} \cdot \mathbf{x'_1}}{2} + \frac{\mathbf{x'_1}}{1/2} \cdot \mathbf{M}_{\mathbf{B}} + \frac{\mathbf{x'}}{1/2} \cdot \mathbf{M}_{\mathbf{C}} \quad ; \quad \mathbf{M}_{\mathbf{y}} = \frac{\mathbf{h''}}{\mathbf{h}} \cdot \mathbf{M}_{\mathbf{A}} + \frac{\mathbf{h'}}{\mathbf{h}} \cdot \mathbf{M}_{\mathbf{B}}$$

2º Viento sobre la cubierta

Fig. 385

$$0_{1} = \frac{q_{1} \cdot f^{2}}{8} \cdot \frac{k \cdot (9 \cdot n + 4) + n \cdot (6 + n)}{N_{1}} =$$

$$= \frac{2,05 \cdot 577^{2}}{8} \cdot \frac{0,86 \cdot (9 \cdot 0,57 + 4) + 0,57 \cdot (6 + 0,57)}{25,55} = 38646$$

$$0_{2} = \frac{q_{1} \cdot f^{2}}{8} \cdot \frac{k \cdot (8 + 9 \cdot n) - n^{2}}{N_{1}} =$$

$$= \frac{2,05 \cdot 577^{2}}{8} \cdot \frac{0,86 \cdot (8 + 9 \cdot 0,57) - 0,57^{2}}{25,55} = 36599$$

$$q_{1} \cdot f \cdot h \cdot 4 \cdot b + n = 2,05 \cdot 577 \cdot 1000 \cdot 4 \cdot 4,58 + 0,57$$

$$0_3 = \frac{\mathbf{q_1 \cdot f \cdot h}}{8} \cdot \frac{4 \cdot B + n}{N_2} = \frac{2,05 \cdot 577 \cdot 1000}{8} \cdot \frac{4 \cdot 4,58 + 0,57}{7,16} = 388861$$

$$M_A = -0_1 - 0_3 = -38646 - 388861 = -427507$$
 Kg cm

$$M_E = -0_1 + 0_3 = -38646 + 388861 = +350215 \text{ Kg cm}$$

$$\mathbf{M}_{B} = \mathbf{0}_{2} + (\frac{\mathbf{q}_{1} \cdot \mathbf{f} \cdot \mathbf{h}}{2} - \mathbf{0}_{3}) = 36599 + (\frac{2,05 \cdot 577 \cdot 1000}{2} - 388861) =$$

= + 239163 Kg cm

$$\mathbf{M}_{D} = \mathbf{0}_{2} - (\frac{\mathbf{q}_{1} \cdot \mathbf{f} \cdot \mathbf{h}}{2} - \mathbf{0}_{3}) = 36599 - (\frac{2,05 \cdot 577 \cdot 1000}{2} - 388861) =$$

= - 165965 Kg cm

$$M_C = -\frac{q_1 \cdot f^2}{4} + n \cdot 0_1 + m \cdot 0_2 =$$

$$= -\frac{2,05 \cdot 577^2}{4} + 0,57 \cdot 38646 + 1,57 \cdot 36599 = -91137 \text{ Kg cm}$$

Fig. 385

La figura 385 indica los momentos máximos, siendo la curva de - unión aproximada. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes:

$$\mathbf{M}_{y1} = \frac{\mathbf{h}_{x}'}{\mathbf{h}} \cdot \mathbf{M}_{B} + \frac{\mathbf{h}_{x}''}{\mathbf{h}} \cdot \mathbf{M}_{A} \quad ; \quad \mathbf{M}_{y2} = \frac{\mathbf{h}_{x}'}{\mathbf{h}} \cdot \mathbf{M}_{D} + \frac{\mathbf{h}_{x}''}{\mathbf{h}} \cdot \mathbf{M}_{E}$$

$$\mathbf{M}_{x1} = \frac{\mathbf{q_1} \cdot \mathbf{f}^2}{2} \cdot \frac{\mathbf{x'} \cdot \mathbf{x'_1}}{(1/2)^2} + \frac{\mathbf{x'_1}}{1/2} \cdot \mathbf{M}_{B} + \frac{\mathbf{x'}}{1/2} \cdot \mathbf{M}_{C} \quad ; \quad \mathbf{M}_{x2} = \frac{\mathbf{x'}}{1/2} \cdot \mathbf{M}_{C} + \frac{\mathbf{x'_1}}{1/2} \cdot \mathbf{M}_{D}$$

3º Viento sobre el muro vertical

$$0_1 = \frac{q_2 \cdot h^2}{8} \cdot \frac{k \cdot (k+6) + k \cdot n \cdot (15 + 16 \cdot n) + 6 \cdot n^2}{N_1} =$$

$$= \frac{4,16 \cdot 1000^2}{8} \cdot \frac{0,86 \cdot (0,86+6) + 0,86 \cdot 0,57 \cdot (15+16 \cdot 0,57) + 6 \cdot 0,57^2}{25,55}$$

= 400348

$$0_{2} = \frac{\mathbf{q}_{2} \cdot \mathbf{h}^{2} \cdot \mathbf{k} \cdot (9 \cdot \mathbf{n} + 8 \cdot \mathbf{n}^{2} - \mathbf{k})}{8 \cdot \mathbf{N}_{1}} =$$

$$= \frac{4,16 \cdot 1000^{2} \cdot 0,86 \cdot (9 \cdot 0,57 + 8 \cdot 0,57^{2} - 0,86)}{8 \cdot 25,55} = 120231$$

$$0_{3} = \frac{\mathbf{q}_{2} \cdot \mathbf{h}^{2} \cdot (2 \cdot \mathbf{k} + 1)}{2 \cdot \mathbf{N}_{2}} = \frac{4,16 \cdot 1000^{2} \cdot (2 \cdot 0,86 + 1)}{2 \cdot 7,16} = 790167$$

$$\mathbf{M}_{A} = -0_{1} - 0_{3} = -400348 - 790167 = -1190515 \quad \mathbf{Kg} \text{ om}$$

$$\mathbf{M}_{E} = -0_{1} + 0_{3} = -400348 + 790167 = +389819 \quad \mathbf{Kg} \text{ om}$$

$$\mathbf{M}_{B} = 0_{2} + (\frac{\mathbf{q}_{2} \cdot \mathbf{h}^{2}}{4} - 0_{3}) = 120231 + (\frac{4,16 \cdot 1000^{2}}{4} - 790167) = +370064 \quad \mathbf{Kg} \text{ om}$$

$$\mathbf{M}_{D} = 0_{2} - (\frac{\mathbf{q}_{2} \cdot \mathbf{h}^{2}}{4} - 0_{3}) = 120231 - (\frac{4,16 \cdot 1000^{2}}{4} - 790167) = -129602 \quad \mathbf{Kg} \text{ om}$$

$$\mathbf{M}_{C} = -\frac{\mathbf{q}_{2} \cdot \mathbf{h} \cdot \mathbf{f}}{4} + \mathbf{n} \cdot 0_{1} + \mathbf{m} \cdot 0_{2} =$$

$$= -\frac{4,16 \cdot 1000 \cdot 577}{4} + 0,57 \cdot 400348 + 1,57 \cdot 120231 = -183119 \quad \mathbf{Kg} \text{ om}$$

La figura 386 indica los momentos máximos, siendo la curva de unión aproximada. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes:

$$M_{y1} = \frac{q_2 \cdot h' \cdot h''}{2} + \frac{h''}{h} \cdot M_A + \frac{h'}{h} \cdot M_B \quad ; \quad M_{y2} = \frac{h'}{h} \cdot M_D + \frac{h''}{h} \cdot M_E$$

$$M_{x1} = \frac{x_1'}{1/2} \cdot M_B + \frac{x'}{1/2} \cdot M_C \quad ; \quad M_{x2} = \frac{x'}{1/2} \cdot M_C + \frac{x_1'}{1/2} \cdot M_D$$

4º Dilatación térmica

Fig. 387

$$O_{1} = \frac{9 \cdot 2100000 \cdot I_{2} \cdot O,000012 \cdot t \cdot 1}{1' \cdot h \cdot N_{1}} \quad ; \quad M_{A} = M_{E} = O_{1} \cdot (k+2+n)$$

$$M_{B} = M_{D} = -O_{1} \cdot (k-n) \quad ; \quad M_{C} = -n \cdot M_{A} + m \cdot M_{B}$$

 $H_A = H_E = \frac{M_A - M_B}{h}$; t = Variación de la temperatura en grados

NOTA: Estas fórmulas son para un aumento uniforme de la temperatura, - para una disminución de la misma, todas las fuerzas cambian de - sentido y los momentos de signo.

Fig.387

Como queda dicho anteriormente, los momentos que salen por la di latación térmica, no intervienen normalmente en el cálculo. En la figura 387, esta representado el momento del pórtico multiplicado por 20, con una variación de + 25 grados centigrados, por encima de la temperaturade montaje.

Anclajes en caso 1º (carga sobre la cubierta)

$$H_A = H_E = \frac{M_A - M_B}{h} = \frac{1440750 + 1782875}{1000} = +3223 \text{ Kg}$$

$$V_A = V_E = \frac{q \cdot 1}{2} = \frac{8,5 \cdot 2000}{2} = +8500 \text{ Kg}$$

Anclajes en caso 2º (viento sobre la cubierta)

$$H_{A} = - (q_{1} \cdot f - H_{E}) = -2,05 \cdot 577 + 516 = -666 \text{ Kg}$$

$$H_{E} = \frac{q_{1} \cdot f}{2} - \frac{0_{1} + 0_{2}}{h} = + \frac{2,05 \cdot 577}{2} - \frac{38646 + 36599}{1000} = +516 \text{ Kg}$$

$$V_{A} = -\frac{q_{1} \cdot f \cdot h \cdot (2 + n)}{2 \cdot 1} + \frac{2 \cdot 0_{3}}{1} =$$

$$= -\frac{2,05 \cdot 577 \cdot 1000 \cdot (2 + 0,57)}{2 \cdot 2000} + \frac{2 \cdot 388861}{2000} = -371 \text{ Kg}$$

$$V_{E} = \frac{q_{1} \cdot f \cdot h \cdot (2 + n)}{2 \cdot 1} - \frac{2 \cdot 0_{3}}{1} = +371 \text{ Kg}$$

Anclajes en caso 3º (viento sobre el muro vertical)

$$H_{E} = -(q_{2} \cdot h - H_{E}) = -4,16 \cdot 1000 + 519 = -3641 \text{ Kg}$$

$$H_{E} = \frac{q_{2} \cdot h}{4} - \frac{0_{1} + 0_{2}}{h} = +\frac{4,16 \cdot 1000}{4} - \frac{400348 + 120231}{1000} = +519 \text{ Kg}$$

$$V_{A} = -\frac{q_{2} \cdot h^{2}}{2 \cdot 1} + \frac{2 \cdot 0_{3}}{1} = -\frac{4,16 \cdot 1000^{2}}{2 \cdot 2000} + \frac{2 \cdot 790167}{2000} = -249 \text{ Kg}$$

$$V_{E} = \frac{q_{2} \cdot h^{2}}{2 \cdot 1} - \frac{2 \cdot 0_{3}}{1} = +249 \text{ Kg}$$

Resumen

A continuación se pondrá, un resumen de momentos flectores y delas fuerzas necesarias de los anclajes para establecer el equilibrio, con el caso más desfavorable para el cálculo (con viento o sin él).

Para el cálculo se escogerán naturalmente, los valores del ladoque sean máximos, ya que al cambiar el viento en el otro sentido, se producirán estos en el otro lado.

0 88 80 D		K.	i	M B		¥°		¥		E E
19	+	+ 1440750 - 1782875 + 828263 - 1782875 + 1440750	,	1782875	+	828263	,	1782875	+	1440750
28	ı	427507	+	427507 + 239163	ı	91137	ı		+	165965 + 350215
38	ı	- 1190515 + 370064	+	370064	•	183119	1	129602	+	129602 + 389819
Suma algebraica	1	177272	1	1173648	+	- 1173648 + 554007	ı	- 2078442 + 2180784	+	078442 + 2180784
Para cálculo	+	+ 1440750 - 1782875 + 828263 - 2078442 + 2180784	ı	1782875	+	828263	ı	2078442	+	078442 + 2180784
	l		l		l		l			

O 8 8 0		нA		H		VA		ΨE
18	+	+ 3223	+	+ 3223	+	+ 8500	+	+ 8500
28	ı	999	+	516	ı	371	+	371
3.8	ı	3641	+	519	ı	249	+	249
Suma algebraica	1	- 1084	+	+ 4258	+	+ 7880	+	+ 9120
Para cálculo	+	+ 3223	+	+ 3223 + 4258 + 8500	+	+ 8500	+	+ 9120

Cálculo de la sección del Pórtico

En el cálculo de la sección máxima habrá que tener en cuenta, no sólo el momento máximo que haya salido por los esfuerzos de carga de la cubierta y el viento, sino tambien el pandeo que se produce debido a lo citado anteriormente. Por lo tanto, en este caso la sección que se necesita, deberá resistir un momento de $\mathbf{M}_{\rm E}$ = 2180784 Kg cm,y una compresión de $\mathbf{V}_{\rm E}$ = 9120 Kg.

Para mayor facilidad de cálculo y como se ha hecho en el ejemplo anterior, se pondrá una viga armada con la altura del alma como la figura 381, para poder apreciar la economia en peso. Como tensión de trabajo admitiremos 1400 Kg/cm2. Con los datos dados anteriormente calculare mos el perfil del pórtico, como a continuación se expone (Fig. 388 = perfil del pórtico):

Fig. 388

I_x=2·(
$$\frac{25 \cdot 1,5^3}{12}$$
 + 1,5·25·23,25²) + $\frac{1,5 \cdot 45^3}{12}$ =

Y

I_x=2·($\frac{25 \cdot 1,5^3}{12}$ + 1,5·25·23,25²) + $\frac{1,5 \cdot 45^3}{12}$ =

R_x = $\frac{52008}{24}$ = 2167 cm³

I_y = 2· $\frac{1,5 \cdot 25^3}{12}$ + $\frac{45 \cdot 1,5^3}{12}$ = 3918 cm⁴

R_y = $\frac{3918}{12,5}$ = 313 cm³

Compresión

Sección = 1,5 · 50 + 1,5 · 45 = 142,5 cm²; $i_y = \sqrt{\frac{3918}{442.5}} = 5,24$

$$\lambda = \frac{1000}{5.24} = 190 \; ; \omega = 6.1 \; (\text{ver pag.226}) \; ; \; T_c = \frac{9120 \cdot 6.1}{142.5} = 390 \; \text{Kg/cm}^2$$

Flexión

$$T_f = \frac{2180784}{2167} = 1006 \text{ Kg/cm}^2$$

Tensión total a que trabaja el perfil

$$T_{+0} = 390 + 1006 = 1396 \text{ Kg/om}^2$$

PORTICO ARTICULADO DE NAVE CON PUENTE GRUA

Ejemplo de cálculo de un pórtico de una nave con las dimensiones y carga del ejemplo de la página 180, más 20 Kg de peso propio por m2 - (separación de formas 6,5 m). $I_1=I_2$ en este cálculo, para otros casos cambiar la constante k, como en el ejemplo "i". Ver figuras 389 y 390. $P_1=14000$ Kg, $P_2=7000$ Kg. $P_9=1300$ Kg de frenado del puente grúa. - $P_1=1050$ Kg de frenado del puente grúa en el sentido longitudinal a $P_1=1050$ Kg de frenado del puente grúa en el sentido longitudinal a

Fig. 389

Representación de los momentos máximos de cálculo, con su signo, unidos entre sí, y los esfuerzos en los anclajes. (Los momentos están representados en la figura 390, con una escala menor que las figuras que siguen).

Cargas

$$q = \frac{11,546 \cdot 2 \cdot (93 + 20) \cdot 6,5}{20} = 848 \text{ Kg ml} \approx 8,5 \text{ Kg cml}$$

$$q_1 = 125 \cdot 6,5 \cdot \text{sen}^2$$
 30° = 203,1 Kg ml \approx 2,05 Kg cml (ver página 203)

$$q_2 = 0.8 \cdot 80 \cdot 6.5 = 4.16 \text{ Kg ml} = 4.16 \text{ Kg cml} \text{ (ver página 223)}$$

Constantes

$$k = \frac{I_2}{I_1} \cdot \frac{h}{1'} = \frac{1}{1} \cdot \frac{1000}{1154} = 0.86$$
; $n = \frac{f}{h} = \frac{577}{1000} = 0.57$

Cuando se quiera que el momento de inercia del soporte I_1 , sea - superior al de la cubierta I_2 , se tendrá que reducir la constante "k"-convenientemente, segun el caso.

$$m = 1 + n = 1 + 0.57 = 1.57$$
; $C = 1 + 2 \cdot m = 1 + 2 \cdot 1.57 = 4.14$

$$B = 2 \cdot (k+1) + m = 2 \cdot (0,86+1) + 1,57 = 5,29$$

1º Carga sobre la cubierta

Fig. 391

$$M_B = M_D = -\frac{q \cdot 1^2 \cdot (3 + 5 \cdot m)}{16 \cdot N} = -\frac{8,5 \cdot 2000^2 \cdot (3 + 5 \cdot 1,57)}{16 \cdot 11,78} = -1957236 \text{ Kg cm}$$

$$M_C = \frac{q \cdot 1^2}{8} + m \cdot M_B = \frac{8.5 \cdot 2000^2}{8} - 1.57 \cdot 1957236 = + 1177140$$
 Kg cm

$$x = \frac{1}{4} + \frac{M_C - M_B}{a \cdot 1/2} = \frac{2000}{4} + \frac{1177140 + 1957236}{8.5 \cdot 1000} = 868,7 \text{ cm} \approx 869 \text{ cm}$$

$$x_4 = 1000 - 869 = 131$$
 om

$$\mathbf{M}_{\mathbf{x}}' = \frac{\mathbf{q} \cdot \mathbf{x} \cdot \mathbf{x}_{1}}{2} + \frac{\mathbf{x}_{1} \cdot \mathbf{M}_{B}}{1/2} \quad \frac{\mathbf{x} \cdot \mathbf{M}_{C}}{1/2} = \frac{8,5 \cdot 869 \cdot 131}{2} - \frac{131 \cdot 1957236}{1000} + \frac{131 \cdot 1957236}{1000}$$

$$+\frac{869 \cdot 1177140}{1000} = + 1250362$$
 Kg cm, luego es mayor que M_C y se deberá

tener en cuenta para el cálculo.

$$M_{b1} = M_{d1} = \frac{h'}{h} \cdot M_{B} = -\frac{700}{1000} \cdot 1957236 = -1370065$$
 Kg cm

Fig. 391

La figura 391 indica los momentos máximos, siendo la curva de unión aproximada. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes:

$$M_{x} = \frac{q \cdot x' \cdot x'_{1}}{2} + \frac{x'_{1}}{1/2} \cdot M_{B} + \frac{x'}{1/2} \cdot M_{C}$$
; $M_{y} = \frac{h'_{x}}{h} \cdot M_{B}$

2º Viento sobre la cubierta

Fig. 392

$$O_1 = \frac{q_1 \cdot f^2 \cdot (C + m)}{8 \cdot N} = \frac{2,05 \cdot 577^2 \cdot (4,14 + 1,57)}{8 \cdot 11,78} = 41352$$

$$M_B = O_1 + \frac{Q_1 \cdot f \cdot h}{2} = 41352 + \frac{2,05 \cdot 577 \cdot 1000}{2} = +632777 \text{ Kg om}$$

$$M_D = 0_1 - \frac{q_1 \cdot f \cdot h}{2} = 41352 - \frac{2,05 \cdot 577 \cdot 1000}{2} = -550073 \text{ Kg cm}$$

$$M_C = -\frac{q_1 \cdot f^2}{4} + m \cdot 0_1 = -\frac{2,05 \cdot 577^2}{4} + 1,57 \cdot 41352 = -105704 \text{ Kg cm}$$

$$M_{b2} = \frac{h'}{h} \cdot M_B = \frac{700}{1000} \cdot 632777 = + 442943 \text{ Kg om}$$

$$M_{d,1} = \frac{h'}{h} \cdot M_D = -\frac{700}{1000} \cdot 550073 = -385051 \text{ Kg cm}$$

Fig. 392

La figura 392 indica los momentos máximos, siendo la curva de unión aproximada. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes:

3º Viento sobre el muro vertical

Fig. 393

$$\mathbf{M}_{B} = \frac{\mathbf{q}_{2} \cdot \mathbf{h}^{2}}{2} + \mathbf{M}_{D} = \frac{4,16 \cdot 1000^{2}}{2} - 872040 = + 1207960$$
 Kg cm

$$\mathbf{M}_{D} = -\frac{\mathbf{q}_{2} \cdot \mathbf{h}^{2}}{8} \cdot \frac{2 \cdot (\mathbf{B} + \mathbf{C}) + \mathbf{k}}{\mathbf{N}} = -\frac{4,16 \cdot 1000^{2}}{8} \cdot \frac{2 \cdot (5,29 + 4,14) + 0,86}{11,78} =$$

= - 872040 Kg cm

$$M_C = \frac{q_2 \cdot h^2}{4} + m \cdot M_D = \frac{4,16 \cdot 1000^2}{4} - 1,57 \cdot 872040 = -329102$$
 Kg cm

$$\mathbf{M}_{b2} = \frac{\mathbf{q}_2 \cdot \mathbf{h} \cdot \mathbf{h}''}{2} + \frac{\mathbf{h}'}{\mathbf{h}} \cdot \mathbf{M}_{B} = \frac{4.16 \cdot 700 \cdot 300}{2} + \frac{700}{1000} \cdot 1207960 = +1282372 \text{ Kg cm}$$

$$M_{d1} = \frac{h'}{h} \cdot M_D = -\frac{700}{1000} \cdot 872040 = -610428 \text{ Kg cm}$$

Pig. 393

La figura 393 indica los momentos máximos, siendo la curva de unión aproximada. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes:

$$\begin{aligned} \mathbf{M}_{y1} &= \frac{\mathbf{q}_{2} \cdot \mathbf{h}_{x}^{'} \cdot \mathbf{h}_{x}^{''}}{2} + \frac{\mathbf{h}_{x}^{'}}{\mathbf{h}} \cdot \mathbf{M}_{B} \quad ; \quad \mathbf{M}_{y2} &= \frac{\mathbf{h}_{x}^{'}}{\mathbf{h}} \cdot \mathbf{M}_{D} \\ \\ \mathbf{M}_{x1} &= \frac{\mathbf{x}_{1}^{'}}{1/2} \cdot \mathbf{M}_{B} + \frac{\mathbf{x}^{'}}{1/2} \cdot \mathbf{M}_{C} \quad ; \quad \mathbf{M}_{x2} &= \frac{\mathbf{x}^{'}}{1/2} \cdot \mathbf{M}_{C} + \frac{\mathbf{x}_{1}^{'}}{1/2} \cdot \mathbf{M}_{D} \end{aligned}$$

4º Puente grúa, carga vertical

Fig. 394

$$0_{1} = \frac{P_{1} \cdot e}{2} \cdot \frac{B + C - k \cdot (3 \cdot x^{2} - 1)}{N} =$$

$$= \frac{14000 \cdot 40}{2} \cdot \frac{5,29 + 4,14 - 0,86 \cdot (3 \cdot 0,7^{2} - 1)}{11,78} = 214480$$

$$0_{2} = \frac{P_{2} \cdot e}{2} \cdot \frac{B + C - k \cdot (3 \cdot x^{2} - 1)}{N} =$$

$$= \frac{7000 \cdot 40}{2} \cdot \frac{5,29 + 4,14 - 0.86 \cdot (3 \cdot 0,7^{2} - 1)}{11,78} = 107240$$

$$M_{b1} = M_{d1}' = -\infty \cdot 0_1 - \infty \cdot 0_2 = -0.7 \cdot 214480 - 0.7 \cdot 107240 = -225204$$
 Kg om

$$M_{b2} = M_{d2}' = P_1 \cdot c + M_{b1} = 14000 \cdot 40 - 225204 = + 334796 \text{ Kg cm}$$

$$M_B = M_D' = P_1 \cdot c - O_1 - O_2 = 14000 \cdot 40 - 214480 - 107240 = +238280 \text{ Kg}$$
 on

$$M_C = (\frac{P_1 \cdot c}{2} - m \cdot 0_1) - (\frac{P_2 \cdot c}{2} - m \cdot 0_2) = (\frac{14000 \cdot 40}{2} - 1,57 \cdot 214480) +$$

$$+(\frac{7000\cdot 40}{2}-1,57\cdot 107240)=-85100$$
 Kg cm

$$M_D = M_B' = P_2 \cdot c - O_2 - O_1 = 7000 \cdot 40 - 107240 - 214480 = -41720 \text{ Kg cm}$$

$$M = M'_{01} = -\infty \cdot 0 - \infty \cdot 0_1 = -0.7 \cdot 107240 - 0.7 \cdot 214480 = -225204 \text{ Kg cm}$$

$$M_{d2} = M_{b2}' = P_2 \cdot c + M_{d1} = 7000 \cdot 40 - 225204 = + 54796 \text{ Kg cm}$$

NOTA: Los momentos M'_B, M'_D, M'_{b1}, M'_{d2}, M'_{d2}, M'_{d1} y los esfuerzos H'_A, H'_E,

V'_A, V'_E, se producen cuando las cargas P₁ y P₂ están en sentido inverso de la figura 389. Calcular también M_C con el carro en elcentro.

Pig. 394

La figura 394 indica los momentos máximos multiplicados por 5 - (por ser muy pequeños para representarlos gráficamente a la misma escala que los otros). Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes:

$$M_{x1} = \frac{x_1'}{1/2} \cdot M_B + \frac{x'}{1/2} \cdot M_C$$
; $M_{x2} = \frac{x'}{1/2} \cdot M_C + \frac{x_1'}{1/2} \cdot M_D$

5º Frenado del puente grúa (fuerza horizontal) Pig. 395

$$P_{9} = \frac{P_{1} - Peso \ viga \ carrilera}{10} = \frac{14000 - 1000}{10} = 1300 \ Kg$$

$$P'_{9} = \frac{P_{9} \cdot h'}{h} = \frac{1300 \cdot 700}{1000} = 910 \ Kg$$

$$399$$

$$P_{10} = \frac{\text{Rueda más cargada}}{7} = \frac{7350}{7} = 1050 \text{ Kg}$$

La fuerza P_{10} la podemos repartir entre 3 soportes, debido a que la viga carrilera une a todos ellos, por lo tanto tendremos :

$$P_{10} = \frac{1050}{3} = 350 \text{ Kg}$$
; $P'_{10} = \frac{P_{10} \cdot h'}{h} = \frac{350 \cdot 700}{1000} = 245 \text{ Kg}$

$$M_D = M_D' = -\frac{P \cdot h \cdot (B + C)}{2 \cdot N} = -\frac{910 \cdot 1000 \cdot (5,29 + 4,14)}{2 \cdot 11.78} = -364231 \text{ Kg cm}$$

$$M_B = M_R' = P \cdot h + M_D = 910 \cdot 1000 - 364231 = + 545769$$
 Kg cm

$$M_C = \frac{P \cdot h}{2} + m \cdot M_D = \frac{910 \cdot 1000}{2} - 1,57 \cdot 364231 = -116852$$
 Kg cm

$$M_{b2} = M'_{b2} = \frac{h'}{h} \cdot M_B = \frac{700}{1000} \cdot 545769 = + 382038 \text{ Kg cm}$$

$$M_{d1} = M_{d1}' = \frac{h'}{h} \cdot M_{D} = -\frac{700}{1000} \cdot 364231 = -254961 \text{ Kg cm}$$

La figura 395 indica los momentos máximos. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes:

$$M_{x1} = \frac{x_1'}{1/2} \cdot M_B + \frac{x'}{1/2} \cdot M_C$$
; $M_{x2} = \frac{x'}{1/2} \cdot M_C + \frac{x_1'}{1/2} \cdot M_D$

Los momentos M_{B1} , M_{D1} , M_{b3} y M_{d3} son en sentido longitudinal a - a la nave, y debidos a la fuerza P_{10} y P_{10} .

$$M_{B1} = M_{D1} = P'_{10} \cdot h = 245 \cdot 1000 = + 245000 \text{ Kg cm}$$

$$M_{b3} = M_{d3} = P_{10} \cdot h' = 350 \cdot 700 = + 245000 \text{ Kg cm}$$

6º Dilatación térmica

Fig. 396

$$\underline{\mathbf{M}}_{B} = \underline{\mathbf{M}}_{D} = -\frac{3 \cdot 2100000 \cdot I_{2} \cdot 0,000012 \cdot t \cdot 1}{1' \cdot n \cdot N}$$

$$\mathbf{M}_{\mathbf{C}} = \mathbf{m} \cdot \mathbf{M}_{\mathbf{B}}$$
; $\mathbf{H}_{\mathbf{A}} = \mathbf{H}_{\mathbf{E}} = \frac{-\mathbf{M}_{\mathbf{B}}}{\mathbf{h}}$

t = Variación de la temperatura en grados

NOTA: Estas fórmulas son para un aumento uniforme de la temperatura, - para una disminución de la misma, todas las fuerzas cambian de - sentido y los momentos de signo.

Fig. 396

Como queda dicho anteriormente, los momentos que salen por la dilatación térmica, no intervienen normalmente en el cálculo. En la figura 396, esta representado el momento del pórtico multiplicado por 20, - con una variación de + 25 grados centigrados, por encima de la temperatura de montaje.

Anclajes en caso 1º (carga sobre la cubierta)

$$H_A = H_E = \frac{-M_B}{h} = \frac{1957236}{1000} = +1957 \text{ Kg}$$

$$V_A = V_E = \frac{q \cdot 1}{2} = \frac{8,5 \cdot 2000}{2} = +8500 \text{ Kg}$$

Anclajes en caso 2º (viento sobre la cubierta)

$$H_A = -\frac{O_1}{h} - \frac{Q_1 \cdot f}{2} = -\frac{41352}{1000} - \frac{2,05 \cdot 577}{2} = -632 \text{ Kg}$$

$$H_E = -\frac{O_1}{h} + \frac{Q_1 \cdot f}{2} = -\frac{41352}{1000} + \frac{2,05 \cdot 577}{2} = +550 \text{ Kg}$$

$$V_A = -\frac{q_1 \cdot f \cdot h \cdot (1+m)}{2 \cdot 1} = -\frac{2,05 \cdot 577 \cdot 1000 \cdot (1+1,57)}{2 \cdot 2000} = -759 \text{ Kg}$$

$$V_E = \frac{q_1 \cdot f \cdot h \cdot (1+m)}{2 \cdot 1} = \frac{2,05 \cdot 577 \cdot 1000 \cdot (1+1,57)}{2 \cdot 2000} = +759 \text{ Kg}$$

Anclajes en caso 3º (viento sobre el muro vertical)

$$H_A = -(q_2 \cdot h - H_E) = -4,16 \cdot 1000 + 872 = -3288 \text{ Kg}$$

$$H_E = \frac{-M_D}{h} = -\frac{872040}{1000} = +872 \text{ Kg}$$

$$V_A = -\frac{q_2 \cdot h^2}{2 \cdot 1} = -\frac{4,16 \cdot 1000^2}{2 \cdot 2000} = -1040 \text{ Kg}$$

$$V_E = \frac{q_2 \cdot h^2}{2 \cdot 1} = -\frac{4,16 \cdot 1000^2}{2 \cdot 2000} = +1040 \text{ Kg}$$

Anclajes en caso 4º (Puente grúa)

$$H_A = H_E = H_A' = H_E' = \frac{O_1}{h} + \frac{O_2}{h} = \frac{214480}{1000} + \frac{107240}{1000} = +321 \text{ Kg}$$

$$V_A = V_E' = P_1 - \frac{P_1 \cdot c}{1} + \frac{P_2 \cdot c}{1} = 14000 - \frac{14000 \cdot 40}{2000} + \frac{7000 \cdot 40}{2000} = + 13860 \text{ Kg}$$

$$V_E = V_A' = \frac{P_1 \cdot c}{1} + P_2 - \frac{P_2 \cdot c}{1} = \frac{14000 \cdot 40}{2000} + 7000 - \frac{7000 \cdot 40}{2000} = + 7140$$
 Kg

Anclajes en caso 59 (frenado del puente grúa)

$$H_A = H_E' = - (P_9' - H_E) = - 910 + 364 = - 546 \text{ Kg}$$

$$H_E = H_E + \frac{H_D}{h} = \frac{364231}{1000} = +364$$
 Kg

$$V_A = V_A' = -\frac{P_{QA}^2 h}{1} = -\frac{910 \cdot 1000}{2000} = -455$$
 Kg

$$V_E = V_E' = \frac{P_9' \cdot h}{1} = \frac{910 \cdot 1000}{2000} = +455$$
 Kg

 H_{A1} y H_{E1} son la reacción de los anclajes en el sentido longitudinal a la nave por la fuerza P_{10} .

Resumen

A continuación se pondrá, un resumen de momentos flectores y delas fuerzas necesarias de los anclajes para establecer el equilibrio, con el caso más desfavorable para el cálculo (con viento o sin él, combinando con el puente grúa o sin él, frenando o sin frenar).

Para el cálculo se escogerán naturalmente, los valores del ladoque sean máximos, ya que al cambiar el viento en el otro sentido, se producirán estos en el otro lado.

			_		8	8	8
™ b3					245000	245000	245000
					+	+	+
™ , b2		442943 + 442943	+ 1282372	54796	382038	+ 2442149 + 2162149 +	
		+	+	+	+	+	
M b2		442943	+ 1282372	334796	382038	2442149	+ 2442149
		+	+	+	+	+	+
M, b1	- 1370065 - 1370065			225204		1595269	
	<u> </u>					•	
* b1	1370065			225204		1595269	- 1595269
_	_					•	-
ည အ အ ဝ	18	28	38	48	52	Suma algebraica - 1595269 -1595269	Para cálculo

0 B B O		$\mathbf{M}_{\mathbf{B}}$, g	~	M _{B1}		M _C		× P
12	'	- 1957236 - 1957236	١.	1957236			+	+ 1250362		- 1957236
22	+	632777	+	632777			_ •	105704	ı	550073
32	+	1207960		+ 1207960			-1	329102	1	872040
48	+	238280		41720			1	85100	١	41720
58	+	545769 +	+	545769 +	+	245000	ı	116852	ı	364231
Suma algebraica	+	667550	+	387550 +	+	245000	+	245000 + 613604		- 3785300
Para cálculo			٠	- 1998956	+	245000	+	245000 + 1250362 - 3785300	1	3785300

0 8 8 0		, x		M _{D1}		M d1		M, a1	-	×	M _{d2}		M,		M _{d3}
10	1	1957236	 		1	- 1370065 - 1370065	1	137006	5		 				
29		550073			ı	385051 -	ı	385051	-						
38	ŀ	872040			1	610428	i	610428	®						
48	+	238280			1	225204	ı	225204 +	¥		54796	+	54796 + 334796		
59	ı	364231	+	364231 + 245000	1	254961 -	١	254961	-					+	+ 245000
Suma algebraica		- 3505300 +	+	245000	ŀ	245000 - 2845709	ı	- 2845709 +	6		54796	+	54796 + 334796 + 245000	+	245000
Para cálculo			+	+ 245000			1	- 2845709	6			٠	+ 334796 + 245000	+	245000

0 8 8 0	HA = H' HE = HE	H _E = HÉ	H _{A1}	H E1	V	, v A	> H	V E	
19	+ 1957 + 1957	+ 1957			+ 8500	+ 8500	+ 8500 + 8500 + 8500 +	+ 8500	00
58	- 632	+ 550			- 759 -	+ 652 -	+ 759	+	759
38	- 3288	+ 872			- 1040	- 1040	+ 1040	+	1040
49	+ 321	+ 321			+ 13860	+ 7140	+ 7140	+ 13860	980
58	- 546	+ 364	+ 245	+ 245	+ 245 - 455	- 455	- 455 + 455 + 455	+	55
Suma algebraica	- 2188	+ 4064	+ 245	+ 245	+ 20106	+ 13386	+ 245 + 20106 + 13386 + 17894 + 24614	+ 246	14
Para cálculo	+ 2278	+ 2278 + 4064 + 245	+ 245	+ 245	+ 245 + 22360			+ 24614	14

Cálculo de la sección del Pórtico

En este pórtico además de tener en cuenta el momento máximo quehaya salido por los esfuerzos de carga de la cubierta, el viento, y elpandeo que se produce por lo citado anteriormente, intervendrán en el cálculo de la sección, todos los momentos y esfuerzos máximos originados por el puente grúa. Deberá resistir por lo tanto, en el caso que se
trata aqui, un momento de M = 3785300 Kg cm en el sentido transversalde la nave, y un momento de M = 245000 Kg cm en el sentido longitudi
nal a la nave. La compresión

Como en los pórticos anteriores se pondrá el perfil, de una viga armada de altura de alma 45 cm. Tensión de trabajo 1400 Kg/cm2. Cálculo del perfil adecuado (Fig.397 = perfil del pórtico):

Compresión

$$\lambda = \frac{1000}{7,07} = 141$$
; $\omega = 3,36$ (ver pág.226); $T_c = \frac{24614 \cdot 3,36}{270} = 306 \text{ Kg/cm}^2$

Flexión

$$T_f = \frac{3785300}{4666} + \frac{245000}{902} = 1082 \text{ Kg/cm}^2$$

Tensión total a que trabaja el perfil

$$T_{to} = 306 + 1082 = 1388 \text{ Kg/cm}^2$$

NOTA: Este pórtico deberá llevar una articulación, que resista tambiénel frenado del puente grúa, en el sentido longitudinal a la nave.

PORTICO EMPOTRADO DE NAVE CON PUENTE GRUA

Ejemplo de cálculo de un pórtico de una nave con las dimensiones y carga del ejemplo de calculo de un portico de una nave con las dimensiones y carga del ejemplo de la página 180, más 20 Kg de peso propio por m2 - (separación de formas 6,5 m). I = I2 en este cálculo, para otros casos cambiar la constante k, como en el ejemplo "i".ver figuras 398 y 399. P1 = 14000 Kg, P2 = 7000 Kg. P2 = 1300 Kg de frenado del puente grúa. - P1 = 1050 Kg de frenado del puente grúa en el sentido longitudinal a la nave.

Representación de los momentos máximos de cálculo, con su signo,

unidos entre sí, y los esfuerzos de los anclajes. (Los momentos están representados en la figura 399, con una escala menor que las figuras que siguen).

Cargas

$$q = \frac{11,546 \cdot 2 \cdot (93 + 20) \cdot 6,5}{20} = 848 \text{ Kg ml} \approx 8,5 \text{ Kg cml}$$

$$q_1 = 125 \cdot 6,5 \cdot \text{sen}^2 \ 30^\circ = 203,1 \text{ Kg ml} \approx 2,05 \text{ Kg cml (ver página 203)}$$

 $q_2 = 0,8 \cdot 80 \cdot 6,5 = 416 \text{ Kg ml} = 4,16 \text{ Kg cml (ver página 223)}$

Constantes

$$k = \frac{I_2}{I_4} \cdot \frac{h}{1'} = \frac{1}{1} \cdot \frac{1000}{1154} = 0,86$$
; $n = \frac{f}{h} = \frac{577}{1000} = 0,57$

Cuando se quiera que el momento de inercia del soporte I_1 , sea -superior al de la cubierta I_2 , se tendrá que reducir la constante "k"-convenientemente, segun el caso.

m = 1+n = 1+0,57 = 1,57 ; C = 1+2·m = 1+2·1,57 = 4,14
B = 3·k+2 = 3·0,86+2 = 4,58

$$K_1 = 2 \cdot (k+1+m+m^2) = 2 \cdot (0,86+1+1,57+1,57^2) = 11,78$$

 $K_2 = 2 \cdot (k+n^2) = 2 \cdot (0,86+0,57^2) = 2,36$
 $R = n \cdot C - k = 0,57 \cdot 4,14 - 0,86 = 1,5$
 $N_1 = K_1 \cdot K_2 - R^2 = 11,78 \cdot 2,36 - 1,5^2 = 25,55$
 $N_2 = 3 \cdot k+B = 3 \cdot 0,86+4,58 = 7,16$
 $\alpha = \frac{h'}{h} = \frac{700}{1000} = 0,7$; $n = \frac{h''}{h} = \frac{300}{1000} = 0,3$

1º Carga sobre la cubierta

$$M_A = M_E = \frac{q \cdot 1^2}{16} \cdot \frac{k \cdot (8 + 15 \cdot n) + n \cdot (6 - n)}{N_1} =$$

$$= \frac{8,5 \cdot 2000^2}{16} \cdot \frac{0,86 \cdot (8+15 \cdot 0,57) + 0,57 \cdot (6-0,57)}{25,55} = + 1440750 \text{ Kg cm}$$

$$\mathbf{M}_{B} = \mathbf{M}_{D} = -\frac{\mathbf{q} \cdot \mathbf{1}^{2}}{16} \cdot \frac{\mathbf{k} \cdot (16 + 15 \cdot \mathbf{n}) + \mathbf{n}^{2}}{\mathbf{N}_{1}} =$$

$$= -\frac{8,5 \cdot 2000^{2}}{16} \cdot \frac{0,86 \cdot (16 + 15 \cdot 0,57) + 0,57^{2}}{25,55} = -1782875 \text{ Kg cm}$$

$$\mathbf{M}_{\mathbf{C}} = \frac{\mathbf{q} \cdot \mathbf{1}^2}{8} - \mathbf{n} \cdot \mathbf{M}_{\mathbf{A}} + \mathbf{m} \cdot \mathbf{M}_{\mathbf{B}} =$$

$$= \frac{8.5 \cdot 2000^2}{8} - 0.57 \cdot 1440750 - 1.57 \cdot 1782875 = + 629659 \text{ Kg cm}$$

$$x = \frac{1}{4} + \frac{M_C - M_B}{q \cdot 1/2} = \frac{2000}{4} + \frac{629659 + 1782875}{8,5 \cdot 1000} = 784 \text{ cm}$$

$$x_1 = 1000 - 784 = 216$$
 cm

$$\mathbf{M}_{\mathbf{x}}' = \frac{\mathbf{q} \cdot \mathbf{x} \cdot \mathbf{x}_1}{2} + \frac{\mathbf{x}_1}{1/2} \cdot \mathbf{M}_{\mathbf{B}} + \frac{\mathbf{x}}{1/2} \cdot \mathbf{M}_{\mathbf{C}} =$$

$$= \frac{8,5 \cdot 784 \cdot 216}{2} - \frac{216}{1000} \cdot 1782875 + \frac{784}{1000} \cdot 629659 = +828263 \text{ Kg cm, luego} -$$

es superior a $M_{
m C}$ y por lo tanto se deberá tener en cuenta para el calculo.

$$M_{b1} = M_{d1} = \frac{h''}{h} \cdot M_A + \frac{h'}{h} \cdot M_B =$$

$$= \frac{300}{1000} \cdot 1440750 - \frac{700}{1000} \cdot 1782875 = -815787 \text{ Kg cm}$$

La figura 400 indica los momentos máximos, siendo la curva de - unión aproximada.

Fig.400

Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes:

$$\mathbf{M}_{\mathbf{X}} = \frac{\mathbf{q} \cdot \mathbf{x}' \cdot \mathbf{x}'_{1}}{2} + \frac{\mathbf{x}'_{1}}{1/2} \cdot \mathbf{M}_{\mathbf{B}} + \frac{\mathbf{x}'}{1/2} \cdot \mathbf{M}_{\mathbf{C}} \quad ; \quad \mathbf{M}_{\mathbf{y}} = \frac{\mathbf{h}_{\mathbf{x}}''}{\mathbf{h}} \cdot \mathbf{M}_{\mathbf{A}} + \frac{\mathbf{h}_{\mathbf{x}}'}{\mathbf{h}} \cdot \mathbf{M}_{\mathbf{B}}$$

2º Viento sobre la cubierta

Fig.401

$$0_1 = \frac{q_1 \cdot f^2}{8} \cdot \frac{k \cdot (9 \cdot n + 4) + n \cdot (6 + n)}{N_1}$$

$$= \frac{2,05 \cdot 577^2}{8} \cdot \frac{0,86 \cdot (9 \cdot 0,57 + 4) + 0,57 \cdot (6 + 0,57)}{25,55} = 38646$$

$$0_2 = \frac{q_1 \cdot f^2}{8} \cdot \frac{k \cdot (8 + 9 \cdot n) - n^2}{N_4} =$$

$$= \frac{2,05 \cdot 577^2}{8} \cdot \frac{0,86 \cdot (8+9 \cdot 0,57) - 0,57^2}{25,55} = 36599$$

$$0_3 = \frac{q_1 \cdot f \cdot h}{8} \cdot \frac{4 \cdot B + h}{N_2} = \frac{2,05 \cdot 577 \cdot 1000}{8} \cdot \frac{4 \cdot 4,58 + 0,57}{7,16} = 388861$$

$$M_A = -0_1 - 0_3 = -38646 - 388861 = -427507$$
 Kg cm

$$M_R = -0_1 + 0_3 = -38646 + 388861 = +350215$$
 Kg cm

$$M_B = 0_2 + (\frac{q_1 \cdot f \cdot h}{2} - 0_3) = 36599 + (\frac{2,05 \cdot 577 \cdot 1000}{2} - 388861) = + 239163 \text{ Kg cm}$$

$$M_D = 0_2 - (\frac{q_1 \cdot f \cdot h}{2} - q_3) = 36599 - (\frac{2,05 \cdot 577 \cdot 1000}{2} - 388861) = -165965 \text{ Kg cm}$$

$$\mathbf{H}_{0} = -\frac{\mathbf{q}_{1} \cdot \mathbf{r}^{2}}{4} + \mathbf{n} \cdot \mathbf{0}_{1} + \mathbf{m} \cdot \mathbf{0}_{2} =$$

$$= -\frac{2,05 \cdot 577^2}{4} + 0.57 \cdot 38646 + 1.57 \cdot 36599 = -91137 \text{ Kg cm}$$

$$\mathbf{M}_{b2} = \frac{\mathbf{h'}}{\mathbf{h}} \cdot \mathbf{M}_{B} + \frac{\mathbf{h'''}}{\mathbf{h}} \cdot \mathbf{M}_{A} = \frac{700}{1000} \cdot 239163 - \frac{300}{1000} \cdot 427507 = + 39162$$
 Kg cm

$$\mathbf{H}_{d1} = \frac{\mathbf{h'}}{\mathbf{h}} \cdot \mathbf{M}_{D} + \frac{\mathbf{h''}}{\mathbf{h}} \cdot \mathbf{M}_{E} = -\frac{700}{1000} \cdot 165965 + \frac{300}{1000} \cdot 350215 = -11111 \text{ Kg cm}$$

La figura 401 indica los momentos máximos. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes :

$$\begin{split} \mathbf{M}_{y1} &= \frac{\mathbf{h}_{x}'}{\mathbf{h}} \cdot \mathbf{M}_{B} + \frac{\mathbf{h}_{x}''}{\mathbf{h}} \cdot \mathbf{M}_{A} \quad ; \quad \mathbf{M}_{x2} = \frac{\mathbf{x}'}{1/2} \cdot \mathbf{M}_{C} + \frac{\mathbf{x}_{1}'}{1/2} \cdot \mathbf{M}_{D} \\ \\ \mathbf{M}_{x1} &= \frac{\mathbf{q}_{1} \cdot \mathbf{f}^{2}}{2} \cdot \frac{\mathbf{x}' \cdot \mathbf{x}_{1}'}{(1/2)^{2}} + \frac{\mathbf{x}_{1}'}{1/2} \cdot \mathbf{M}_{B} + \frac{\mathbf{x}'}{1/2} \cdot \mathbf{M}_{C} \end{split}$$

3º Viento sobre el muro vertical

Fig.402

$$0_1 = \frac{q_2 \cdot h^2}{8} \cdot \frac{k \cdot (k+6) + k \cdot n \cdot (15 + 16 \cdot n) + 6 \cdot n^2}{N_1} =$$

$$= \frac{4,16\cdot1000^2}{8} \cdot \frac{0,86\cdot(0,86+6)+0,86\cdot0,57\cdot(15+16\cdot0,57)+6\cdot0,57^2}{25,55} = 400348$$

$$o_2 = \frac{q_2 \cdot h^2 \cdot k \cdot (9 \cdot n + 8 \cdot n^2 - k)}{8 \cdot N_4} =$$

$$= \frac{4,16 \cdot 1000^2 \cdot 0,86 \cdot (9 \cdot 0,57 + 8 \cdot 0,57^2 - 0,86)}{8 \cdot 25,55} = 120231$$

$$o_3 = \frac{q_2 \cdot h^2 \cdot (2 \cdot k + 1)}{2 \cdot N_2} = \frac{4,16 \cdot 1000^2 \cdot (2 \cdot 0,86 + 1)}{2 \cdot 7,16} = 790167$$

$$\mathbf{H}_{A} = -0_{1} - 0_{3} = -400348 - 790167 = -1190515$$
 Kg cm

$$M_{E} = -0_{1} + 0_{3} = -400348 + 790167 = +389819 \text{ Kg cm}$$

$$\mathbf{H}_{\mathbf{B}} = \mathbf{0}_2 + (\frac{\mathbf{q}_2 \cdot \mathbf{h}^2}{4} - \mathbf{0}_3) = 120231 + (\frac{4,16 \cdot 1000^2}{4} - 790167) = +370064 \text{ Kg cm}$$

$$\mathbf{H}_{D} = \mathbf{0}_{2} - (\frac{\mathbf{q}_{2} \cdot \mathbf{h}^{2}}{4} - \mathbf{0}_{3}) = 120231 - (\frac{4,16 \cdot 1000^{2}}{4} - 790167) = -129602 \text{ Kg cm}$$

$$\mathbf{M}_{\mathbf{C}} = -\frac{\mathbf{q}_{2} \cdot \mathbf{h} \cdot \mathbf{f}}{4} + \mathbf{n} \cdot \mathbf{0}_{1} + \mathbf{m} \cdot \mathbf{0}_{2} =$$

$$= -\frac{4,16 \cdot 1000 \cdot 577}{4} + 0,57 \cdot 400348 + 1,57 \cdot 120231 = -183119 \text{ Kg cm}$$

$$\mathbf{M}_{b2} = \frac{\mathbf{q}_2 \cdot \mathbf{h'} \cdot \mathbf{h''}}{2} + \frac{\mathbf{h''}}{\mathbf{h}} \cdot \mathbf{M}_{\mathbf{A}} + \frac{\mathbf{h'}}{\mathbf{h}} \cdot \mathbf{M}_{\mathbf{B}} =$$

$$= \frac{4,16 \cdot 700 \cdot 300}{2} - \frac{300}{1000} \cdot 1190515 + \frac{700}{1000} \cdot 370064 = + 338690 \text{ Kg cm}$$

$$M_{d2} = \frac{h'}{h} \cdot M_D + \frac{h''}{h} \cdot M_E =$$

$$= -\frac{700}{1000} \cdot 129602 + \frac{300}{1000} \cdot 389819 = +26224 \text{ Kg cm}$$

La figura 402 indica los momentos máximos, siendo la curva de unión aproximada. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes:

4º Puente grúa, carga vertical

Fig. 403

$$0_1 = P_1 \cdot o \cdot (2 \cdot n^2 - (1 - 3 \cdot n^2) \cdot k) =$$

=
$$14000 \cdot 40 \cdot \left(2 \cdot 0,57^2 - (1 - 3 \cdot 0,3^2) \cdot 0,86\right) = 12320$$

$$0_1' = P_2 \cdot c \cdot (2 \cdot n^2 - (1 - 3 \cdot n^2) \cdot k) =$$

=
$$7000 \cdot 40 \cdot \left[2 \cdot 0,57^2 - (1 - 3 \cdot 0,3^2) \cdot 0,86\right] = 6160$$

$$0_2 = P_1 \cdot c \cdot (n \cdot c - (3 \cdot \alpha^2 - 1) \cdot k) =$$

=
$$14000 \cdot 40 \cdot \left[0,57 \cdot 4,14 - (3 \cdot 0,7^2 - 1) \cdot 0,86\right] = 1095136$$

$$0_2' = P_2 \cdot c \cdot (n \cdot C - (3 \cdot \alpha^2 - 1) \cdot k) =$$

=
$$7000 \cdot 40 \cdot \left[0,57 \cdot 4,14 - (3 \cdot 0,7^2 - 1) \cdot 0,86\right] = 547568$$

$$0_3 = \frac{0_1 \cdot K_1 - 0_2 \cdot R}{2 \cdot N_4} = \frac{12320 \cdot 11,78 - 1095136 \cdot 1,5}{2 \cdot 25,55} = -29306$$

$$0_3' = \frac{0_1' \cdot K_1 - 0_2' \cdot R}{2 \cdot N_4} = \frac{6160 \cdot 11,78 - 547568 \cdot 1,5}{2 \cdot 25,55} = -14653$$

$$O_{4} = \frac{O_{2} \cdot K_{2} - O_{1} \cdot R}{2 \cdot N_{1}} = \frac{1095136 \cdot 2,36 - 12320 \cdot 1,5}{2 \cdot 25,55} = 50216$$

$$O_{4}' = \frac{O_{2}' \cdot K_{2} - O_{1}' \cdot R}{2 \cdot N_{1}} = \frac{547568 \cdot 2,36 - 6160 \cdot 1,5}{2 \cdot 25,55} = 25108$$

$$O_{5} = \frac{P_{1} \cdot c}{2} \cdot \frac{B - 3 \cdot (\infty - R) \cdot k}{N_{2}} = \frac{14000 \cdot 40}{2} \cdot \frac{4,58 - 3 \cdot (0,7 - 0,3) \cdot 0,86}{7,16} = 138748$$

$$O_{5}' = \frac{P_{2} \cdot c}{2} \cdot \frac{B - 3 \cdot (\infty - R) \cdot k}{N_{2}} = \frac{7000 \cdot 40}{2} \cdot \frac{4,58 - 3 \cdot (0,7 - 0,3) \cdot 0,86}{7,16} = 69374$$

$$M_A = M_E' = -0_3 - 0_5 - 0_3' + 0_5' = 29306 - 138748 + 14653 + 69374 = -25415 \text{ Kg cm}$$

$$M_{b1} = M'_{d1} = -0_3 - 0_5 - \left(\left(\frac{P_1 \cdot c}{2 \cdot h} - \frac{0_3 + 0_4}{h} \right) \cdot h' \right) + \frac{h'}{h} \cdot \left(0'_4 - \left(\frac{P_2 \cdot c}{2} - 0'_5 \right) \right) + \frac{h''}{h} \cdot \left(-0'_3 + 0'_5 \right) =$$

$$= 29306 - 138748 - \left(\left(\frac{14000 \cdot 40}{2 \cdot 1000} - \frac{-29306 + 50216}{1000} \right) \cdot 700 \right) +$$

$$+\frac{700}{1000} \cdot \left[25108 - \left(\frac{7000 \cdot 40}{2} - 69374\right)\right] + \frac{300}{1000} \cdot \left(14653 + 69374\right) = -298096 \text{ Kg cm}$$

 $M_{b2} = M'_{d2} = P_1 \cdot c + M_{b1} = 14000 \cdot 40 - 298096 = + 261904$ Kg cm

$$\mathbf{M}_{B} = \mathbf{M}_{D}' = \mathbf{0}_{4} + (\frac{\mathbf{P}_{1} \cdot \mathbf{c}}{2} - \mathbf{0}_{5}) + \mathbf{0}_{4}' - (\frac{\mathbf{P}_{2} \cdot \mathbf{c}}{2} - \mathbf{0}_{5}') =$$

$$= 50216 + (\frac{14000 \cdot 40}{2} - 138748) + 25108 - (\frac{7000 \cdot 40}{2} - 69374) = +145950 \text{ Kg cm}$$

$$M_{C} = -\frac{n \cdot P_{1} \cdot c}{2} + n \cdot 0_{3} + m \cdot 0_{4} - \frac{n \cdot P_{2} \cdot c}{2} + n \cdot 0_{3}' + m \cdot 0_{4}' =$$

$$= -\frac{0,57 \cdot 14000 \cdot 40}{2} - 0,57 \cdot 29306 + 1,57 \cdot 50216 - \frac{0,57 \cdot 7000 \cdot 40}{2} -$$

 $-0.57 \cdot 14653 + 1.57 \cdot 25108 = -146098$ Kg cm

$$M_D = M_B' = O_4' + (\frac{P_2 \cdot c}{2} - O_5') + O_4 - (\frac{P_1 \cdot c}{2} - O_5) =$$

= $25108 + (\frac{7000 \cdot 40}{2} - 69374) + 50216 - (\frac{14000 \cdot 40}{2} - 138748) = +4698 \text{ Kg cm}$

$$\mathbf{M}_{d1} = \mathbf{M}_{b1}' = -0_3' - 0_5' - \left(\left(\frac{\mathbf{P}_2 \cdot \mathbf{c}}{2 \cdot \mathbf{h}} - \frac{0_3' + 0_4'}{\mathbf{h}} \right) \cdot \mathbf{h}' \right) +$$

$$+\frac{h'}{h}\cdot\left[0_4-(\frac{P_1\cdot c}{2}-0_5)\right]+\frac{h''}{h}\cdot(-0_3+0_5)=$$

$$= 14653 - 69374 - \left[\left(\frac{7000 \cdot 40}{2 \cdot 1000} - \frac{-14653 + 25108}{1000} \right) \cdot 700 \right] +$$

$$+\frac{700}{1000} \cdot \left[50216 - \left(\frac{14000 \cdot 40}{2} - 138748\right)\right] + \frac{300}{1000} \cdot (29306 + 138748) =$$

= - 159030 Kg cm

$$M_{d2} = M'_{b2} = P_2 \cdot c + M_{d1} = 7000 \cdot 40 - 159030 = + 120970$$
 Kg cm

$$\mathbf{H}_{\mathbf{E}} = \mathbf{H}_{\mathbf{A}}' = -0_{3}' - 0_{5}' - 0_{3} + 0_{5} = 14653 - 69374 + 29306 + 138748 = + 113333 \text{ Kg cm}$$

NOTA: Los momentos M'_B , M'_D , M'_D , M'_D , M'_D , M'_D y los esfuerzos H'_A , H'_E ,

 V_A' , V_E' , se producen cuando las cargas P_1 y P_2 están en sentido inversode la figura 398. Calcular también M_C con el carro en el centro.

Fig.403

La figura 403 indica los momentos máximos multiplicados por 5 - (por ser muy pequeños para representarlos gráficamente a la misma escala que los otros). Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes:

$$\underline{M}_{x1} = \frac{x_1'}{1/2} \cdot \underline{M}_B + \frac{x'}{1/2} \cdot \underline{M}_C \quad ; \quad \underline{M}_{x2} = \frac{x'}{1/2} \cdot \underline{M}_C + \frac{x_1'}{1/2} \cdot \underline{M}_C$$

5º Frenado del puente grúa (fuerza horizontal) Fig. 404

$$P_{9} = \frac{P_{1} - Peso \ viga \ carrilera}{10} = \frac{14000 - 1000}{10} = 1300 \ Kg$$

$$P'_{9} = \frac{P_{9} \cdot h'}{h} = \frac{1300 \cdot 700}{1000} = 910 \ Kg$$

La fuerza P₁₀ la podemos repartir entre 3 soportes, debido a que la viga carrilera une a todos ellos. Por lo tanto tendremos :

$$P_{10} = \frac{1050}{3} = 350 \text{ Kg} \quad ; \quad P'_{10} = \frac{P_{10} \cdot h'}{h} = \frac{350 \cdot 700}{1000} = 245 \text{ Kg}$$

$$O_{1} = \frac{3 \cdot P'_{9} \cdot f \cdot (k + 2 \cdot n \cdot k + n)}{2 \cdot N_{1}} =$$

$$= \frac{3 \cdot 910 \cdot 577 \cdot (0,86 + 2 \cdot 0,57 \cdot 0,86 + 0,57)}{2 \cdot 25,55} = 74303$$

$$O_{2} = \frac{3 \cdot P'_{9} \cdot f \cdot m \cdot k}{N_{1}} = \frac{3 \cdot 910 \cdot 577 \cdot 1,57 \cdot 0,86}{25,55} = 83243$$

$$O_{3} = \frac{P'_{9} \cdot h \cdot B}{2 \cdot N_{2}} = \frac{910 \cdot 1000 \cdot 4,58}{2 \cdot 7,16} = 291047$$

$$M_{A} = M'_{A} = -O_{1} - O_{3} = -74303 - 291047 = -365350 \text{ Kg cm}$$

$$M_{B} = M'_{B} = O_{2} + (\frac{P'_{9} \cdot h}{2} - O_{3}) = 83243 + (\frac{910 \cdot 1000}{2} - 291047) = +247196 \text{ Kg cm}$$

$$M_{C} = -\frac{P'_{9} \cdot f}{2} + n \cdot O_{1} + m \cdot O_{2} = -\frac{910 \cdot 577}{2} + 0,57 \cdot 74303 + 1,57 \cdot 83243 =$$

$$= -352026 \text{ Kg cm}$$

$$\mathbf{M}_{C} = -\frac{\mathbf{P}_{9}' \cdot \mathbf{f}}{2} + \mathbf{n} \cdot \mathbf{0}_{1} + \mathbf{m} \cdot \mathbf{0}_{2} = -\frac{910 \cdot 577}{2} + 0,57 \cdot 74303 + 1,57 \cdot 83243 =$$

$$M_D = M_D' = 0_2 - (\frac{P_9' \cdot h}{2} - 0_3) = 83243 - (\frac{910 \cdot 1000}{2} - 291047) = -80710 \text{ Kg cm}$$

$$M_E = M_E' = -0_1 + 0_3 = -74303 + 291047 = +216744 \text{ Kg cm}$$

$$M_{b2} = M_{b2}' = \frac{h''}{h} \cdot M_A + \frac{h'}{h} \cdot M_B = -\frac{300}{1000} \cdot 365350 + \frac{700}{1000} \cdot 247196 = +63432 \text{ Kg cm}$$

$$M_{d2} = M_{d2}' = \frac{h'}{h} \cdot M_D + \frac{h''}{h} \cdot M_E = -\frac{700}{1000} \cdot 80710 + \frac{300}{1000} \cdot 216744 = +8526 \text{ Kg cm}$$

Los momentos M_{D1} , M_{D2} , M_{D3} y M_{D3} son en sentido longitudinal ala nave y debidos a la fuerza P_{10} y P_{10} .

$$\frac{M}{B1} = \frac{M}{D1} = \frac{P'}{10} \cdot h = 245 \cdot 1000 = + 245000 \text{ Kg cm}$$

$$M_{b3} = M_{d3} = P_{10} \cdot h' = 350 \cdot 700 = + 245000 \text{ Kg cm}$$

La figura 404 indica les momentes máximos. Para la obtención del comento en una zona determinada, se usarán las fórmulas siguientes :

$$\mathbf{M}_{x1} = \frac{x_1'}{1/2} \cdot \mathbf{M}_{B} + \frac{x_1'}{1/2} \cdot \mathbf{M}_{C} = \frac{x'}{1/2} \cdot \mathbf{M}_{C} + \frac{x_1'}{1/2} \cdot \mathbf{M}_{D}$$

6º Dilâtesión termica Pig.405

$$0_{1} = \frac{9 \cdot 2100000 \cdot I_{2} \cdot 0,000012 \cdot t \cdot 1}{43.1 \cdot H_{1}}$$

$$M_{A} = M_{E} = O_{1} \cdot (k+2+n)$$
; $M_{B} = M_{D} = -O_{1} \cdot (k-n)$

$$M_C = -n \cdot M_A + m \cdot M_B$$
; $H_A = H_E = \frac{M_A - M_B}{h}$

t = variación de la temperatura en grados

NOTA: Estas fórmulas son para un aumento uniforme de la temperatura, - para una disminución de la misma, todas las fuerzas cambian de - sentido y los momentos de signo.

Fig.405

Como queda dicho anteriormente, los momentos que salen por la dilatación térmica, no intervienen normalmente en el cálculo. En la figura 405, esta representado el momento del portico multiplicado por 20, - con una variación de + 25 grados centigrados, por encima de la temperatura de montaje.

Anclajes en caso 1º (carga sobre la cubierta)

$$H_A = H_E = \frac{M_A - M_B}{h} = \frac{1440750 + 1782875}{1000} = + 3223 \text{ Kg}$$

$$V_A = V_E = \frac{q \cdot 1}{2} = \frac{8.5 \cdot 2000}{2} = + 8500 \text{ Kg}$$

Anclajes en caso 2º (viento sobre la cubierta)

$$H_A = -(q_1 \cdot f - H_E) = -2,05 \cdot 577 + 516 = -666 \text{ Mg}$$

$$H_E = \frac{q_1 \cdot f}{2} - \frac{o_1 + o_2}{h} = \frac{2,05 \cdot 577}{2} - \frac{38646 + 36599}{1000} = +516 \text{ Kg}$$

$$\nabla_{\mathbf{A}} = -\frac{\mathbf{q_1} \cdot \mathbf{f} \cdot \mathbf{h} \cdot (2+\mathbf{n})}{2 \cdot \mathbf{1}} + \frac{2 \cdot \mathbf{0_3}}{\mathbf{1}} = -\frac{2,05 \cdot 577 \cdot 1000 \cdot (2+0,57)}{2 \cdot 2000} + \frac{2 \cdot 388861}{2000} = -\frac{2}{2} \cdot \frac{1}{2} \cdot \frac{1}{$$

= -371 Kg

$$\nabla_{\mathbf{E}} = \frac{\mathbf{q_1 \cdot f \cdot h \cdot (2+n)}}{2 \cdot 1} - \frac{2 \cdot 0_3}{1} = \frac{2.05 \cdot 577 \cdot 1000 \cdot (2+0.57)}{2 \cdot 2000} - \frac{2 \cdot 388861}{2000} = \frac{2 \cdot 388861}{2000}$$

= + 371 Kg

Anclajes en caso 3º (viento sobre el muro vertical)

$$H_{A} = -(q_{2} \cdot h - H_{B}) = -4,16 \cdot 1000 + 519 = -3641 \text{ Kg}$$

$$H_{E} = \frac{q_{2} \cdot h}{4} - \frac{0_{1} + 0_{2}}{h} = \frac{4,16 \cdot 1000}{4} - \frac{400348 + 120231}{1000} = -519 \text{ Kg}$$

$$V_{A} = -\frac{q_{2} \cdot h^{2}}{2 \cdot 1} + \frac{2 \cdot 0_{3}}{1} = -\frac{4,16 \cdot 1000^{2}}{2 \cdot 2000} + \frac{2 \cdot 790167}{2000} = -249 \text{ Kg}$$

$$V_{E} = \frac{q_{2} \cdot h^{2}}{2 \cdot 1} - \frac{2 \cdot 0_{3}}{1} = \frac{4,16 \cdot 1000^{2}}{2 \cdot 2000} - \frac{2 \cdot 790167}{2000} = +249 \text{ Kg}$$

Anclajes en caso 4º (puente grúa)

$$H_{A} = H_{E} = H_{A}' = H_{E}' = \frac{P_{1} \cdot c}{2 \cdot h} - \frac{O_{3} + O_{4}}{h} + \frac{P_{2} \cdot c}{2 \cdot h} - \frac{O_{3}' + O_{4}'}{h} =$$

$$= \frac{14000 \cdot 40}{2 \cdot 1000} - \frac{-29306 + 50216}{1000} + \frac{7000 \cdot 40}{2 \cdot 1000} - \frac{-14653 + 25108}{1000} = +388 \text{ Kg}$$

$$V_{A} = V_{E}' = P_{1} - \frac{P_{1} \cdot c - 2 \cdot O_{5}}{1000} + \frac{P_{2} \cdot c - 2 \cdot O_{5}'}{1000} = \frac{1}{1000}$$

$$= 14000 - \frac{14000 \cdot 40 - 2 \cdot 138748}{2000} + \frac{7000 \cdot 40 - 2 \cdot 69374}{2000} = + 13929 \text{ Kg}$$

$$V_{E} = V_{A}' = P_{2} - \frac{P_{2} \cdot c - 2 \cdot 0_{5}'}{1} + \frac{P_{1} \cdot c - 2 \cdot 0_{5}}{1} =$$

$$= 7000 - \frac{7000 \cdot 40 - 2 \cdot 69374}{2000} + \frac{14000 \cdot 40 - 2 \cdot 138748}{2000} = + 7071 \text{ Kg}$$

Anclajes en caso 5º (frenado del puente grúa)

$$H_A = H_A' = -(P_9' - H_E) = -910 + 298 = -612 \text{ Kg}$$

$$H_E = H_E' = \frac{P_9'}{2} - \frac{O_1 + O_2}{h} = \frac{910}{2} - \frac{74303 + 83243}{1000} = -298$$
 Kg

$$V_A = V_A' = -\frac{P_9' \cdot h - 2 \cdot 0_3}{1} = -\frac{910 \cdot 1000 - 2 \cdot 291047}{2000} = -163 \text{ Kg}$$

$$V_E = V_E' = \frac{P_9' \cdot h - 2 \cdot 0_3}{1} = \frac{910 \cdot 1000 - 2 \cdot 291047}{2000} = + 163 \text{ Kg}$$

 H_{A1} y H_{E1} son la reacción de los anclajes en el sentido longitudinal a la nave por la fuerza P_{10}^{\prime} .

Resumen

A continuación se pondrá, un resumen de momentos flectores y delas fuerzas necesarias de los anclajes para establecer el equilibrio, con el caso más desfavorable para el cálculo (con viento o sin él, combinado con el puente grúa o sin él, frenando o sin frenar).

Para el cálculo se escogerán naturalmente, los valores del ladoque sean máximos, ya que al cambiar el viento en el otro sentido, se producirán estos en el otro lado.

0 ៩ ម ប	V _M			M,		1 6		* 61		M _{b2}		¥ ,2		K _{b3}
18	+ 1440	750	+	440750	1	+ 1440750 + 1440750 - 815787 - 815787		815787						
5. 5.	- 427	507	1	427507 - 427507					+	39162 + 39162	+	39162		
38	- 1190	515	-	1190515 - 1190515					+	338690 + 338690	+	338690		
40	- 254	4 15	+	25415 + 113333 -	ı	- 960862	ı	159030	+	159030 + 261904 + 120970	+	120970		
58	- 365	350	1	365350 - 365350					+	+ 63432 + 63432 + 245000	+	63432	+	245000
Sums algebraica	ı	037	+	429289	•	568037 + 429289 - 1113883 - 974817 + 703188 + 562254 + 245000		974817	+	703188	+	562254	+	245000
Para cálculo			+	554083	1	+ 1554083 - 1113883			+	703188			+	245000

၀ အ လ ပ		a a		E,		[₩] B1		3 0		¥.		¥,		1 D1
18	1	1782875 - 1782875	١	1782875			+	828263 -	1	1782875 - 1782875	١	1782875		_
28	+	239163 + 239163	+	239163			ı	91137 -	1	165965 -	1	165965		
38	+	370064 + 370064	+	370064			ı	183119	1	129602	ı	129602		
4 8	+	145950 +	+	4698			ı	146098 +	+	4698 +	+	145950		
58	+	247196	+	247196	+	247196 + 247196 + 245000 -	ı	352026	ı	80710 -	ı	80710 +	+	245000
Suma algebraica	1	780502 -	ı	921754	+	921754 + 245000 -	ı	55883	•	2154454	+	55883 - 2154454 + 2013202 +	+	245000
Para cálculo	1	- 1782875			+	+ 245000 + 828263 - 2154454	+	828263	ı	2154454			+	245000

0 8 8 0		™ d1		₩′,		M		™ ′a2		M _{d3}		×		, sa
19	1	- 815787 - 815787		815787							+	+ 1440750 + 1440750	+	144075
58	1	11111	•	11111							+	+ 350215 + 350215	+	35021
38					+	26224 + 26224	+	26224			+	389819 + 389819	+	38981
4	ı	159030 -	ŧ	298096	+	298096 + 120970 + 261904	+	261904			+	+ 113333 -	ı	25415
e v					+	8526	+	8526	+	245000	+	8526 + 8526 + 245000 + 216744 + 216744	+	21674
Summ algebraton - 985928 - 1124994 + 155720 + 296654 + 245000 + 2510861 + 2372113	-	985928		1124994	+	155720	+	296654	+	245000	+	2510861	+	237211
Para cálculo	L			1124994			+	+ 296654 + 245000 + 2510861	+	245000	+	2510861		

0 B B D	₽	H = H, HE = HE	H	H H		H A1	-	H E		⊳ ⋖		, A A		V E		, a
18	+	+ 3223 + 3223	+	3223			İ		+	8500	+	+ 8500	+	+ 8500	+	8500
28	1	999	+	516					ŧ	371	ı	371	+	371	+	371
38	'	- 3641	+	519					1	249	1	249	+	249	+	249
87	4	388	+	388					+	13929	+	7071	+	1071	+	13929
. 58	1	612	+	298	+	245	+	+ 245	ı	163	ı	163	+	163	+	163
Sums algebraica	'	1308		+ 4944	+	245	+	245	+	+ 21646 + 14788	+	14788	+	+ 16354	1 1	+ 23212
Para cálculo	+	+ 3611 + 4944 +	+	4944	+	+ 245	+	+ 245 + 22429	+	22429					+	23212
			١		I		١		۱				١		l	

Cálculo de la sección del Pórtico

En este pórtico además de tener en cuenta el momento máximo quenaya salido por los esfuerzos de carga de la cubierta, el viento, y elpandeo que se produce por lo citado anteriormente, intervendrán en el cálculo de la sección, todos los momentos y esfuerzos máximos originatos por el puente grúa. Deberá resistir por lo tanto, en el caso que se trata aqui, un momento de $\mathbf{E}_{\mathbf{E}} = 2510861$ Kg cm en el sentido transversalie la nave, y un momento de $\mathbf{E}_{\mathbf{E}} = 245000$ Kg cm en el sentido longitudi nal a la nave. La compresión máxima será de $\mathbf{V}_{\mathbf{E}}' = 23212$ Kg.

Como en los pórticos anteriores se pondrá el perfil, de una viga armada de altura de alma 45 cm. Tensión de trabajo 1400 Kg/cm2. Cálculo del perfil adecuado (Fig.406 = perfil del pórtico):

Compressón

$$\lambda = \frac{1000}{6.8} = 147 \; ; \omega = 3.65 \; (ver pág.226) \; ; T_c = \frac{23212 \cdot 3.65}{234} = 362 \; \text{Kg/cm}^2$$

Plexión

$$T_f = \frac{2510861}{3861} + \frac{245000}{722} = 989 \text{ Kg/cm}^2$$

Tensión total a que trabaja el perfil

$$T_{to} = 362 + 989 = 1351 \text{ Kg/cm}^2$$

e) PORTICO ARTICULADO CON TIRANTE EN NAVE SIN PUENTE GRUA

Ejemplo de cálculo de un pórtico de una nave con las dimensiones y carga del ejemplo de la página 180, más 20 Kg de peso propio por m2 - (separación de formas 6,5 m). $I_1 = I_2$ en este cálculo, para otros casos cambiar la constante k, como en el ejemplo "i". Ver figuras 407 y 408.

Representación de los momentos máximos de cálculo, con su signo, unidos entre sí, y los esfuerzos en los anclajes. (Los momentos están representados en la figura 408, con una escala menor que las figuras que siguen).

Para el proyecto de este tipo de nave se hará primero el cálculo del pórtico sin tirante (como en el ejemplo "a"), y luego se reducirán-los momentos y los esfuerzos como se indicará más adelante. Por lo tanto, tomaremos aqui los datos hallados en el ejemplo anterior, para evitar el calculario nuevamente.

Constantes anteriores necesarias

$$B = 5,29$$
; $N = 11,78$; $C = 4,14$; $I_2 = 73279$ cm⁴
 $k = 0,86$; $n = 0,57$

Constantes nuevas

$$V = \frac{B}{N} = \frac{5,29}{11,78} = 0,449$$
; $W = \frac{C}{N} = \frac{4,14}{11,78} = 0,351$

$$L = \frac{3 \cdot I_2 \cdot 1 \cdot E}{f^2 \cdot S' \cdot 1' \cdot E'} = \frac{3 \cdot 73279 \cdot 2000 \cdot 2100000}{577^2 \cdot 12 \cdot 1154 \cdot 2100000} = 0,09$$

$$S' = 1 / 40 = 12 \text{ cm}^2$$

B' = Módulo de elasticidad del material del tirante (normalmente el mismo que el pórtico).

S' = Sección en cm² del tirante.

I2 = Momento de inercia de la parte superior del pórtico.

$$N' = \frac{4 \cdot k + 3}{N} + L = \frac{4 \cdot 0,86 + 3}{11.78} + 0,09 = 0,63$$

1º Carga sobre la cubierta

Fig.409

Momentos del pórtico sin tirante que se modifican :

$$M_B = -1957236 \text{ Kg cm}$$
; $M_C = +1177140 \text{ Kg cm}$

$$M_D = -1957236$$
 Kg cm

Esfuerzo de tracción del tirante :

$$z = \frac{M_B + M_D + 4 \cdot M_C + \frac{q \cdot 1^2}{8}}{2 \cdot f \cdot N'} =$$

$$= \frac{1957236 - 1957236 + 4 \cdot 1177140 + \frac{8,5 \cdot 2000^2}{8}}{2 \cdot 577 \cdot 0.63} = 6938 \text{ Kg}$$

Momentos del pórtico con tirante :

$$\mathbf{M}_{B}' = \mathbf{M}_{B} + \mathbf{W} \cdot \mathbf{Z} \cdot \mathbf{f} = -1957236 + 0,351 \cdot 6938 \cdot 577 = -552104 \text{ Kg} \text{ cm}$$

$$\mathbf{M}_{D}' = \mathbf{M}_{D} + \mathbf{W} \cdot \mathbf{Z} \cdot \mathbf{f} = -1957236 + 0,351 \cdot 6938 \cdot 577 = -552104 \text{ Kg} \text{ cm}$$

$$\mathbf{M}_{C}' = \mathbf{M}_{C} - \mathbf{V} \cdot \mathbf{Z} \cdot \mathbf{f} = 1177140 - 0,449 \cdot 6938 \cdot 577 = -620308 \text{ Kg} \text{ cm}$$

Fig.409

La figura 409 indica los momentos máximos. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes :

$$\mathbf{M}_{\mathbf{x}} = \frac{\mathbf{q} \cdot \mathbf{x} \cdot \mathbf{x}_{1}}{2} + \frac{\mathbf{x}_{1} \cdot \mathbf{M}_{B}^{\prime}}{1/2} + \frac{\mathbf{x} \cdot \mathbf{M}_{C}^{\prime}}{1/2}; \qquad \mathbf{M}_{\mathbf{y}} = \frac{\mathbf{h}^{\prime}}{\mathbf{h}} \cdot \mathbf{M}_{B}^{\prime}$$
428

2º Viento sobre la cubierta

Fig.410

Momentos del pórtico sin tirante que se modifican :

$$M_{\rm B} = + 632777 \text{ Kg cm}$$
; $M_{\rm C} = -105704 \text{ Kg cm}$; $M_{\rm D} = -550073 \text{ Kg cm}$

Esfuerzo de tracción del tirante :

$$z = \frac{\mathbf{M}_{B} + \mathbf{M}_{D} + 4 \cdot \mathbf{M}_{C} + \frac{\mathbf{q}_{1} \cdot \mathbf{f}^{2}}{4}}{2 \cdot \mathbf{f} \cdot \mathbf{N}'} =$$

$$= \frac{632777 - 550073 - 4 \cdot 105704 + \frac{2,05 \cdot 577^2}{4}}{2 \cdot 577 \cdot 0,63} = 233 \text{ Kg}$$

Momentos del pórtico con tirante :

$$M_B' = M_B + W \cdot Z \cdot f = 632777 + 0,351 \cdot 233 \cdot 577 = + 679965 \text{ Kg cm}$$

$$M_D' = M_D + W \cdot Z \cdot f = -550073 + 0,351 \cdot 233 \cdot 577 = -502885$$
 Kg cm

$$M_C' = M_C - V \cdot 2 \cdot f = -105704 - 0,449 \cdot 233 \cdot 577 = -166068 \text{ Kg cm}$$

La figura 410 indica los momentos máximos, siendo la curva de unión aproximada. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes:

$$\mathbf{M}_{y1} = \frac{\mathbf{h'}}{\mathbf{h}} \cdot \mathbf{M}_{B}' \; ; \; \mathbf{M}_{y2} = \frac{\mathbf{h'}}{\mathbf{h}} \cdot \mathbf{M}_{D}' \; ; \; \mathbf{M}_{x2} = \frac{\mathbf{x'}}{1/2} \cdot \mathbf{M}_{C}' + \frac{\mathbf{x}_{1}'}{1/2} \cdot \mathbf{M}_{D}'$$

$$\mathbf{M}_{x1} = \frac{\mathbf{q}_{1} \cdot \mathbf{f}^{2}}{2} \cdot \frac{\mathbf{x'} \cdot \mathbf{x}_{1}'}{(1/2)^{2}} + \frac{\mathbf{x}_{1}'}{1/2} \cdot \mathbf{M}_{B}' + \frac{\mathbf{x'}}{1/2} \cdot \mathbf{M}_{C}'$$

3º Viento sobre el muro vertical

Fig. 379

Los valores obtenidos en el ejemplo "a", no cambian en este caso por la colocación del tirante, por lo tanto, tendremos los siguientes - momentos:

$$\mathbf{M}_{B} = \mathbf{M}_{B}' = + 1207960 \text{ Kg cm}$$

$$\mathbf{M}_{D} = \mathbf{M}_{D}' = - 872040 \text{ Kg cm}$$

$$\mathbf{M}_{C} = \mathbf{M}_{C}' = - 329102 \text{ Kg cm}$$

4º Dilatación térmica

Fig. 380

las fórmulas para hallar los momentos que se producen, por la dilatación térmica, podrán valer las mismas que en el ejemplo "a", ya que los momentos son muy pequeños.

Anclajes en caso 1º (carga sobre la cubierta)

$$H'_A = H'_E = H_A - n \cdot W \cdot Z = 1957 - 0,57 \cdot 0,351 \cdot 6938 = +569$$
 Kg
$$V'_A = V_A = +8500 \text{ Kg}$$

$$V'_E = V_E = +8500 \text{ Kg}$$

Anclajes en caso 2º (viento sobre la cubierta)

$$H'_{A} = H_{A} - n \cdot W \cdot Z = -632 - 0,57 \cdot 0,351 \cdot 233 = -678 \text{ Kg}$$

$$H'_{E} = H_{E} - n \cdot W \cdot Z = 550 - 0,57 \cdot 0,351 \cdot 233 = +504 \text{ Kg}$$

$$V'_{A} = V_{A} = -759 \text{ Kg} \qquad ; \qquad V'_{E} = V_{E} = +759 \text{ Kg}$$

Anclajes en caso 3º (viento sobre el muro vertical)

$$H'_A = H_A = -3288 \text{ Kg}$$
; $H'_E = H_E = +872 \text{ Kg}$

$$V_A' = V_A = -1040 \text{ Kg}$$
; $V_E' = V_E = +1040 \text{ Kg}$

Resumen

A continuación se pomirá, un resumen de momentos flectores y delas fuerzas necesarias de los anclajes para establecer el equilibrio, con el caso más desfavorable para el cálculo (con viento o sin él).

Para el cálculo se escogerán naturalmente, los valores del ladoque sean máximos, ya que al cambiar el viento en el otro sentido, se producirán estos en el otro lado.

Caso	M,	M'C	ж.
19	- 552104	- 620308	- 552104
29	+ 67996 5	- 166068	- 502885
32	+ 12 0 7960	- 329102	- 872040
Suma algebraica	+ 1335821	- 1115478	- 1927029
Para cálculo	+ 1335821	- 1115478	- 1927029

Caso	H'A	H.É	ΨÁ	v,
19	+ 569	+ 569	+ 8500	+ 8500
29	- 678	+ 504	- 75 9	+ 759
32	- 3288	+ 872	- 1040	+ 1040
Suma algebraica	- 3397	+ 1945	+ 6701	+10299
Para cálculo	- 3397	+ 1945	+ 8500	+10299

Cálculo de la sección del Pórtico

En el cálculo de la sección máxima habrá que tener en cuenta, no solo el momento máximo que haya salido por los esfuerzos de carga de la cubierta y el viento, sino tambien el pandeo que se produce debido a lo citado anteriormente. Por lo tanto, en este caso la sección que se nece sita, deberá resisrir un momento de M_D^{\prime} = 1927029 Kg cm,y una compresión de V_E = 10299 Kg.

Como en los pórticos anteriores se pondrá el perfil, de una viga armada. Tensión de trabajo 1400 Kg/cm2. Cálculo del perfil adecuado —— (Fig.411 = perfil del pórtico):

(Se deberán calcular las flechas)

$$I_{x} = 2 \cdot (\frac{24 \cdot 2^{3}}{12} + 2 \cdot 24 \cdot 19^{2}) + \frac{1 \cdot 36^{3}}{12} =$$

$$= 38576 \text{ cm}^{4}$$

$$R_{x} = \frac{38576}{20} = 1928 \text{ cm}^{3}$$

$$I_y = 2 \cdot \frac{2 \cdot 24^3}{12} + \frac{36 \cdot 1^3}{12} = 4611 \text{ cm}^4$$

$$R_y = \frac{4611}{12} = 384 \text{ cm}^3$$

Sección =
$$2 \cdot 48 + 1 \cdot 36 = 132 \text{ cm}^2$$
; $\mathbf{i}_{\mathbf{y}} = \sqrt{\frac{4611}{132}} = 5,9$

Compresión

$$\lambda = \frac{1000}{5.9} = 169 \; ; \omega = 4.82 \; (\text{ver pag.226}) \; ; \; T_c = \frac{10299 \cdot 4.82}{132} = 376 \; \text{Kg/cm}^2$$

Flexión

$$T_f = \frac{1927029}{1928} = 999 \text{ Kg/cm}^2$$

Tensión total a que trabaja el perfil

$$T_{to} = 376 + 999 = 1375 \text{ Kg/cm}$$

Tirente del pórtico

Para el cálculo del pórtico pusimos un tirante de redondo de 40mm. Este redondo tendrá que ser sujetado por otros, que esten unidos al pórtico (ver figura 412).

Fig.412

Como se ve por el dibujo, el tirante esta suspendido por 5 puntos, separados 2000 : 6 = 333 cm. El trabajo del tirante, según se calculó anteriormente era el siguiente :

$$6938 + 233 = 7171 \text{ Kg}$$

Ahora habrá que ver al momento que esta sometido por la flexión. Para ello hallaremos su momento resistente, que será:

$$R_{g} = 0.0982 \cdot d^{3} = 0.0982 \cdot 4^{3} = 6.34 \text{ cm}^{3}$$

El peso propio del redondo de 40 mm és de 9,8 Kg por metro. Porlo tanto habrá el momento flector siguiente :

$$Mf = \frac{c \cdot 1}{8} = \frac{9.8 \cdot 3.33 \cdot 333}{8} = 1358 \text{ Kg cm}$$

Tensión de trabajo del tirante :

$$T_{to} = \frac{Rf}{R_{cf}} + \frac{P}{S} = \frac{1358}{5.34} + \frac{7171}{12} = 811 \text{ Kg/cm}^2$$

Por lo tanto se da por bueno el tirante, ya que trabaja a menosde lo admisible.

Conclus 1 6 n

Como se puede ver, al poner un tirante se rebaja considerablemente el perfil del pórtico (comparar las figuras 381 y la 411 de secciones), con lo que se consigue una grán economia, que al proyectar estetipo de naves habrá que tener en cuenta.

f) PORTICO EMPOTRADO CON TIRANTE EN NAVE SIN PUENTE GRUA

Ejemplo de cálculo de un pórtico de una nave con las dimensiones y carga del ejemplo de la página 180, más 20 Kg de peso propio por m2 - (separación de formas 6,5 m). $I_1=I_2$ en este cálculo, para otros casos cambiar la constante k, como en el ejemplo "i". Ver figuras 413 y 414.

Representación de los momentos máximos de cálculo, con su signo, unidos entre sí, y los esfuerzos en los anclajes. (Los momentos están representados en la figura 414, con una escala menor que las figuras que siguen).

Para el proyecto de este tipo de nave se hará primero el cálculo del pórtico sin tirante (como en el ejemplo "b"), y luego se reduciránlos momentos y los esfuerzos como se indicará más adelante. Por lo tanto, tomaremos aqui los datos hallados en el ejemplo anterior, para evitar el calcularlo otra vez.

Constantes anteriores necesarias

$$k = 0,86$$
; $m = 1,57$; $n = 0,57$; $N_1 = 25,55$

Constantes nuevas

E' = Módulo de elasticidad del material del tirante (normalmente el mismo que el pórtico).

S' = Sección en cm² del tirante.

I, = Momento de inercia de la parte superior del pértico.

$$N' = 2 \cdot W - V + L = 2 \cdot 0,346 - 0,317 + 0,067 = 0,442$$

1º Carga sobre la cubierta

Fig. 415

Momentos del pórtico sin tirante, que se modifican :

$$M_A = M_E = + 1440750$$
 Kg cm; $M_B = M_D = - 1782875$ Kg cm
$$M_C = + 629659$$
 Kg cm

Esfuerzo de tracción del tirante :

$$z = \frac{M_B + M_D + 4 \cdot M_C + \frac{q \cdot 1^2}{8}}{2 \cdot f \cdot N'} =$$

$$= \frac{1782875 - 1782875 + 4 \cdot 629659 + \frac{8,5 \cdot 2000^2}{8}}{2 \cdot 577 \cdot 0,442} = 6279 \text{ Kg}$$

Momentos del pórtico con tirante :

$$\mathbf{M}_{A}' = \mathbf{M}_{A} - \mathbf{A}' \cdot \mathbf{Z} \cdot \mathbf{f} = 1440750 - 0,283 \cdot 6279 \cdot 577 = +415446 \text{ Kg cm}$$

$$\mathbf{M}_{B}' = \mathbf{M}_{B} + \mathbf{V} \cdot \mathbf{Z} \cdot \mathbf{f} = -1782875 + 0,317 \cdot 6279 \cdot 577 = -634390 \text{ Kg cm}$$

$$\mathbf{M}_{C}' = \mathbf{M}_{C} - \mathbf{W} \cdot \mathbf{Z} \cdot \mathbf{f} = 629659 - 0,346 \cdot 6279 \cdot 577 = -623893 \text{ Kg cm}$$

$$\mathbf{M}_{D}' = \mathbf{M}_{D} + \mathbf{V} \cdot \mathbf{Z} \cdot \mathbf{f} = -1782875 + 0,317 \cdot 6279 \cdot 577 = -634390 \text{ Kg cm}$$

$$\mathbf{M}_{E}' = \mathbf{M}_{E} - \mathbf{A}' \cdot \mathbf{Z} \cdot \mathbf{f} = 1440750 - 0,283 \cdot 6279 \cdot 577 = +415446 \text{ Kg cm}$$

La figura 415 indica los momentos máximos. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes :

$$\mathbb{M}_{\mathbf{x}} = \frac{\mathbf{q} \cdot \mathbf{x} \cdot \mathbf{x}_1}{2} + \frac{\mathbf{x}_1 \cdot \mathbb{M}_{\mathbf{B}}'}{1/2} + \frac{\mathbf{x} \cdot \mathbb{M}_{\mathbf{C}}'}{1/2}; \quad \mathbb{M}_{\mathbf{y}} = \frac{\mathbf{h}''}{\mathbf{h}} \cdot \mathbb{M}_{\mathbf{A}}' + \frac{\mathbf{h}'}{\mathbf{h}} \cdot \mathbb{M}_{\mathbf{B}}'$$

Fig.415

2º Viento sobre la cubierta

Fig. 416

Momentos del pórtico sin tirante que se modifican

$$M_A = -427507$$
 Kg cm ; $M_B = +239163$ Kg cm

$$M_{C} = -91137 \text{ Kg om}$$
; $M_{D} = -165965 \text{ Kg om}$; $M_{E} = +350215 \text{ Kg om}$

Esfuerzo de tracción del tirante :

$$z = \frac{M_B + M_D + 4 \cdot M_C + \frac{q_1 \cdot f^2}{4}}{2 \cdot f \cdot K'} =$$

$$= \frac{239163 - 165965 - 4 \cdot 91137 + \frac{2,05 \cdot 577^2}{4}}{2 \cdot 577 \cdot 0,442} = 236 \text{ Kg}$$

Momentos del pórtico con tirante :

$$M'_{A} = M_{A} - \alpha' \cdot Z \cdot f = -427507 - 0,283 \cdot 236 \cdot 577 = -466043 \text{ Kg om}$$

$$M_R' = M_R + V \cdot Z \cdot f = 239163 + 0,317 \cdot 236 \cdot 577 = + 282329 \text{ Kg cm}$$

$$M_C' = M_C - W \cdot Z \cdot f = -91137 - 0,346 \cdot 236 \cdot 577 = -138252 \text{ Kg}$$
 om

$$\mathbf{M}_{D}' = \mathbf{M}_{D} + \mathbf{V} \cdot \mathbf{Z} \cdot \mathbf{f} = -165965 + 0,317 \cdot 236 \cdot 577 = -122799 \text{ Kg om}$$

$$M_E' = M_E - \propto' \cdot Z \cdot f = 350215 - 0,283 \cdot 236 \cdot 577 = + 311679 \text{ Kg om}$$

Fig.416

La figura 416 indica los momentos máximos, siendo la curva de - unión aproximada. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes:

$$M_{y} = \frac{h'}{h} \cdot M_{B}' + \frac{h''}{h} \cdot M_{A}' ; \quad M_{x2} = \frac{x'}{1/2} \cdot M_{C}' + \frac{x_{1}'}{1/2} \cdot M_{D}'$$

$$M_{x1} = \frac{q_{1} \cdot f^{2}}{2} \cdot \frac{x' \cdot x_{1}'}{(1/2)^{2}} + \frac{x_{1}'}{1/2} \cdot M_{B}' + \frac{x'}{1/2} \cdot M_{C}'$$

3º Viento sobre el muro vertical

Fig. 386

Los valores obtenidos en el ejemplo "b", no cambian en este caso por la colocación del tirante, por lo tanto tendremos:

$$M_A = M_A' = -1190515 \text{ Kg cm}$$
; $M_B = M_B' = +370064 \text{ Kg cm}$

$$M_C = M_C' = -183119 \text{ Kg cm}$$
; $M_D = M_D' = -129602 \text{ Kg cm}$

$$M_C = M_C' = +389819 \text{ Kg cm}$$

4º Dilatación térmica

Fig. 387

Las fórmulas para hallar los momentos que se producen, por la dilatación térmica, podrán valer las mismas que en el ejemplo "b", ya que los momentos son muy pequeños.

Anclajes en caso 1º (carga sobre la cubierta)

$$H'_{A} = H'_{E} = H_{A} - n \cdot (\propto' + V) \cdot Z = 3223 - 0,57 \cdot (0,283 + 0,317) \cdot 6279 = +1076 \text{ Kg}$$

$$V_A' = V_A = +8500 \text{ Kg}$$
; $V_R' = V_E = +8500 \text{ Kg}$

Anclajes en caso 2º (viento sobre la cubierta)

$$H_A'' = H_A - n \cdot (\propto' + V) \cdot Z = -666 - 0,57 \cdot (0,283 + 0,317) \cdot 236 = -746 \text{ Kg}$$

$$H'_E = H_E - n \cdot (\infty' + V) \cdot Z = 516 - 0,57 \cdot (0,283 + 0,317) \cdot 236 = +436 \text{ Kg}$$

$$V_A' = V_A = -371 \text{ Kg}$$
; $V_E' = V_E = +371 \text{ Kg}$

Anclajes en caso 3º (viento sobre el muro vertical)

$$H'_{A} = H_{A} = -3641 \text{ Kg}$$
; $H'_{E} = H_{R} = +519 \text{ Kg}$

$$V_{A}' = V_{A} = -249 \text{ Kg}$$
; $V_{E}' = V_{E} = +249 \text{ Kg}$

Resumen

A continuación se pondrá, un resumen de momentos flectores y delas fuerzas necesarias de los anclajes para establecer el equilibrio, pon el caso más desfavorable para el cálculo (con viento o sin él).

Para el cálculo se escogerán naturalmente, los valores del ladoque sean máximos, ya que al cambiar el viento en el otro sentido, se producirán estos en el otro lado.

0 8 8		M,		M'B		K,		,		, a
18	+	+ 415446 -	•	634390	•	623893	1	634390 + 415446	+	+ 415446
58	ı	466043 +	+	282329	ŧ	138252	•	122799	+	122799 + 311679
38	•	- 1190515 +	+	370064	•	183119	1	129602	+	129602 + 389819
Suma algebraica	•	- 1241112	+	18003	•	945264	•	886791	j '	+ 1116944
Para oficulo		- 1241112 - 634390	ı	634390	1	945264	•	886791	+	886791 + 1116944

0 8 8		н́		, a		γ΄ A		v,
18	+	1076	+	1076	+	8500	+	8500
28	ı	746	+	436	•	371	+	37.1
38	1	3641	+	519	1	249	+	249
Suma algebraica	•	3311	+	2031	+	7880	+	+ 9120
Para cálculo	ı	3311	+	. 2031	+	8500	+	+ 9120

Cálculo de la sección del Pórtico

En el cálculo de la sección máxima habrá que tener en cuenta, no solo el momento máximo que haya salido por los esfuerzos de carga de la cubierta y el viento, sino tambien el pandeo que se produce debido a lo citado anteriormente. Por lo tanto, en este caso la sección que se nece sita; deberá resistir un momento de Mí = 1241112 Kg cm,y una compresión de V = 9120 Kg.

Para mayor facilidad de cálculo y como se ha hecho en el ejemplo anterior, se pondrá una viga armada con la altura del alma como la figu ra 411, para poder apreciar la economia en peso. Como tensión de traba-jo admitiremos 1400 Kg/cm2. Con los datos dados anteriormente calcular-mos el perfil del pórtico, como a continuación se expone (Fig.417 = per fil del pórtico):

$$I_{x} = 2 \cdot (\frac{22,4 \cdot 1,6^{3}}{12} + 1,6 \cdot 22,4 \cdot 18,8^{2}) + \frac{0,8 \cdot 36^{3}}{12} =$$

$$= 28452 \text{ cm}^{4}$$

$$R_{x} = \frac{28452}{19.6} = 1451 \text{ cm}^{3}$$

$$I_y = 2 \cdot \frac{1.6 \cdot 22.4^3}{12} + \frac{36 \cdot 0.8^3}{12} = 2998 \text{ cm}^4$$

$$R_y = \frac{2998}{11.2} = 267 \text{ cm}^3$$

(Se deberán calcular las flechas)

Sección 1,6 · 44,8 + 0,8 · 36 = 100 cm²;
$$i_y = \sqrt{\frac{2998}{100}} = 5,4$$

Compresión

$$\lambda = \frac{1000}{5.4} = 185$$
; $\omega = 5.78$ (ver pag. 226); $T_c = \frac{9120 \cdot 5.78}{100} = 527$ Kg/cm²

Flexión

$$T_f = \frac{1241112}{1451} = 855 \text{ Kg/cm}^2$$

Tensión total a que trabaja el perfil

$$T_{to} = 527 + 855 = 1382 \text{ Kg/cm}^2$$

Cálculo de la sección del Pórtico

En el cálculo de la sección máxima habrá que tener en cuenta, no solo el momento máximo que haya salido por los esfuerzos de carga de la cubierta y el viento, sino tambien el pandeo que se produce debido a lo citado anteriormente. Por lo tanto, en este caso la sección que se nece sita, deberá resistir un momento de M' = 124 1112 Kg cm,y una compresión de V = 9120 Kg.

Para mayor facilidad de cálculo y como se ha hecho en el ejemplo anterior, se pondrá una viga armada con la altura del alma como la figura 411, para poder apreciar la economia en peso. Como tensión de trabajo admitiremos 1400 Kg/cm2. Con los datos dados anteriormente calculare mos el perfil del pórtico, como a continuación se expone (Fig.417 = per fil del pórtico) :

$$I_x = 2 \cdot (\frac{22,4 \cdot 1,6^3}{12} + 1,6 \cdot 22,4 \cdot 18,8^2) + \frac{0,8 \cdot 36^3}{12} =$$

 $= 28452 \text{ cm}^4$

$$R_x = \frac{28452}{19.6} = 1451 \text{ cm}^3$$

$$I_y = 2 \cdot \frac{1.6 \cdot 22.4^3}{12} + \frac{36 \cdot 0.8^3}{12} = 2998 \text{ cm}^4$$

$$R_y = \frac{2998}{11.2} = 267 \text{ cm}^3$$

(Se deberán calcular las flechas)

Sección 1,6 · 44,8 + 0,8 · 36 = 100 cm² ;
$$i_y = \sqrt{\frac{2998}{100}} = 5,4$$

$$\lambda = \frac{1000}{5.4} = 185$$
; $\omega = 5.78$ (ver pag. 226); $T_c = \frac{9120 \cdot 5.78}{100} = 527$ Kg/cm²

<u>Flexión</u>

$$T_f = \frac{1241112}{1451} = 855 \text{ Kg/cm}^2$$

Tensión total a que trabaja el perfil

$$T_{to} = 527 + 855 = 1382 \text{ Kg/cm}^2$$

Tirante del pórtico

Para el cálculo del pórtico pusimos un tirante de redondo de 40 mm. Este redondo tendrá que ser sujetado por otros, que esten unidos al pórtico (ver figura 418).

Fig.418

Como se ve por el dibujo, el tirante esta suspendido por 5 pun-tos, separados 2000 : 6 = 333 cm. El trabajo del tirante, según se calculó anteriormente era de 6279+236 = 6515 Kg.

Ahora habrá que ver al momento que está sometido por la flexión. Para ello hallaremos primero el momento resistente, y luego el momentoglector. Peso del redondo de 40 mm, 9,8 Kg por metro.

$$a_0 = 0.0982 \cdot d^3 = 0.0982 \cdot 4^3 = 6.34 \text{ cm}^3$$
; Mf= $\frac{c \cdot 1}{8} = \frac{9.8 \cdot 3.33 \cdot 333}{8} = 1358 \text{ Kg cm}$

Tensión de trabajo del tirante :

$$T_{\text{to}} = \frac{Mf}{R_0} + \frac{P}{S} = \frac{1358}{6,34} + \frac{6515}{12} = 756 \text{ Kg/cm}^2 < 1200 \text{ Kg/cm}^2, luego admisible}$$

Conclusión

Comparando el ejemplo anterior "e" de pórtico articulado, con es te empotrado se puede ver que en sus secciones (figuras 411 y 417), hay una considerable diferencia. Por lo tanto es preferible hacerlo el pórtico empotrado, que articulado.

También comparandolo éste pórtico con tirante, con el pórtico sin él, se puede apreciar otra grán diferencia en sus secciones (figuras 388 y 417), lo cual se deberá tener en cuenta al proyectar el tipode la nave.

PORTICO ARTICULADO CON TIRANTE EN NAVE CON PUENTE GRUA

Ejemplo de cálculo de un pórtico de una nave con las dimensiones y carga del ejemplo de la página 180, más 20 Kg de peso propio por m2 - (separación de formas 6,5 m). I₁ = I₂ en este cálculo, para otros casos cambiar la constante k, como en el ejemplo "i". Ver figuras 419 y 420. P₁ = 14000 Kg, P₂ = 7000 Kg. P₃ = 1300 Kg de frenado del puente grúa. - P₁ = 1050 Kg de frenado del puente grúa en el sentido longitudinal a

Representación de los momentos máximos de cálculo, con su signo, unidos entre sí, y los esfuerzos en los anclajes. (Los momentos están representados en la figura 420, con una escala menor que las figuras que siguen).

444

portico articulado con tirante en nave con puente grua

Ejemplo de cálculo de un pórtico de una nave con las dimensiones y carga del ejemplo de la página 180, más 20 Kg de peso propio por m2 - (separación de formas 6,5 m). I₁ = I₂ en este cálculo, para otros casos cambiar la constante k, como en el ejemplo "i". Ver figuras 419 y 420. P₁ = 14000 Kg, P₂ = 7000 Kg. P₃ = 1300 Kg de frenado del puente grúa. - P₁ = 1050 Kg de frenado del puente grúa en el sentido longitudinal a la nave.

Fig.419

Representación de los momentos máximos de cálculo, con su signo, unidos entre sí, y los esfuerzos en los anclajes. (Los momentos están representados en la figura 420, con una escala menor que las figuras que siguen).

Para el proyecto de este tipo de nave se hará primero el cálculo el pórtico sin tirante (como en el ejemplo "c"), y luego se reduciránces momentos y los esfuerzos como se indicará más adelante. Por lo tanco, tomaremos aqui los datos hallados en el ejemplo anterior, para evinr el calculario otra vez.

Constantes anteriores necesarias

$$B = 5,29$$
 ; $N = 11,78$; $C = 4,14$; $I_2 = 119002$ cm⁴ $k = 0,86$; $n = 0,57$

Constantes nuevas

$$V = \frac{B}{N} = \frac{5,29}{11,78} = 0,449$$
; $W = \frac{C}{N} = \frac{4,14}{11,78} = 0,351$

$$L = \frac{3 \cdot I_2 \cdot 1 \cdot E}{f^2 \cdot S' \cdot 1' \cdot E'} = \frac{3 \cdot 119002 \cdot 2000 \cdot 2100000}{577^2 \cdot 12 \cdot 1154 \cdot 2100000} = 0,15$$

$$S' = 1 / 40 = 12 \text{ om}^2$$

B' = Módulo de elasticidad del material del tirante (normalmente el mismo que el pórtico).

S' = Sección en om² del tirante.

I2 = Momento de inercia de la parte superior del pórtico.

$$N' = \frac{4 \cdot k + 3}{N} + L = \frac{4 \cdot 0,86 + 3}{11.78} + 0,15 = 0,69$$

1º Carga sobre la cubierta

Fig.421

Momentos del pórtico sin tirante que se modifican :

$$M_B = -1957236 \text{ Kg cm}$$
; $M_C = +1177140 \text{ Kg cm}$

Esfuerzo de tracción del tirante :

$$z = \frac{M_B + M_D + 4 \cdot M_C + \frac{q \cdot 1^2}{8}}{2 \cdot 4 \cdot M_C} =$$

$$= \frac{1957236 - 1957236 + 4 \cdot 1177140 + \frac{8,5 \cdot 2000^2}{8}}{2 \cdot 577 \cdot 0.69} = 6334 \text{ Kg}$$

Momentos del pórtico con tirante :

$$\mathbf{M}_{B}' = \mathbf{M}_{B} + \mathbf{W} \cdot \mathbf{Z} \cdot \mathbf{f} = -1957236 + 0,351 \cdot 6334 \cdot 577 = -674431$$
 Kg cm

$$\mathbf{M}' = \mathbf{M}_{D} + \mathbf{W} \cdot \mathbf{Z} \cdot \mathbf{f} = -1957236 + 0,351 \cdot 6334 \cdot 577 = -674431$$
 Kg om

$$\mathbf{M}_{C}' = \mathbf{M}_{C} - \mathbf{V} \cdot \mathbf{Z} \cdot \mathbf{f} = 1177140 - 0,449 \cdot 6334 \cdot 577 = -463828$$
 Kg cm

$$M'_{b1} = M'_{d1} = \frac{h'}{h} \cdot M'_{B} = -\frac{700}{1000} \cdot 674431 = -472101 \text{ Kg cm}$$

Fig.421

La figura 421 indica los momentos máximos. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes :

$$H_{x} = \frac{q \cdot x \cdot x_{1}}{2} + \frac{x_{1} \cdot H_{B}'}{1/2} + \frac{x \cdot H_{C}'}{1/2}$$
; $H_{y} = \frac{h_{x}'}{h} \cdot H_{B}'$

2º Viento sobre la cubierta

Fig. 422

Momentos del pórtico sin tirante que se modifican :

$$M_B = + 632777 \text{ Kg cm}$$
; $M_D = -550073 \text{ Kg cm}$; $M_C = -105704 \text{ Kg cm}$

Esfuerzo de tracción del tirante :

$$\mathbf{Z} = \frac{\mathbf{M}_{\mathbf{B}} + \mathbf{M}_{\mathbf{D}} + 4 \cdot \mathbf{M}_{\mathbf{C}} + \frac{\mathbf{q}_{1} \cdot \mathbf{r}^{2}}{4}}{2 \cdot \mathbf{r} \cdot \mathbf{N}'}$$

$$632777 - 550073 - 4 \cdot 105704 + \frac{2,05 \cdot 577^2}{4} = 212 \text{ Kg}$$

Momentos del pórtico con tirante :

$$M_B' = M_B + W \cdot Z \cdot f = 632777 + 0,351 \cdot 212 \cdot 577 = +675713 \text{ Kg cm}$$

$$\mathbf{M}_{\mathbf{D}}' = \mathbf{M}_{\mathbf{D}} + \mathbf{W} \cdot \mathbf{Z} \cdot \mathbf{f} = -550073 + 0,351 \cdot 212 \cdot 577 = -507137 \text{ Kg cm}$$

$$M_C' = M_C - V \cdot Z \cdot f = -105704 - 0,449 \cdot 212 \cdot 577 = -160627 \text{ Kg cm}$$

$$M_{b2}' = \frac{h'}{h} \cdot M_{B}' = \frac{700}{1000} \cdot 675713 = +472999 \text{ Kg cm}$$

$$M'_{d1} = \frac{h'}{h} \cdot M'_{D} = -\frac{700}{1000} \cdot 507137 = -354995 \text{ Kg cm}$$

Fig. 422

La figura 422 indica los momentos máximos, siendo la curva de unión aproximada. Para la obtención del momento en una zona determinada se usaran las fórmulas siguientes :

$$\mathbf{M}_{x1} = \frac{\mathbf{q}_{1} \cdot \mathbf{f}^{2}}{2} \cdot \frac{\mathbf{x}' \cdot \mathbf{x}'_{1}}{(1/2)^{2}} + \frac{\mathbf{x}'_{1}}{1/2} \cdot \mathbf{M}'_{B} + \frac{\mathbf{x}'}{1/2} \cdot \mathbf{M}'_{C}$$

$$\mathbf{M}_{x2} = \frac{x'}{1/2} \cdot \mathbf{M}'_{C} + \frac{x'_{1}}{1/2} \cdot \mathbf{M}'_{D} \; ; \; \mathbf{M}_{y1} = \frac{\mathbf{h}'_{x}}{\mathbf{h}} \cdot \mathbf{M}'_{B}$$

Viento sobre el muro vertical

Fig. 393

Los valores obtenidos en el ejemplo "c" no cambiarán en este caso, por la colocación del tirante, por lo tanto tendremos :

$$M_B = M_B' = + 1207960 \text{ Kg cm}$$
; $M_D = M_D' = - 872040 \text{ Kg cm}$

$$\mathbf{H}_{C} = \mathbf{H}_{C}' = -329102 \text{ Kg cm}$$
; $\mathbf{H}_{b2} = \mathbf{H}_{b2}' = +1282372 \text{ Kg cm}$

$$\mathbf{H}_{d1} = \mathbf{H}_{d1}' = -610428$$
 Kg cm 448

4º Puente grúa carga vertical

Fig. 394

Tampoco cambián en este caso los valores de los valores de los momentos, con respecto al ejemplo "c" por el tirante, por lo tanto tendremos:

$$M_{D1} = M_{D1}' = M_{d1}'' = -225204 \text{ Kg cm}$$
; $M_{D2} = M_{D2}'' = M_{d2}'' = +334796 \text{ Kg cm}$

$$M_{B} = M_{B}' = M_{D}'' = +238280 \text{ Kg cm}$$
; $M_{C} = M_{C}' = -85100 \text{ Kg cm}$

$$M_{D} = M_{D}' = M_{B}'' = -41720 \text{ Kg cm}$$
; $M_{d1} = M_{d1}' = M_{D1}'' = -225204 \text{ Kg cm}$

$$M_{d2} = M_{d2}'' = M_{D2}'' = +547996 \text{ Kg cm}$$

5º Frenado del puente gúa (fuerza horizontal)

Fig. 395

Estos momentos tempoco cambián con respecto al ejemplo "c", porel tirante, por lo tanto tendremos:

Sentido transversal a la nave

$$M_D = M_D' = M_D'' = -364231 \text{ Kg cm}$$
; $M_B = M_B' = M_B'' = +545769 \text{ Kg cm}$
 $M_C = M_C' = -116852 \text{ Kg cm}$; $M_{b2} = M_{b2}' = M_{b2}'' = +382038 \text{ Kg cm}$
 $M_{d1} = M_{d1}' = M_{d1}'' = -254961 \text{ Kg cm}$

Sentido longitudinal a la nave

$$M_{B1} = M'_{B1} = M'_{D1} = + 245000 \text{ Kg cm}$$
; $M_{b3} = M'_{b3} = M'_{d3} = + 245000 \text{ Kg cm}$

6º Dilatación térmica

Fig. 396

Las fórmulas para hallar los momentos que se producen, por la dilatación térmica, podrán valer las mismas que en el ejemplo "c", ya que los momentos son muy pequeños.

Anclajes en caso 1º (carga sobre la cubierta)

$$H'_{A} = H'_{E} = H_{A} - n \cdot W \cdot Z = 1957 - 0,57 \cdot 0,351 \cdot 6334 = + 690 \text{ Kg}$$

$$V'_{A} = V_{A} = + 8500 \text{ Kg}$$
; $V'_{B} = V_{E} = + 8500 \text{ Kg}$

Anclajes en caso 2º (viento sobre la cubierta)

$$H_A' = H_A - n \cdot W \cdot Z = -632 - 0,57 \cdot 0,351 \cdot 212 = -706 \text{ Kg}$$

$$H_E' = H_E - n \cdot W \cdot Z = +550 - 0,57 \cdot 0,351 \cdot 212 = +476 \text{ Kg}$$

$$V_A' = V_A = -759 \text{ Kg}$$
; $V_E' = V_E = +759 \text{ Kg}$

Anclajes en caso 3º (viento sobre el muro vertical)

$$H'_{A} = H_{A} = -3288 \text{ Kg}$$
; $H'_{E} = H_{R} = +872 \text{ Kg}$

$$V_{A}' = V_{A} = -1040 \text{ Kg}$$
; $V_{E}' = V_{E} = -1040 \text{ Kg}$

Anclajes en caso 4º (Puente grúa)

$$H_A = H_E = H_A' = H_E' = H_A'' = H_E'' = + 321$$
 Kg

$$V_{A} = V_{A}' = V_{E}'' = + 13860 \text{ Kg}$$
; $V_{E} = V_{E}' = V_{A}'' = + 7140 \text{ Kg}$

Anclajes en caso 5º (frenado del puente grúa) Sentido transversal

$$H_A = H_A' = H_A'' = -546 \text{ Kg}$$
; $H_E = H_E' = H_E'' = +364 \text{ Kg}$

$$V_A = V_A' = V_A'' = -455 \text{ Kg}$$
; $V_E = V_E' = V_E'' = +455 \text{ Kg}$
Sentido longitudinal

$$H_{A1} = H'_{A1} = H'_{E1} = + 245$$
 Kg

Resumen

A continuación se pondrá, un resumen de momentos flectores y delas fuerzas necesarias de los anclajes para establecer el equilibrio, con el caso más desfavorable para el cálculo (con viento o sin él, combinado con el puente grúa o sin él, frenando o sin frenar).

Para el cálculo se escogerán naturalmente, los valores del ladoque sean máximos, ya que al cambiar el viento en el otro sentido, se producirán estos en el otro lado.

29 + 472101 - 472101 39 + 1282372 49 - 225204 - 225204 + 334796 59 + 382038 Suma algebratea - 697305 - 697305 + 2472205	+ 472999 + 472999	72999	T
- 225204	472999 + 47	72999	
- 225204	000000	_	
- 225204	+ 12023/2 + 12623/2	82372	
697305	+	54796	
- 697305	+ 382038 + 36	382038 +	C
	- 697305 + 2472205 + 2192205	92205	+ 245000
- 697305	+ 2472205		+ 245000

0 8 8 9		M,		, a		, K		, S		,
18	,	674431 -	١.	674431			<u> </u>	463828	<u>'</u>	674431
28	+	675713 + 675713	+	675713			-1	160627	ı	507137
38	+	1207960 + 1207960	+	1207960			ı	329102	ı	872040
48	+	238280	1	41720			1	85100	1	41720
58	+	545769	+	545769	+	245000	1	116852		364231
Suma algebraica	+	+ 1993291 + 1209342	+	1209342	+	245000	_	- 1155509	1	- 2459559
Para cálculo	+	+ 1993291			+	245000	1	- 1155509	1	- 2459559

០នេង១		16		M, D1		Má1		M."		Má2		M."		# ,
18	1	674431				472101 - 472101		472101						
28	1	507137			•	354995 - 354995	ľ	354995						
38	ı	872040			_ 1	610428	t	- 610428						
48	+	238280			ı	225204	1	225204 +	+		+	54796 + 334796		
58	1	364231	+	245000	ı	364231 + 245000 - 254961	1	- 254961					+	245000
Suma algebraica - 2179559 + 245000 - 1917689 - 1917689 + 54796 + 334796 + 245000	1	2179559	+	245000	١	1917689	,	1917689	+	54796	+	334796	+	245000
Para cálculo			+	245000	1	245000 - 1917689					+	+ 334796 + 245000	+	245000

+ 8500+ 759+ 1040
759 +
+
1040
•
1040
872
+
3288
1
38
_

Cálculo de la sección del Pórtico

En este pórtico además de tener en cuenta el momento máximo quehaya salido por los esfuerzos de carga de la cubierta, el viento, y elpandeo que se produce por lo citado anteriormente, intervendrán en el cálculo de la sección, todos los momentos y esfuerzos máximos originados por el puente grúa. Deberá resistir por lo tanto, en el caso que se trata aqui, un momento de \mathbf{M}_{2} = 2472205 kg cm en el sentido transversal de la nave, y un momento de \mathbf{M}_{2} = 245000 kg cm en el sentido longitudi nal a la nave. La compresión máxima será de $\mathbf{V}_{\mathbf{K}}^{c}$ = 24614 kg.

Como en los pórticos anteriores se pondrá el perfil, de una viga armada de altura de alma 36 cm. Tensión de trabajo 1400 Kg/cm2. Cálculo del perfil adecuado (Fig.423 = perfil del pórtico):

$$I_{x} = 2 \cdot (\frac{30 \cdot 3^{3}}{12} + 3 \cdot 30 \cdot 19,5^{2}) + \frac{1,5 \cdot 36^{3}}{12} =$$

$$= 74412 \text{ cm}^{4}$$

$$R_{x} = \frac{74412}{21} = 3448 \text{ cm}^{3}$$

$$I_y = 2 \cdot \frac{3 \cdot 30^3}{12} + \frac{36 \cdot 1,5^3}{12} = 13510 \text{ cm}^4$$

$$R_y = \frac{13510}{19.5} = 692 \text{ cm}^3$$

(Se deberán calcular las flechas)

Sección =
$$3 \cdot 60 + 1.5 \cdot 36 = 234 \text{ cm}^2$$
; $i_y = \sqrt{\frac{13510}{234}} = 7.6$

Compresión

$$\lambda = \frac{1000}{7.6} = 131$$
; $(\omega) = 2.90$ (ver pag. 226); $T_c = \frac{24614 \cdot 2.90}{234} = 305$ Kg/cm²

<u>Flexión</u>

$$T_f = \frac{2472205}{3448} + \frac{245000}{692} = 1070 \text{ Kg/cm}^2$$

Tensión de trabajo total

$$T_{to} = 305 + 1070 = 1375 \text{ Kg/cm}^2$$

NOTA: Este pórtico deberá llevar una articulación, que resista tambienel frenado del puente grúa, en el sentido longitudinal de la nava.

Tirante del pórtico

Para el cálculo del pórtico pusimos un tirante de redondo de 40 mm. Este redondo tendrá que ser sujetado por otros, que esten unidos al pórtico (ver figura 424).

Fig.424

Como se ve por el dibujo, el tirante esta suspendido por 5 puntos, separados 2000 : 6=333 cm. El trabajo del tirante, según se calculó anteriormente era de 6334+212=6546 Kg

Ahora habrá que ver al momento que está sometido por la flexión. Para ello hallaremos primero el momento resistente, y luego el momento-flector. Peso del redondo de 40 mm, 9,8 Kg por metro.

$$R_{g} = 0.0982 \cdot d^{3} = 0.0982 \cdot 4^{3} = 6.34 \text{ cm}^{3}$$
; Mf = $\frac{c \cdot 1}{8} = \frac{9.8 \cdot 3.33 \cdot 333}{8} = 1358 \text{ Kg cm}$

Tensión de trabajo del tirante :

$$T_{to} = \frac{Mf}{R_0} + \frac{P}{S} = \frac{1358}{6,34} + \frac{6546}{12} = 759 \text{ Kg/cm}^2 < 1200 \text{ Kg/cm}^2$$
, luego admisible

Conclusión

Como se puede ver, al poner un tirante se rebaja considerablemente el perfil del pórtico (comparar las figuras 397 y 423), con lo cualse consigue una gran economia, que al proyectar el tipo de nave habrá que tener en cuenta.

h) PORTICO EMPOTRADO CON TIRANTE EN NAVE CON PUENTE GRUA

Ejemplo de cálculo de un pórtico de una nave con las dimensiones y carga del ejemplo de la página 180, más 20 Kg de peso propio por m2 - (separación de formas 6,5 m). I = I2 en este cálculo, para otros casos cambiar la constante k, como en el ejemplo "i". Ver figuras 425 y 426. P1 = 14000 Kg, P2 = 7000 Kg. P9 = 1300 Kg de frenado del puente grúa. - P1 = 1050 Kg de frenado del puente grúa en el sentido longitudinal a la nave.

Fig. 425

Representación de los momentos máximos de cálculo, con su signo, unidos entre sí, y los esfuersos en los anclajes. (Los momentos están representados en la figura 426, con una escala menor que las figuras que siguen).

Para el proyecto de este tipo de nave se hará primero el cálculo del pórtico sin tirante (como en el ejemplo "d"), y luego se reduciránlos momentos y los esfuerzos como se indicará más adelante. Por lo tanto, tomaremos aqui los datos hallados en el ejemplo anterior, para evitar el calcularlo otra vez.

Constantes anteriores necesarias

$$k = 0,86$$
; $m = 1,57$; $n = 0,57$; $N_1 = 25,55$

Constantes nuevas

E' = Módulo de elasticidad del material del tirante (normalmente el migmo que el pórtico).

S' = Sección en cm² del tirante.

I2 = Momento de inercia de la parte superior del pórtico.

$$N' = 2 \cdot W - V + L = 2 \cdot 0,346 - 0,317 + 0,12 = 0,495$$

1º Carga sobre la cubierta

Fig. 427

Momentos del pórtico sin tirante, que se modifican :

$$M_A = M_E = + 1440750 \text{ Kg cm}$$
; $M_B = M_D = - 1782875 \text{ Kg cm}$

$$M_C = + 629659 \text{ Kg cm}$$

Esfuerzo de tracción del tirante :

$$z = \frac{M_B + M_D + 4 \cdot M_C + \frac{q \cdot 1^2}{8}}{2 \cdot 1 \cdot N'}$$

$$= \frac{1782875 - 1782875 + 4 \cdot 629659 + \frac{8,5 \cdot 2000^2}{8}}{2 \cdot 577 \cdot 0,495} = 5606 \text{ Kg}$$

Momentos del pórtico con tirante :

$$\mathbf{M}'_{A} = \mathbf{M}_{A} - \mathbf{C}' \cdot \mathbf{Z} \cdot \mathbf{f} = 1440750 - 0,283 \cdot 5606 \cdot 577 = + 525341 \text{ Kg cm}$$

$$\mathbf{M}'_{B} = \mathbf{M}_{B} + \mathbf{V} \cdot \mathbf{Z} \cdot \mathbf{f} = -1782875 + 0,317 \cdot 5606 \cdot 577 = -757488 \text{ Kg cm}$$

$$\mathbf{M}'_{C} = \mathbf{M}_{C} - \mathbf{W} \cdot \mathbf{Z} \cdot \mathbf{f} = 629659 - 0,346 \cdot 5606 \cdot 577 = -489534 \text{ Kg cm}$$

$$\mathbf{M}'_{D} = \mathbf{M}_{D} + \mathbf{V} \cdot \mathbf{Z} \cdot \mathbf{f} = -1782875 + 0,317 \cdot 5606 \cdot 577 = -757488 \text{ Kg cm}$$

$$\mathbf{M}'_{E} = \mathbf{M}_{E} - \mathbf{C}' \cdot \mathbf{Z} \cdot \mathbf{f} = 1440750 - 0,283 \cdot 5606 \cdot 577 = +525341 \text{ Kg cm}$$

$$\mathbf{M}'_{E} = \mathbf{M}_{E} - \mathbf{C}' \cdot \mathbf{Z} \cdot \mathbf{f} = 1440750 - 0,283 \cdot 5606 \cdot 577 = +525341 \text{ Kg cm}$$

$$\mathbf{M}'_{D} = \mathbf{M}'_{D} = \mathbf{M}'_{D} \cdot \mathbf{M}'_{A} + \frac{\mathbf{h}'}{\mathbf{h}} \cdot \mathbf{M}'_{B} = \frac{300}{1000} \cdot 525341 - \frac{700}{1000} \cdot 757488 = -372639 \text{ Kg cm}$$

La figura 427 indica los momentos máximos. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes:

$$M_{x} = \frac{\mathbf{q} \cdot \mathbf{x} \cdot \mathbf{x}_{1}}{2} + \frac{\mathbf{x}_{1} \cdot M_{B}'}{1/2} + \frac{\mathbf{x} \cdot M_{C}'}{1/2} \qquad \qquad ; M_{y} = \frac{\mathbf{h}_{x}''}{\mathbf{h}} \cdot M_{A}' + \frac{\mathbf{h}_{x}'}{\mathbf{h}} \cdot M_{B}'$$

Fig.427

2º Viento sobre la cubierta

Pig.428

Momentos del pórtico sin tirante que se modifican :

$$M_A = -427507 \text{ Kg cm}$$
; $M_B = +239163 \text{ Kg cm}$

$$M_{C} = -91137 \text{ Kg cm}$$
; $M_{D} = -165965 \text{ Kg cm}$; $M_{E} = +350215 \text{ Kg cm}$

Esfuerzo de tracción del tirante :

$$z = \frac{M_B + M_D + 4 \cdot M_C + \frac{q_1 \cdot f^2}{4}}{2 \cdot f \cdot M'} =$$

$$= \frac{239163 - 165965 - 4 \cdot 91137 + \frac{2,05 \cdot 577^2}{4}}{2 \cdot 577 \cdot 0,495} = 211 \text{ Kg}$$

Momentos del pórtico con tirante :

$$\mathbf{M}_{A}' = \mathbf{M}_{A} - \mathbf{A}' \cdot \mathbf{Z} \cdot \mathbf{f} = -427507 - 0,283 \cdot 211 \cdot 577 = -461961 \text{ Kg cm}$$

$$\mathbf{M}_{B}' = \mathbf{M}_{B} + \mathbf{V} \cdot \mathbf{Z} \cdot \mathbf{f} = 239163 + 0,317 \cdot 211 \cdot 577 = +277756 \text{ Kg cm}$$

$$\mathbf{M}_{C}' = \mathbf{M}_{C} - \mathbf{W} \cdot \mathbf{Z} \cdot \mathbf{f} = -91137 - 0,346 \cdot 211 \cdot 577 = -133261 \text{ Kg cm}$$

$$\mathbf{M}_{D}' = \mathbf{M}_{D} + \mathbf{V} \cdot \mathbf{Z} \cdot \mathbf{f} = -165965 + 0,317 \cdot 211 \cdot 577 = -127372 \text{ Kg cm}$$

$$\mathbf{M}_{E}' = \mathbf{M}_{E} - \mathbf{A}' \cdot \mathbf{Z} \cdot \mathbf{f} = 350215 - 0,283 \cdot 211 \cdot 577 = +315761 \text{ Kg cm}$$

$$\mathbf{M}_{02}' = \frac{\mathbf{h}'}{\mathbf{h}} \cdot \mathbf{M}_{B}' + \frac{\mathbf{h}''}{\mathbf{h}} \cdot \mathbf{M}_{A}' = \frac{700}{1000} \cdot 277756 - \frac{300}{1000} \cdot 461961 = +55841 \text{ Kg} \text{ om}$$

$$\mathbf{M}_{d2} = \frac{\mathbf{h'}}{\mathbf{h}} \cdot \mathbf{M}_{D}' + \frac{\mathbf{h''}}{\mathbf{h}} \cdot \mathbf{M}_{E}' = -\frac{700}{1000} \cdot 127372 + \frac{300}{1000} \cdot 315761 = +3568 \text{ Kg} \text{ cm}$$

Fig. 428

La figura 428 indica los momentos máximos, siendo la curva de unión aproximada. Para la obtención del momento en una zona determinada, se usarán las fórmulas siguientes:

$$M_y = \frac{h'}{h} \cdot M_B' + \frac{h''}{h} \cdot M_A'$$
; $M_{x2} = \frac{x'}{1/2} \cdot M_C' + \frac{x_1'}{1/2} \cdot M_D'$

$$\mathbf{M}_{x1} = \frac{\mathbf{q}_{1} \cdot \mathbf{f}^{2}}{2} \cdot \frac{\mathbf{x}' \cdot \mathbf{x}'_{1}}{(1/2)^{2}} + \frac{\mathbf{x}'_{1}}{1/2} \cdot \mathbf{M}'_{B} + \frac{\mathbf{x}'}{1/2} \cdot \mathbf{M}'_{C}$$

3º Viento sobre el muro vertical

Fig.402

Los valores obtenidos en el ejemplo "d", no cambian en este case por la colocación del tirante, por lo tanto tendremos :

$$M_A = M_A' = -1190515 \text{ Kg cm}$$
; $M_B = M_B' = +370064 \text{ Kg cm}$

$$M_C = M_C' = -183119 \text{ Kg cm}$$
; $M_D = M_D' = -129602 \text{ Kg cm}$

$$M_E = M_E' = + 389819$$
 Kg cm

$$M_{b2} = M'_{b2} = + 338690 \text{ Kg cm}$$
; $M_{d2} = M'_{d2} = + 26224 \text{ Kg cm}$

4º Puente grúa carga vertical

Fig.403

Los valores obtenidos en el ejemplo "d", no cambian en este case por la colocación del tirante, por lo tanto tendremos :

$$M_A = M_A' = M_E'' = -25415 \text{ Kg cm}$$
; $M_{b1} = M_{b1}' = M_{d1}'' = -298096 \text{ Kg cm}$

$$M_{b2} = M'_{b2} = M''_{d2} = + 261904 \text{ Kg cm}$$
; $M_{B} = M'_{B} = M'_{D} = + 145950 \text{ Kg cm}$

$$M_C = M_C' = -146098 \text{ Kg cm}$$
; $M_D = M_D' = M_B'' = +4698 \text{ Kg cm}$

$$\mathbf{M}_{d1} = \mathbf{M}_{d2}' = \mathbf{M}_{b2}'' = -159030 \text{ Kg cm}$$
; $\mathbf{M}_{d2} = \mathbf{M}_{d2}' = \mathbf{M}_{b2}'' = +120970 \text{ Kg cm}$

$$M_E = M_E' = M_A'' = + 113333 \text{ Kg cm}$$

5º Frenado del puente grúa (fuerza horizontal)

Fig. 404

Los valores obtenidos en el ejemplo "d", no cambian en este caso por la colocación del tirante, por lo tanto tendremos :

$$M_A = M_A' = N_A'' = -365350 \text{ Kg cm}$$
; $M_B = M_B' = M_B'' = +247196 \text{ Kg cm}$

$$M_C = M_C' = -352026 \text{ Kg cm}$$
; $M_D = M_D' = M_D'' = -80710 \text{ Kg cm}$

$$M_{E} = M_{E}' = M_{E}'' = + 216744 \text{ Kg cm}$$

$$M_{b2} = M'_{b2} = M''_{b2} = + 63432 \text{ Kg cm}$$
; $M_{d2} = M'_{d2} = M''_{d2} = + 8526 \text{ Kg cm}$

Los momentos M_{B1} , M_{D1} , M_{b3} y M_{d3} son en sentido longitudinala la nave, y debidos a la fuerza P_{10} y la P_{10} .

$$\mathbf{M}_{B1}' = \mathbf{M}_{D1}' = P_{10}' \cdot \mathbf{h} = 245 \cdot 1000 = + 245000 \text{ Kg cm}$$

$$\mathbf{H'_{b3}} = \mathbf{H'_{d3}} = \mathbf{P_{10}} \cdot \mathbf{h'} = 350 \cdot 700 = + 245000 \text{ Kg cm}$$

5º Dilatación térmica Fig.405

Las fórmulas para hallar los momentos que se producen, por la dilatación térmica, podrán valer las mismas que en el ejemplo "d", ya que los momentos son muy pequeños.

Anclajes en caso 1º (carga sobre la cubierta)

$$H'_A = H'_B = H_A - n \cdot (\infty' + V) \cdot Z =$$

$$=$$
 3223 $=$ 0,57 \cdot (0,283 + 0,317) \cdot 5606 $=$ + 1306 Kg

$$V_A' = V_A = +8500 \text{ Kg}$$
; $V_E' = V_E = +8500 \text{ Kg}$

Anclajes en caso 2º (viento sobre la cubierta)

$$H'_{A} = H_{A} - n \cdot (\infty' + V) \cdot Z = -666 - 0,57 \cdot (0,283 + 0,317) \cdot 211 = -738 \text{ Kg}$$

$$H_E' = H_E - n \cdot (\infty' + V) \cdot Z = +516 - 0,57 \cdot (0,283 + 0,317) \cdot 211 = +444 \text{ Kg}$$

$$V_A' = V_A = -371 \text{ Kg}$$
; $V_E' = V_E = +371 \text{ Kg}$

Anclajes en caso 3º (viento sobre el muro vertical)

$$H'_A = H_A = -3641 \text{ Kg}$$
; $H'_E = H_E = +519 \text{ Kg}$

$$V_A' = V_A = -249 \text{ Kg}$$
; $V_E' = V_E = +249 \text{ Kg}$

Anclajes en caso 4º (Puente grúa)

$$H_A = H_E = H_A' = H_E' = H_A'' = H_E'' = + 388 \text{ Kg}$$

$$V_A = V_A' = V_E'' = -13929 \text{ Kg}$$
; $V_E = V_E' = V_A'' = +7071 \text{ Kg}$

Anclajes en caso 5º (frenado del puente grúa)

$$H_A = H_A' = H_E'' = -612 \text{ Kg}$$
; $H_E = H_E' = H_A'' = +298 \text{ Kg}$

$$H_{A1} = H'_{A1} = H'_{E1} = + 245 \text{ Kg}$$
; $V_{A} = V'_{A} = V'_{A} = - 163 \text{ Kg}$; $V_{E} = V'_{E} = + 163 \text{ Kg}$

<u>Resumen</u>

A continuación se pondrá, un resumen de momentos flectores y delas fuerzas necesarias de los anclajes para establecer el equilibrio, con el caso más desfavarable para el cálculo (con viento o sin él, combinado con el puente grúa o sin él, frenando o sin frenar).

Para el cálculo se escogerán naturalmente, los valores del ladoque sean máximos, ya que al cambiar el viento en el otro sentido, se producirán estos en el otro lado.

0 8 8		, A		**		, a		, k		M ,	\	₩,″ b2		M 63
18	+	525341 + 525341 -	+	525341	1	372639 - 372639	1	372639			-		<u> </u>	
28	ı	461961	1	461961 - 461961					+	55841 + 55841	+	55841		
38	•	1190515 - 1190515	1	1190515					+	338690 +	+	338690		
94	•	25415	+	25415 + 113333	ı	598096	ı	159030	+	159030 + 261904 + 120970	+	120970		
58	ı	365350	ı	365350 - 365350					+	+ 63432 + 63432 + 245000	+	63432	+	245000
Suma algebraica - 1517900 - 1379152 - 670735 - 431669 + 719867 + 578933 + 245000	1	1517900	•	1379152	•	670735	-	431669	+	719867	+	578933	+	245000
Para cálculo - 1517900	•	1517900			•	670735			+	719867			+	+ 245000

0 8 8 0		M,		M,"		Mg1		M,		M,		,		", D1
18	1	757488 -	1	757488			•	489534 -	•	757488 -	•	757488		
28	+	+ 927775	+	277756		-	•	133261	•	127372	ı	127372		
38	+	370064 +	+	370064			•	183119	•	129602	1	129602		
9	+	145950	+	4698			•	146098	+	4698	+	145950		
58	+	247196	+	247196	+	247196 + 247196 + 245000 -	ı	352026	•	80710	ı	80710 +	+	245000
Suma algebraica + 378042 + 142226 + 245000 - 1407253 -	+	378042	+	142226	+	245000		1407253	•		1	995910 - 949322 +	+	245000
Para cáloulo	•	- 757488			+	245000	ı	+ 245000 - 1407253 - 995910	•	995910			+	245000

O 80 EV		m', a1		m d1		M,		A.2		M,		ž ČEI		; e
18	١	372639 - 372639	1	372639							+	+ 525341 + 525341	+	525341
29					+	3568 +	+	3568			+	315761	+	315761 + 315761
36					+	26224 +	+	26224			+	389819 +	+	389819
84	1	159030	ı	+ 960862	+	120970 +	+	261904			+	113333 -	1	25415
58					+	8526		8526 +	+	245000	+	245000 + 216744 +	+	216744
Suma algebraica - 531669 - 670735 + 159288 + 300222 + 245000 + 1560998 + 1422250	1	531669	١	670735	+	159288	+	300222	+	245000	+	1560998	+	1422250
Para cálculo	_		•	670735			+	300222	+	300222 + 245000 + 1560998	+	1560998		

0 8 ម ភ	H,	H, = H, H, = H	H,	HÉ.	H,	, LV	24	HÉ1		v,		,, A		v'.		v."
18	+	+ 1306	+	+ 1306					+	8500	+	8500 + 8500 + 8500 + 8500	+	8500	+	8500
28	1	738	+	444					1	371	1	371	+	371	+	371
38	•	- 3641	+	519		_			ı	249	ı	249	+	249	+	249
48	+	388	+	388					+	13929	+	1071	+	7071	+	13929
58	1	612	+	298	+	+ 298 + 245	+	+ 245	•	163	ı	163	+	163 + 163 +	+	163
Suma algebraica	•	- 3297		2955	+	245	+	245	+	21646	+	+ 2955 + 245 + 245 + 21646 + 14788 + 16354 + 23212	+	16354	+	23212
Para cálculo	1	- 3297	+	+ 2955					+	+ 21646					+	23212

Cálculo de la sección del Pórtico

En este pórtico además de tener en cuenta el momento máximo quehaya salido por los esfuerzos de carga de la cubierta, el viento, y elpandeo que se produce por lo citado anteriormente, intervendrán en el cálculo de la sección, todos los momentos y esfuerzos máximos originados por el puente grúa. Deberá resistir por lo tanto, en el caso que se trata aqui, un momento de M' = 1560998 Kg cm en el sentido transversalde la nave, y un momento de M' = 245000 Kg cm en el sentido longitudi nal a la nave. La compresión máxima será de V' = 23212 Kg.

Como en los pórticos anteriores se pondrá el pérfil, de una viga armada de altura de alma 36 cm. Tensión de trabajo 1400 Kg/cm2. Cálculo del perfil adecuado (Fig.429 = perfil del pórtico):

$$I_{x} = 2 \cdot (\frac{30 \cdot 2, 2^{3}}{12} + 2, 2 \cdot 30 \cdot 19, 1^{2}) + \frac{1 \cdot 36^{3}}{12} =$$

$$= 52096 \text{ cm}^{4}$$

$$R_{x} = \frac{52096}{20, 2} = 2579 \text{ cm}^{3}$$

$$I_y = 2 \cdot \frac{2.2 \cdot 30^3}{12} + \frac{36 \cdot 1^3}{12} = 9903 \text{ cm}^4$$

$$R_y = \frac{9903}{15} = 660 \text{ cm}^3$$

(Se deberán calcular las flechas)

Sección = 2,2 · 60 + 1 · 36 = 168 cm² ;
$$i_y = \sqrt{\frac{9903}{168}} = 7,6$$

Compresión

$$\lambda = \frac{1000}{7.6} = 131$$
; $(\omega) = 2.9$ (ver pag. 226); $T_c = \frac{23212 \cdot 2.9}{168} = 400$ Kg/cm²

<u>Plexión</u>

$$T_f = \frac{1560998}{2579} + \frac{245000}{660} = 976 \text{ Kg/cm}^2$$

Tensión de trabajo total

$$T_{to} = 400 + 976 = 1376 \text{ Kg/cm}^2$$

Tirante del pórtico

Para el cálculo del pórtico pusimos un tirante de redondo de 40 mm. Este redondo tendrá que ser sujetado por otros, que esten unidos al pórtico (ver figura 430).

Fig. 430

Como se ve por el dibujo, el tirante esta suspendido por 5 puntos, separados 2000:6=333 cm. El trabajo del tirante, según se calculó anteriormente era de 5606+211=5817 Kg.

Ahora habrá que ver al momento que está sometido por la flexión. Para ello hallaremos primero el momento resistente, y luego el momento-flector. Peso del redondo de 40 mm, 9,8 Kg por metro.

$$R_p = 0.0982 \cdot d^3 = 0.0982 \cdot 4^3 = 6.34 \text{ cm}^3$$
; $Mf = \frac{C \cdot 1}{8} = \frac{9.8 \cdot 3.33 \cdot 333}{8} = 1358 \text{ Kg cm}$

Tensión de trabajo del tirante :

$$T_{to} = \frac{Mf}{R_g} + \frac{P}{S} = \frac{1358}{6,34} + \frac{5817}{12} = 698 \text{ Kg/cm}^2 < 1200 \text{ Kg/cm}^2, \text{ luego admisible}$$

<u>Conclusión</u>

Comparando el ejemplo anterior "g" de pórtico articulado, con es te empotrado se puede ver que en sus secciones (figuras 423 y 429), hay una considerable diferencia. Por lo tanto es preferible hacerlo el pórtico empotrado, que articulado.

También comparandolo éste pórtico con tirante, con el pórtico — sin él, se puede apreciar otra gran diferencia en sus secciones (figuras 406 y 429), lo cual se deberá tener en cuenta al proyectar el tipode la nave.

1) PORTICO ARTICULADO DE NAVE SIN PUENTE GRUA

Ejemplo de cálculo de un pórtico de una nave con las dimensiones y carga del ejemplo de la página 180, más 20 Kg de peso propio por m2 - (separación de formas 6,5 m). $I_1 = I_2/2$ en este cálculo. Ver figuras - 431 y 432.

Representación de los momentos máximos de cálculo, con su signo, unidos entre sí, y los esfuerzos de los anclajes. Ver figura 432.

En este ejemplo no se pone la representación de los momentos que hay en los casos de carga 1º, 2º, y 3º, debido a que éstos son similares a los del ejemplo "a".

Cargas

$$q = \frac{11,546 \cdot 2 \cdot (93 + 20) \cdot 6,5}{20} = 848 \text{ Kg ml} \approx 8,5 \text{ Kg cml}$$

$$q_1 = 125 \cdot 6.5 \cdot \text{sen}^2$$
 30° = 203,1 Kg ml \approx 2.05 Kg cml (ver página 203)
 $q_2 = 0.8 \cdot 80 \cdot 6.5 = 416$ Kg ml = 4.16 Kg cml (ver página 223)

Constantes

$$k = \frac{I_2}{I_1} \cdot \frac{h}{1'} = \frac{1}{2} \cdot \frac{1000}{1154} = 0,43 \quad ; \quad n = \frac{f}{h} = \frac{577}{1000} = 0,57$$

$$m = 1 + n = 1 + 0,57 = 1,57 \quad ; \quad C = 1 + 2 \cdot m = 1 + 2 \cdot 1,57 = 4,14$$

$$B = 2 \cdot (k+1) + m = 2 \cdot (0,43+1) + 1,57 = 4,43$$

$$N = B + m \cdot C = 4,43 + 1,57 \cdot 4,14 = 10,9$$

1º Carga sobre la cubierta

$$\mathbf{M}_{B} = \mathbf{M}_{D} = -\frac{\mathbf{q} \cdot \mathbf{1}^{2} \cdot (3+5 \cdot \mathbf{m})}{16 \cdot \mathbf{N}} = -\frac{8,5 \cdot 2000^{2} \cdot (3+5 \cdot 1,57)}{16 \cdot 10,9} = -2115252 \text{ Kg cm}$$

$$\mathbf{M}_{C} = \frac{\mathbf{q} \cdot \mathbf{1}^{2}}{8} + \mathbf{m} \cdot \mathbf{M}_{B} = \frac{8,5 \cdot 2000^{2}}{8} - 1,57 \cdot 2115252 = +929055 \text{ Kg cm}$$

$$\mathbf{x} = \frac{1}{4} + \frac{\mathbf{M}_{C} - \mathbf{M}_{B}}{\mathbf{q} \cdot \mathbf{1}/2} = \frac{2000}{4} + \frac{929055 + 2115252}{8,5 \cdot 1000} = 858 \text{ cm}$$

$$x_4 = 1000 - 858 = 142$$
 cm

$$\mathbf{M}_{\text{max}} = \frac{\mathbf{q} \cdot \mathbf{x} \cdot \mathbf{x}_1}{2} + \frac{\mathbf{x}_1 \cdot \mathbf{M}_B}{1/2} + \frac{\mathbf{x} \cdot \mathbf{M}_C}{1/2} =$$

$$= \frac{8.5 \cdot 858 \cdot 142}{2} - \frac{142 \cdot 2115252}{1000} + \frac{858 \cdot 929055}{1000} = +1014567 \text{ Kg cm}$$

Luego es mayor que M y se deberá tener en cuenta para el cálculo.

2º Viento sobre la cubierta

$$O_1 = \frac{q_1 \cdot f^2 \cdot (C + m)}{8 \cdot N} = \frac{2,05 \cdot 577^2 \cdot (4,14 + 157)}{8 \cdot 10.9} = 31267$$

$$M_B = 0_1 + \frac{q_1 \cdot f \cdot h}{2} = 31267 + \frac{2,05 \cdot 577 \cdot 1000}{2} = + 622692 \text{ Kg cm}$$

$$\mathbf{M}_{D} = \mathbf{0}_{1} - \frac{\mathbf{q}_{1} \cdot \mathbf{f} \cdot \mathbf{h}}{2} = 31267 - \frac{2,05 \cdot 577 \cdot 1000}{2} = -560158$$
 Kg cm

$$M_C = -\frac{q_1 \cdot f^2}{4} + m \cdot 0_1 = -\frac{2,05 \cdot 577^2}{4} + 1,57 \cdot 31267 = -60287$$
 Kg cm

3º Viento sobre el muro vertical

$$M_B = \frac{q_2 \cdot h^2}{2} + M_D = \frac{4 \cdot 16 \cdot 1000^2}{2} - 837200 = + 1242800$$
 Mg cm

$$M_{D} = -\frac{q_{2} \cdot h^{2}}{8} \cdot \frac{2 \cdot (B+C) + k}{N} = -\frac{4,16 \cdot 1000^{2}}{8} \cdot \frac{2 \cdot (4,43+4,14) + 0,43}{10.9} = -837200 \text{ Kg cm}$$

$$M_C = \frac{q_2 \cdot h^2}{4} + m \cdot M_D = \frac{4,16 \cdot 1000^2}{4} - 1,57 \cdot 837200 = -274404 \text{ Kg} \text{ cm}$$

Anclajes en casc 19 (carga sobre la cubierta)

$$H_A = H_E = \frac{-M_B}{h} = \frac{2115252}{1000} = +2115$$
 Kg

$$V_A = V_E = \frac{q \cdot 1}{2} = \frac{8,5 \cdot 2000}{2} = +8500 \text{ Kg}$$

Anclajes en caso 2º (viento sobre la cubierta)

$$H_A = -\frac{O_1}{h} - \frac{Q_1 \cdot f}{2} = -\frac{31267}{1000} - \frac{2,05 \cdot 577}{2} = -622 \text{ Kg}$$

$$H_E = -\frac{O_1}{h} + \frac{Q_1 \cdot f}{2} = -\frac{31267}{1000} + \frac{2,05 \cdot 577}{2} = +560 \text{ Kg}$$

$$V_A = -\frac{q_1 \cdot f \cdot h \cdot (1+m)}{2 \cdot 1} = -\frac{2,05 \cdot 577 \cdot 1000 \cdot (1+1,57)}{2 \cdot 2000} = -759 \text{ Kg}$$

$$V_E = \frac{q_1 \cdot f \cdot h \cdot (1+m)}{2 \cdot 1} = \frac{2,05 \cdot 577 \cdot 1000 \cdot (1+1,57)}{2 \cdot 2000} = +759 \text{ Kg}$$

Anclajes en caso 3º (viento sobre el muro vertical)

$$H_A = -(q_2 \cdot h - H_E) = -4,16 \cdot 1000 + 837 = -3323 \text{ Kg}$$

$$H_E = \frac{-M_D}{h} = \frac{837200}{1000} = +837 \text{ Kg}$$

$$V_A = -\frac{q_2 \cdot h^2}{2 \cdot 1} = -\frac{4,16 \cdot 1000^2}{2 \cdot 2000} = -1040 \text{ Kg}$$

$$V_E = \frac{q_2 \cdot h^2}{2 \cdot 1} = \frac{4,16 \cdot 1000^2}{2 \cdot 2000} = +1040 \text{ Kg}$$

Resumen

A continuación se pondrá, un resumen de momentos flectores y delas fuerzas necesarias de los anclajes para establecer el equilibrio,con el caso más desfavorable para el cálculo (con viento o sin él).

Para el cálculo se escogerán naturalmente, los valores del ladoque sean máximos, ya que al cambiar el viento en el otro sentido, se producirán estos en el otro lado.

0 80 U	, g	O _N	^C **
18	- 2115252	+ 1014567	- 2115252
28	+ 622692	- 60287	- 560158
34	+ 1242800	- 274404	- 837200
Sume algebraica	- 249760	948649 +	- 3512610
Para cálculo	- 2115252	+ 1014567	- 3512610

	HA HE		, *	> 8
18 + 2115	15 + 2115	15	+ 8500	+ 8500
58	622 + 560	9	- 759	+ 759
34 - 3323	23 + 837	37	- 1040	+ 1040
- 8 0	1830 + 3512	12	+ 6701	+10299
Para cálculo + 2115	15 + 3512	12	+ 8500	+10299

Cálculo de la sección del soporte del Pórtico

En el cálculo de la sección máxima habrá que tener en cuenta, no solo el momento máximo que haya salido por los esfuerzos de carga de la cubierta y el viento, sino tambien el pandeo que se produce debido a lo citado anteriormente. Por lo tanto, en este caso la sección que se nece sita, deberá resistir un momento de $M_{\rm D}$ = 35 126 10 Kg cm, y una compresión de $V_{\rm E}$ = 10 299 Kg.

Para mayor facilidad de cálculo y economia en peso, se pondrá en este ejemplo una viga armada. Como tensión de trabajo admitiremos 1200 Kg/cm2. Con los datos dados anteriormente, calcularemos el perfil del soporte, como a continuación se expone (Figura 433 = perfil soporte):

$$I_{x} = 2 \cdot (\frac{33 \cdot 2^{3}}{12} + 2 \cdot 33 \cdot 23,5^{2}) + \frac{1,5 \cdot 45^{3}}{12} =$$

$$= 84330 \text{ cm}^{4}$$

$$R_{x} = \frac{84330}{24,5} = 3442 \text{ cm}^{3}$$

$$I_{y} = 2 \cdot \frac{2 \cdot 33^{3}}{12} + \frac{45 \cdot 1,5^{3}}{12} = 11991 \text{ cm}^{4}$$

$$\approx 2$$

 $R_y = \frac{11991}{16.5} = 726 \text{ cm}^3$

Sección =
$$2.66 + 1.5.45 = 199.5 \text{ cm}^2$$
; $i_y = \sqrt{\frac{11991}{199.5}} = 7.7 \text{ cm}$

Compresión

$$\lambda = \frac{1000}{7.7} = 129 \; ; \omega = 2.81 \; (\text{ver pag.} 226) \; ; \; T_c = \frac{10299 \cdot 2.81}{199.5} = 145 \; \text{Kg/cm}^2$$

Plexión

$$T_{f} = \frac{3512610}{3442} = 1020 \text{ Kg/om}^2$$

Tensión total a que trabaja el perfil

$$T_{to} = 145 + 1020 = 1165 \text{ Kg/cm}^2$$

Cálculo de la sección de la cubierta del Pórtico

Al principio del cálculo, impusimos como condición, que el perfil de la cubierta fuera la mitad, del perfil del soporte (ver constante "k"). Naturalmente que en el sitio de unión deberá tener el perfil de la cubierta la misma sección o momento de inercia, por lo tanto, ten dremos que calcular, desde donde habrá que empezar a aumentar la sección del perfil de la cubierta.

El momento de inercia del perfil de la cubierta será :

$$I_{x} = \frac{\text{Momento de inercia soporte}}{2} = \frac{84330}{2} = 42165 \text{ cm}^{4}$$

Como perfil de la cubierta, conociendo el momento de inercia de-42165cm4 que debe de tener, pondremos el siguiente (ver figura 434):

$$I_x = 2 \cdot (\frac{25,5 \cdot 2^3}{12} + 2 \cdot 25,5 \cdot 19^2) + \frac{1,5 \cdot 36^3}{12} =$$

$$= 42688 \text{ cm}^4$$

$$R_{x} = \frac{42688}{20} = 2134 \text{ cm}^{3}$$

Fig.434

Para hallar el punto donde deberemos aumentar el perfil de la cubierta, sacaremos los momentos que hay en 9 sitios diferentes, de cadauno de los dos lados de la cubierta. Una vez hallados estos valores, se sumarán y nos indicará, donde el momento de ineroia es superior, al per fil impuesto.

1º Carga sobre la cubierta (lado derecho e izquierdo)

1º)
$$M_1 = \frac{8.5 \cdot 100 \cdot 900}{2} - \frac{900}{1000} \cdot 2115252 + \frac{100}{1000} \cdot 929055 = - 1428321 \text{ Kg cm}$$

$$M_2 = \frac{8.5 \cdot 200 \cdot 800}{2} - \frac{800}{1000} \cdot 2115252 + \frac{200}{1000} \cdot 929055 = -826390$$
 Kg cm

32)
$$M_3 = \frac{8.5 \cdot 300 \cdot 700}{2} - \frac{700}{1000} \cdot 2115252 + \frac{300}{1000} \cdot 929055 = -309460$$
 Kg cm

4º)
$$M_4 = \frac{8.5 \cdot 400 \cdot 600}{2} - \frac{600}{1000} \cdot 2115252 + \frac{400}{1000} \cdot 929055 = + 122471$$
 Kg cm
5º) $M_5 = \frac{8.5 \cdot 500 \cdot 500}{2} - \frac{500}{1000} \cdot 2115252 + \frac{500}{1000} \cdot 929055 = + 469401$ Kg cm
6º) $M_6 = \frac{8.5 \cdot 600 \cdot 400}{2} - \frac{400}{1000} \cdot 2115252 + \frac{600}{1000} \cdot 929055 = + 519807$ Kg cm
8.5 · 700 · 300 300 700

$$7^{2}) \quad M_{7} = \frac{8,5 \cdot 700 \cdot 300}{2} - \frac{300}{1000} \cdot 2115252 + \frac{700}{1000} \cdot 929055 = +908263 \quad \text{Kg cm}$$

$$8^{2}) \quad M_{8} = \frac{8,5 \cdot 800 \cdot 200}{2} - \frac{200}{1000} \cdot 2115252 + \frac{800}{1000} \cdot 929055 = +1000194 \quad \text{Kg cm}$$

9°)
$$M_9 = \frac{8.5 \cdot 900 \cdot 100}{2} - \frac{100}{1000} \cdot 2115252 + \frac{900}{1000} \cdot 929055 = + 1007124 \text{ Kg cm}$$

2º Viento sobre la cubierta (lado izquierdo)

12)
$$M_{1a} = \frac{2,05 \cdot 577^2}{2} \cdot \frac{100 \cdot 900}{1000^2} + \frac{900}{1000} \cdot 622692 - \frac{100}{1000} \cdot 60287 = +585106 \text{ Kg} cm.$$

22) $M_{2a} = \frac{2,05 \cdot 577^2}{2} \cdot \frac{200 \cdot 800}{1000^2} + \frac{800}{1000} \cdot 622692 - \frac{200}{1000} \cdot 60287 = +540696 \text{ Kg} cm.$

32) $M_{3a} = \frac{2,05 \cdot 577^2}{2} \cdot \frac{300 \cdot 700}{1000^2} + \frac{700}{1000} \cdot 622692 - \frac{300}{1000} \cdot 60287 = +489460 \text{ Kg} cm.$

42) $M_{4a} = \frac{2,05 \cdot 577^2}{2} \cdot \frac{400 \cdot 600}{1000^2} + \frac{600}{1000} \cdot 622692 - \frac{400}{1000} \cdot 60287 = +431401 \text{ Kg} cm.$

$$6^{\circ}) \text{ M}_{6a} = \frac{2,05 \cdot 577^{2}}{2} \cdot \frac{600 \cdot 400}{1000^{2}} + \frac{400}{1000} \cdot 622692 - \frac{600}{1000} \cdot 60287 = +294804 \text{ Kg}$$

$$7^{\circ}) \text{ M}_{7a} = \frac{2,05 \cdot 577^{2}}{2} \cdot \frac{700 \cdot 300}{1000^{2}} + \frac{300}{1000} \cdot 622692 - \frac{700}{1000} \cdot 60287 = +216269 \text{ Kg}$$

82)
$$M_{8a} = \frac{2,05 \cdot 577^2}{2} \cdot \frac{800 \cdot 200}{1000^2} + \frac{200}{1000} \cdot 622692 - \frac{800}{1000} \cdot 60287 = + 130909 \text{ K}$$

$$M_{9a} = \frac{2,05 \cdot 577^2}{2} \cdot \frac{900 \cdot 100}{1000^2} + \frac{100}{1000} \cdot 622692 - \frac{900}{1000} \cdot 60287 = + 38723$$
 Kg om

2º Viento sobre la cubierta (lado derecho)

12)
$$\mathbf{H}_{1b} = -\frac{100}{1000} \cdot 60287 - \frac{900}{1000} \cdot 560158 = -510170 \text{ Kg cm}$$

$$2^{9}$$
) $M_{2b} = -\frac{200}{1000} \cdot 60287 - \frac{800}{1000} \cdot 560158 = -460183 \text{ Kg cm}$

$$3^{2}$$
) $M_{3b} = -\frac{300}{1000} \cdot 60287 - \frac{700}{1000} \cdot 560158 = -410196 \text{ Kg cm}$

49)
$$M_{4b} = -\frac{400}{1000} \cdot 60287 - \frac{600}{1000} \cdot 560158 = -360208 \text{ Kg cm}$$

59)
$$M_{5b} = -\frac{500}{1000} \cdot 60287 - \frac{500}{1000} \cdot 560158 = -310222 \text{ Kg cm}$$

$$6^{\circ}$$
) $M_{6b} = -\frac{600}{1000} \cdot 60287 - \frac{400}{1000} \cdot 560158 = -260235 \text{ Kg cm}$

$$7^{2}$$
) $M_{7b} = -\frac{700}{1000} \cdot 60287 - \frac{300}{1000} \cdot 560158 = -210247 \text{ Kg cm}$

82)
$$M_{8b} = -\frac{800}{1000} \cdot 60287 - \frac{200}{1000} \cdot 560158 = -160260 \text{ Kg om}$$

$$9^{\circ}$$
) M = $-\frac{900}{1000} \cdot 60287 - \frac{100}{1000} \cdot 560158 = -110263$ Kg cm

3º Viento sobre el muro (lado izquierdo)

$$1^{\circ}$$
) $M_{1c} = \frac{900}{1000} \cdot 1242800 - \frac{100}{1000} \cdot 274404 = + 1091080$ Kg cm

$$2^{2}$$
) $M_{20} = \frac{800}{1000} \cdot 1242800 - \frac{200}{1000} \cdot 274404 = + 939360$ Kg cm

$$3^{\circ}$$
) $M_{3^{\circ}} = \frac{700}{1000} \cdot 1242800 - \frac{300}{1000} \cdot 274404 = + 787639$ Kg cm

$$4^{\circ}$$
) $= \frac{600}{1000} \cdot 1242800 - \frac{400}{1000} \cdot 274404 = + 635919$ Kg om

52)
$$M_{50} = \frac{500}{1000} \cdot 1242800 - \frac{500}{1000} \cdot 274404 = + 484198$$
 Kg cm

69)
$$M_{6c} = \frac{400}{1000} \cdot 1242800 - \frac{600}{1000} \cdot 274404 = + 332478$$
 Kg om

$$7^{\circ}$$
) $M_{7^{\circ}} = \frac{300}{1000} \cdot 1242800 - \frac{700}{1000} \cdot 274404 = + 180750$ Kg cm

82)
$$M_{80} = \frac{200}{1000} \cdot 1242800 - \frac{800}{1000} \cdot 274404 = + 29037$$
 Kg om

92)
$$M_{9c} = \frac{100}{1000} \cdot 1242800 - \frac{900}{1000} \cdot 274404 = - 122683$$
 Kg om

4.º Viento sobre el muro (lado derecho)

12)
$$M_{1d} = -\frac{100}{1000} \cdot 274404 - \frac{900}{1000} \cdot 837200 = -780920$$
 Kg cm

29)
$$M_{2d} = -\frac{200}{1000} \cdot 274404 - \frac{800}{1000} \cdot 837200 = -724640$$
 Kg cm

$$3^{2}$$
) $M_{3d} = -\frac{300}{1000} \cdot 274404 - \frac{700}{1000} \cdot 837200 = -668361$ Kg cm

42)
$$M_{4d} = -\frac{400}{1000} \cdot 274404 - \frac{600}{1000} \cdot 837200 = -612081$$
 Kg cm

$$5^{\circ}$$
) $= -\frac{500}{1000} \cdot 274404 - \frac{500}{1000} \cdot 837200 = -555802$ Kg cm

69)
$$M_{6d} = -\frac{600}{1000} \cdot 274404 - \frac{400}{1000} \cdot 837200 = -499522$$
 Kg om

72)
$$M_{7d} = -\frac{700}{1000} \cdot 274404 - \frac{300}{1000} \cdot 837200 = -443242$$
 Kg om

82)
$$M_{8d} = -\frac{800}{1000} \cdot 274404 - \frac{200}{1000} \cdot 837200 = -386963$$
 Kg om

92)
$$M_{9d} = -\frac{900}{1000} \cdot 274404 - \frac{100}{1000} \cdot 837200 = -330683$$
 Kg cm

Suma de momentos

Con los valores de los momentos, en 9 sitios distanciados igualmente entre sí, los sumaremos para ver donde el momento es menor del valor 2134 · 1200 = 2560800 Kg cm.

Lado izquierdo

$$M_1 + M_{1a} + M_{1c} = -1428321 + 585106 + 1091080 = +247865$$
 Kg cm $M_2 + M_{2a} + M_{2c} = -826390 + 540696 + 939360 = +653666$ Kg cm $M_3 + M_{3a} + M_{3c} = -309460 + 489460 + 787639 = +967639$ Kg cm $M_4 + M_{4a} + M_{4c} = +122471 + 431401 + 635919 = +1189791$ Kg cm $M_5 + M_{5a} + M_{5c} = +469401 + 366516 + 484198 = +1320115$ Kg cm $M_6 + M_{6a} + M_{6c} = +519807 + 294804 + 332478 = +1147089$ Kg cm $M_7 + M_{7a} + M_{7c} = +908263 + 216269 + 180750 = +1305282$ Kg cm $M_8 + M_{8a} + M_{8c} = +1000194 + 130909 + 29037 = +1160140$ Kg cm $M_9 + M_{9a} + M_{9c} = +1007124 + 38723 - 122683 = +923164$ Kg cm

Lado derecho

$$M_1 + M_{1b} + M_{1d} = -1428321 - 510170 - 780920 = -2719411$$
 Kg cm $M_2 + M_{2b} + M_{2d} = -826390 - 460183 - 724640 = -2011213$ Kg cm $M_3 + M_{3b} + M_{3d} = -309460 - 410196 - 668361 = -1388017$ Kg cm $M_4 + M_{4b} + M_{4d} = +122471 - 360208 - 612081 = -849818$ Kg cm $M_5 + M_{5b} + M_{5d} = +469401 - 310222 - 555802 = -396623$ Kg cm $M_6 + M_{6b} + M_{6d} = +519807 - 260235 - 499522 = -239950$ Kg cm $M_7 + M_{7b} + M_{7d} = +908263 - 210247 - 443242 = +254774$ Kg cm $M_8 + M_{8b} + M_{8d} = +1000194 - 160260 - 386963 = +452971$ Kg cm $M_9 + M_{9b} + M_{9d} = +1007124 - 110263 - 330683 = +566178$ Kg cm

Como en este caso, cuando no hay viento el valor es menor que el de 2560800 Kg cm, se ha hecho la suma algebraica de los momentos con -viento. Por la suma de momentos, se ve que en el lado izquierdo, el valor del momento nunca pasa de los 2560800 Kg cm. En el lado derecho ya
en el segundo punto el valor és de 2011213 Kg cm, y por lo tanto menor.
Esto quiere decir que en este punto, que está a (1154:10) · 2 = 230,8 om
del eje del soporte, se puede empezar a aumentar la sección del perfilde la cubierta hasta llegar a la sección del soporte (ver figura 439).

CONCLUSION: El pórtico sale más económico que el del ejemplo "a", aúncuando el soporte aumenta.

1) 2 NAVES SIN PUENTE GRUA FORMADAS POR 2 PORTICOS UNIDOS

Ejemplo de cálculo de 2 naves, formadas por dos pórticos articulados unidos, con las dimensiones y carga del ejemplo de la página 180, más 20 Kg de peso propio por m2 (separación de formas 6,5 m). $I_1 = I_2/2$ en este cálculo. Ver figuras 435 y 436.

Fig. 435

Representación de los momentos máximos de cálculo, con su signo, unidos entre sí, y los esfuerzos de los anclajes. Ver figura 436.

Fig.436

Estos dos pórticos unidos tienen las cargas iguales al ejemplo "i", por lo tanto no se repetirá el cálculo, y solo se darán los valc-res obtenidos en el ejemplo anteriormente expuesto. Aqui se tratará solo por lo tanto, de combinar los momentos y esfuerzos hallados, para sa
car los valores de cálculo de estas dos naves unidas.

1º Carga sobre la cubierta

(Nave izquierda y derecha)

 $M_B = M_D = -2115252 \text{ Kg om}$; $M_C' = +1014567 \text{ Kg cm}$

2º Viento sobre la cubierta

(Nave izquierda y derecha)

 $M_B = + 622692 \text{ Kg cm}$; $M_D = - 560158 \text{ Kg cm}$; $M_C = - 60287 \text{ Kg cm}$

3º Viento sobre el muro vertical

(Solo en nave izquierda)

 $M_B = + 1242800 \text{ Kg cm}$; $M_D = - 837200 \text{ Kg cm}$; $M_C = - 274404 \text{ Kg cm}$

Anolajes en caso 1º (Carga sobre la cubierta)

(Nave izquierda y derecha)

 $H_A = H_E = + 2115 \text{ Kg}$; $V_A = V_E = + 8500 \text{ Kg}$

Anclajes en caso 2º (Viento sobre la cubierta)

(Nave izquierda y derecha)

$$H_A = -622 \text{ Kg} \text{ ; } H_R = +560 \text{ Kg} \text{ ; } V_A = -759 \text{ Kg} \text{ ; } V_E = +759 \text{ Kg}$$

Anclajes en caso 3º (Viento sobre el murc vertical)

(Solo en nave izquierda)

$$H_A = -3323 \text{ Kg}$$
 ; $H_E = +837 \text{ Kg}$; $V_A = -1040 \text{ Kg}$; $V_E = +1040 \text{ Kg}$

Resumen

A continuación se pondrá, un resumen de momentos flectores y delas fuerzas necesarias de los anclajes para establecer el equilibric, con el caso más desfavorable para el cálculo (con viento o sin él).

Para el cálculo se escogerán naturalmente, los valores del ladoque sean máximos, ya que al cambiar el viento en el otro sentido, se producirán estos en el otro lado.

0 8 8 0		M _B		E C	c _n		¥.	Đж
18	•	- 2115252 + 1014567	+	1014567	- 2115252	_	+ 1014567	- 2115252
28	+	622692	•	60287	- 560158	ı	60287	- 560158
38	+	+ 1242800	•	274404	- 837200			i
Suma algebraica	1	249760 + 679876	+	679876	1	+	2020050 + 954280	- 2675410
Para cálculo	•	- 2115252 + 1014567	+	1014567	- 3512610 + 1014567 - 2675410	+	1014567	- 2675410
	l					l		

ර ස ස	Ч	яв	н	V _A	V _B	На
18	+ 2115	+ 2115	+ 2115	+ 8500	4 8500	+ 8500
28	- 622	260	+ 560	- 759	+ +	+ 759
38	- 3323	+ 837	1	- 1040	14	
Suma algebraica	- 1830	+ 2019	+ 2675	+ 6701	+ 18040	+ 9259
Para cálculo	+ 2115	+ 2115 + 2019	+ 2675	+ 8500	+ 18040	+ 9259

Cálculo de la sección de B-A y G-H del Pórtico

En el cálculo de la sección máxima habrá que tener en cuenta, no solo el momento máximo que haya salido por los esfuerzos de carga de la cubierta y el viento, sino tambien el pandeo que se produce debido a lo citado anteriormente. Por lo tanto, en este caso la sección que se necesita, deberá resistir un momento de $M_{\rm G}$ = 2675410 Kg cm, y una compresión de $V_{\rm H}$ = 9259 Kg.

Para mayor facilidad de cálculo y economia en peso, se pondrá en este ejemplo una viga armada. Como tensión de trabajo admitiremos 1200 Kg/cm2. Con los datos dados anteriormente, calcularemos el perfil del - seporte, como a continuación se expone (Figura 437 = perfil soporte):

$$I_{x} = 2 \cdot (\frac{28 \cdot 2^{3}}{12} + 2 \cdot 28 \cdot 22^{2}) + \frac{1.5 \cdot 42^{3}}{12} =$$

$$= 63505 \text{ cm}^{4}$$

$$R_{x} = \frac{63505}{23} = 2761 \text{ cm}^{3}$$
Pig. 437

$$I_y = 2 \cdot \frac{2 \cdot 28^3}{12} + \frac{42 \cdot 1,5^3}{12} = 7328 \text{ cm}^4$$

$$R_y = \frac{7328}{14} = 523 \text{ cm}^3$$

Sección =
$$2 \cdot 56 + 1, 5 \cdot 42 = 175 \text{ cm}^2$$
; $i_y = \sqrt{\frac{7328}{175}} = 6,4$

Compresión

$$\lambda = \frac{1000}{6.4} = 156 \text{ ; } \omega = 4.11 \text{ (ver pag.226) ; } T_c = \frac{9259 \cdot 4.11}{175} = 217 \text{ Kg/cm}^2$$

Flexión

$$T_f = \frac{2675410}{2761} = 969 \text{ Kg/cm}^2$$

Tensión total a que trabaja el perfil

$$T_{to} = 217 + 969 = 1186 \text{ Kg/cm}^2$$

Cálculo de B-C y F-G de la cubierta

También aqui en este ejemplo, impusimos al principio como condición, que el perfil de la cubierta fuera la mitad del perfil de soporte (ver constante "k" del ejemplo "i"). En el centro de unión de este perfil de la cubierta con el perfil del soporte, deberá haber la misma sección o momento de inercia, por lo tanto, tendremos que calcular desde donde habrá que empezar a aumentar la sección del perfil de la cubierta.

El momento de inercia del perfil de la cubierta será :

$$\frac{\text{Momento de inercia soporte}}{2} = \frac{63505}{2} = 31752 \text{ cm}^4$$

Como perfil de la cubierta, conociendo el momento de inercia de-31752cm4 que debe tener, pondremos el siguiente (ver figura 438):

Para hallar el punto, donde deberemos aumentar el perfil de la - cubierta hasta llegar al perfil del soporte, se procederá como se hizo- en el ejemplo "i".

Para calcular el soporte D-E y los perfiles C-D yD-F de la cubierta, se procederá de manera similar(el nudo D se reforzará convenien temente).

UNION DE LOS PERFILES DE LA CUBIERTA Y EL SOPORTE

A continuación se indica, como se puede unir el perfil de la cubierta con el del soporte. Las figuras 439 y 440 muestran una de las ma neras de unir estos dos perfiles, en un pórtico con el perfil de la cubierta menor al del soporte (ejemplo "i").

Fig.439

Entre dos correas se puede colocar el empalme, bien sea remachado o soldado, que se calculará con las normas dadas, en su capitulo correspondiente. (El empalme es necesario, para poder transportar el portico a la obra).

BASES DE LOS SOPORTES

Como queda ya dicho anteriormente, hay dos tipos principales depórticos, los articulados y los empotrados. Por lo tanto, habrá tambien dos tipos de bases.

Las bases de los pórticos articulados, se podrán proyectar, como

se indica en las figuras 441 y 442. Dicha base tiene la ventaja de quedimensionándola convenientemente (pag.93), puede absorver los esfuerzos de vuelco transversales a la nave, debidos al frenado del puente grúa. Para los rodillos se podrán utilizar las fórmulas de la página 61.

Las bases de los pórticos empotrados, se proyectarán con las dimensiones adecuadas (pag,94), para absorver los esfuerzos de cortaduray tracción de los anclajes. La tracción de los anclajes, será la que -salga por el momento habido en cada caso.

Las figuras 443 y 444 muestran una de las formas, de anclar lasbases de los pórticos empotrados. Como se ve no difiere nada de las bases de los soportes normales.

484

Fig.444

Fig.443

Según el tipo de esfuerzo a que esté sometida la base, asi seránecesario proyectar ésta. Se podrán tomar por lo tanto para proyectar, las normas que se dan en las páginas 85 y 86.

Ejemplo de cálculo de la base del pórtico "b"

En este pórtico tenemos un esfuerzo de compresión de 10250 Kg,un esfuerzo de cortadura de 4258 Kg, y un momento en la base de 2180784 Kg cm (valores máximos del pórtico, y soporte 1130 Kg).

La fórmula, para la obtención de la separación minima de los an clajes, es la siguiente :

$$1 = \frac{\mathbf{x} \cdot \mathbf{P_c}}{4 \cdot \mathbf{a}} \cdot \left[1 + \sqrt{1 + \frac{8 \cdot \mathbf{a}}{\mathbf{x} \cdot \mathbf{P_c}} \cdot (2 \cdot \frac{\mathbf{Mf}}{\mathbf{P_c}} - \mathbf{d})} \right]$$

Para "a" tomaremos en este caso 33 cm, y "x" será 0,182, haciendo trabajar a 30 Kg/cm2 al hormigón del fundamento, y a 800 Kg/cm2 el anolaje. Por lo tanto l será :

$$1 = \frac{0,182 \cdot 10250}{4 \cdot 33} \cdot \left[1 + \sqrt{1 + \frac{8 \cdot 33}{0,182 \cdot 10250} \cdot (2 \cdot \frac{2180784}{10250} - 6)} \right] \approx 123 \text{ cm}$$

Como con esta medida los anclajes que salen son de muoho diáme--tro, separaremos los anclajes a 130 cm.

La figura 445 muestra la forma de la base, en este caso concreto. Su acartelamiento se podrá calcular, con las normas que se dieron en la página 95.

Pig.445

ANCLAJES

Para calcular los anclajes de las bases de los pórticos, se po-drán utilizar las fórmulas que se dierón en la página 96. Después de ha ber calculado a tracción los anclajes de <u>un lado</u> de la base, se compro-barán los otros dos de esta misma base a cortadura, al esfuerzo que ten ga que soportar, según el caso, para ver si valen (normalmente son admi sibles).

Ejemplo de cálculo de los anclajes del pórtico "b"

Conociendo ya los valores del momento flector, el esfuerzo de compresión y el de cortadura, que quedan dichos ya en el cálculo de la base, asi como la separación de los anclajes (130 cm), podemos proceder a calcularlos.

La fórmula de cálculo, para obtener la tracción de los anclajes, es la siguiente :

$$P = P_c \cdot (y \cdot \frac{\frac{Mf}{P_c} + \frac{1}{2}}{1} - 1)$$

"y" = Coeficiente.ver página 97

El coeficiente "y" será en este caso 1,167, haciendo trabajar a-30 Kg/cm2 el hormigón del fundamento, y a 850 Kg/cm2 el anclaje. Por lo tanto P será :

$$P = 10250 \cdot (1,167 \cdot \frac{\frac{2180784}{10250} + \frac{130}{2}}{130} - 1) = 15222 \text{ Kg}$$

Mirando en la tabla de la página 109, nos dará 2 redondos de 39 mm de diámetro. La longitud de los anolajes se calculará, con las fórmu las dadas en la página 98.

La tensión a que trabajan los otros dos anclajes, por la fuerza-de cortadura de 4258 Kg, será la siguiente (sección de los 2 Ø 39 =17,2 cm2):

$$T_{cor} = \frac{4258}{17.9} = 238 \text{ Kg/cm}^2 < 700 \text{ Kg/cm}^2$$

Por lo tanto, todavia ampliamente admisible.

FUNDAMENTOS

Tampoco el cálculo de los fundamentos difiere de las normas da—das en la página 99. A continuación se calculará un ejemplo, para que - se pueda ver la toma de valores, en este caso concreto de pórticos.

Ejemplo de cálculo del fundamento del pórtico "b"

Como primer dato tenemos una tracción máxima de los anclajes de-15222 Kg, lo cual deberá pesar como minimo el fundamento (ver página -100). Los otros datos se exponen a continuación :

 $Mf_E = 2180784$ Kg cm; $V_E' = 6025$ Kg; Dimensiones del fundamento según - figuras 446 y 447; Peso del fundamento = $P_8 = 16139$ Kg; Peso de la -- tierra encima del fundamento = $P_7 = 8422$ Kg; Presión admisible del sue lo = 2 Kg/cm². $V_E' = V_E'$ soporte - nieve. Mf = $M_h = Mf_E' + H_E'$. 210

Pig.446

Fig.447

$$P_c = V_R' + P_8 + P_7 = 6025 + 16139 + 8422 = 30586$$
 Kg

$$n = \frac{Mf}{P_c} = \frac{3074964}{30586} = 100 \text{ on}$$

m = 300 : 2 = 150 cm ;
$$\frac{m}{3} = \frac{150}{3} = 50$$
 cm
luego n $> \frac{m}{3}$ por lo tanto

$$\hat{n} = m - n = 150 + 100 = 50 \text{ cm}$$

Presión del suelo =
$$\frac{2 \cdot P_c}{3 \cdot \hat{n} \cdot \hat{b}} = \frac{2 \cdot 30586}{3 \cdot 50 \cdot 200} = 2,1 \text{ Kg/cm}^2$$

Por lo tanto como si es superior a 2 Kg/cm2, no admisible.

Seguridad contra el vuelco

$$M_h = 3074964$$
 Kg cm ; $M_{\dot{V}} = 30586 \cdot 150 = 4587900$ Kg cm
Seguridad = $\frac{M_{\dot{V}}}{M_h} = \frac{4587900}{3074964} = 1.4$

No admisible, ya que es inferior a 2. Por le tantose gumentará el fundamento.

FLECHA

Es necesario calcular las flechas de los soportes y la cubierta, para evitar que el pórtico sea excesivamente <u>poco rígido</u>. Al hacerlo se comprobará que hay que aumentar en muchos casos, los perfiles que han -salido por cálculo (principalmente en pórticos con tirante).

17 GRUAS MENSULA

INTRODUCCION

En muchos talleres de Construcciones Metálicas de construcción - pesada, son insuficientes los puentes grúas, y hay que adicionarle a la nave, lateralmente, unas grúas ménsula. Dichas grúas ménsula, mandadas-desde abajo por mando de botonera, servirán para el volteo de las pie-zas pesadas que se arman y se sueldan, y para el transporte a corta distancia (Fig.448).

Fig.448

En el centro de la nave quedará un pasillo, donde no llegan lasgrúas ménsula. Este pasillo sirve para que pueda pasar la carga de lospuentes grúa, a una altura baja, y sin tropezar con las grúas ménsula.

Estas grúas ménsula llevan un mecanismo para elevar y trasladarla carga (polipasto), el cual se desplaza por el ala inferior de una -I.PN. Estos Polipastos se compran en el comercio, y los hay para diferentes capacidades de elevación. Una vez elegido el de la capacidad ade cuada, para la nave donde vaya a ser instalado, se verá por su catálogo sobre que perfil I.PN. se puede desplazar (normalmente varios).

A la grúa ménsula se le tendrá que calcular, el mecanismo adecua do según su capacidad y dimensiones, para el desplazamiento longitudi-nal a la nave.

Uno de los tipos de grúa ménsula, como el que se ha descrito has ta aquí, se puede ver esquemáticamente por las figuras 449, 450 y 451.

La triangulación vertical y la viga de rodadura (fig.450), sirven para la carga vertical, y la triangulación horizontal (fig.451) para el frenado de la grúa ménsula. Las barras "a" de la figura 449 son para sujetar la triangulación horizontal y para la torsión del carril. La fuerza que actúa en el punto "b" (fig.450) se divide en 4, para trasladarse a los dos apoyos superiores, y a los dos inferiores.

CALCULO DE LA GRUA MENSULA

Para el cálculo de la grúa mensula, se podrán utilizar los mismos coeficientes de compensación (γ), y de choque (φ), que se indican en la página 250.

Carga vertical

Para el cálculo de los esfuerzos verticales, se podrá utilizar el Cremona. Las figuras 452 y 453 muestran el cálculo de las barras, es tando la carga máxima en el extremo. También se puede ver la reacción $\bar{R}_{\rm A}$, suma de todas las cargas.

Las fuerzas P₁, P₂, P₃, P₄, P₅ y P₆, se refieren al peso propiode la grúa ménsula.

Al desplazarse la carga hacia la pared, los esfuerzos que se originan en las barras son diferentes (figuras 453 y 455), por lo tanto habrá que hacer un Cremona por cada nudo inferior de la grúa mensula. Una vez se tengan todos, se escogerá para el calculo de cada barra el es—fuerzo mayor (ver figuras 456 a 460).

En los diagramas figuras 453 y 455, las fuerzas de las barras 17 y 18, no son las que realmente están solicitadas dichas barras, puestoque el diagrama es para el plano vertical, y estas barras se abren delcentro hasta llegar a donde están las ruedas (ver figuras 449 y 450). - Por lo tanto calcularemos su valor real, a continuación (ver figuras -- 456 y 457).

Las barras 17 trabaján a compresión o tracción, según en el nudo que esté el polipasto de la grúa ménsula. También deberá haber una barra 17 entre las dos 17, que sujete a la viga I.PN. en el último tramo, al nudo "b" (ver figure 450). Para el trabajo a que está solicitada labarra 17, se podrá pater igual perfil que la barra 13.

Debido a los esfuerzos de las barras 18 y 17, las barras 20 y 21 (ver figuras 549 y 451), están sometidas a compresión la 20, y la 21 a compresión o tracción, según en el nudo que esté el polipasto de la - grúa ménsula (ver figuras 458 y 459).

La barra 21 tambien está sometida a tracción por el esfuerzo de compresión de la viga donde va el polipasto. Por lo tanto, tomando en - el diagrama figura 453, el esfuerzo de las barras 12 y 16, haremos un - nuevo diagrama, para hallar el esfuerzo de tracción de la barra 21 (ver figura 460).

En el marco formado por las barras 19, 20 y 21, se pondrá una -cruz de San Andrés, entre los vertices de unión para darie rigidez. Tambien se pondrá otra barra del eje de la cruz, al centro de la barra 21, para acortar su luz.

Esfuerzo de frenado

Las figuras 461 y 462, muestrán los esfuerzos a que están someti das las barras de la triangulación horizontal, por el frenado de la - - grúa ménsula, estando la carga máxima en el extremo. Las fuerzas de fre nado serán ; la P se dividirá por 14, quedando en P', y las P' a P' serán las P a P divididas por 7.

Como ocurre en la carga vertical, aqui al desplazarse la can hacia la pared, los esfuerzos de las barras cambian también (ver fi ras 463 y 464). Por lo tanto, habrá que hacer un diagrama por cada que haya.

EJEMPLO DE CALCULO DE UNA GRUA MENSULA

(Anteproyecto)

A continuación se hará el anteproyecto de una grúa ménsula. Las cargas que se ponen en el diagrama del peso propio, serán un valor supuesto aproximado. Una vez se tengan calculado los perfiles con este va lor aproximado, se obtendrá el valor real de los perfiles, y se procede rá al calculo definitivo. Tensión de trabajo 1400 Kg/cm2. Coeficiente de compensación = 1,4. Las figuras 466 y 481 indican las dimensiones de la grúa ménsula. Polipasto para carga de 3000 Kg, de peso propio 650 Kg.

Como carril para el desplazamiento del polipasto, se pondrá una-I.PN. Para evitar el desgaste del ala inferior, sobre la que apoyan las las ruedas del polipasto, se puntearán unas chapas curvadas con plegado ra (con el radio adecuado), las cuales se podrán sustituir cuando esten casi gastadas (ver figura 465).

Fig.465

Carga vertical

Por las figuras 466 a 475 se podrá obtener el trabajo de cada barra, estando el polipasto en cada uno de los nudos.

Las figuras 476 y 477 muestrán el esfuerzo a que están solicitadas las barras 17 y 18.

Las barras 17 trabajan a compresión o tracción, según en el nudo que esté el polipasto (como se dijo anteriormente).

El esfuerzo a que está sometida la barra 17' será igual al de la barra 13.

Por las figuras 478 y 479 se podrá obtener el esfuerzo a que están solicitadas las barras 20 y 21, por las barras 18 y 17 respectivamente (la barra 21 compresión o tracción, según en el nudo que esté elpolipasto).

Esfuerzo de tracción a que está solicitada la barra 21, por el - empuje de la barra 12-16 (ver figura 480).

Fig.480

Frenado de la grúa

Las figuras 481 a 490 muestran el esfuerzo a que están solicitadas, las barras de la celosía horizontal de frenado, estando el polipas to en cada uno de los nudos. Las fuerzas P a P6 despues de dividirlas por 14 y 7, se les ha aumentado algo, ya que salían muy pequeñas.

Esfuerzo de tracción a que está solicitada la barra 21, por el - empuje de la barra 12-16 (ver figura 480).

Fig.480

Frenado de la grúa

Las figuras 481 a 490 muestran el esfuerzo a que están solicitadas, las barras de la celosía horizontal de frenado, estando el polipas to en cada uno de los nudos. Las fuerzas P a P6 despues de dividirlas - por 14 y 7, se les ha aumentado algo, ya que salían muy pequeñas.

511

F1g.489

51

55

<u>83</u>

P' 20 P' 20 P' 240

P' 85 P' 50 P' 85 P' 85

Cálculo de las barras

Con todos los diagramas de fuerzas que se han hecho hasta aqui, y con la longitud de cada barra, podemos calcular los perfiles adecuados. Las tablas de las paginas 209 a 222, podrán servir de ayuda para el cálculo de los perfiles.

Debido a que aqui se han hecho los diagramas con el peso propioy el móvil juntamente, utilizaremos para los dos el coeficiente de compensación.

Todos los valores se colocarán en el cuadro Nº 8 . Para abreviar se pondrá en el cuadro, solo el esfuerzo de la barra que sea más desfavorable, indicando en el nudo que está el polipasto para que salga este valor, o la figura donde está el diagrama de fuerzas.

Los ángulos se escogerán de los espesores más normalmente usados, y el mínimo será de 🔟 35 · 35 · 4. Las barras 21-20 y 19 llevarán en los sitios determinados, las ruedas de rodadura. Para ello, aunque por el - cálculo salgan perfiles menores, se pondrán unas U.PN. adecuadas a las ruedas que se proyecten.

La barra 6-10-14 se prolongará con el mismo perfil, hacia dondeestá la fuerza P_{10}

Cálculo de la barra 1-16 o carril

Esta barra está sometida a flexión también, como se indica en el cuadro Nº 8. Para la flexión la pondremos como una viga continua de 5 - vanos, y carga móvil (página 46).

Los momentos flectores máximos, verticales y horizontales serán-(se supone la carga en el centro del polipasto):

$$Mf_{x} = 0,409 \cdot P/2 \cdot 1,4 \cdot 1 = 0,409 \cdot 3650/2 \cdot 1,4 \cdot 150 = 156749 \text{ Kg cm}$$
 $Mf_{y} = 0,409 \cdot P/2 \cdot 1,4 \cdot 1 = 0,409 \cdot 300/2 \cdot 1,4 \cdot 150 = 12882 \text{ Kg cm}$

Escogeremos la I.PN. 24 que tiene un radio de giro minimo de i = 2,2, unos momentos resistentes de R = 354 om 3 - R = 41,7 cm 3,y una sección de 46,1 cm 2.

Barra 12 (compresión)

$$\lambda = \frac{1}{1_v} = \frac{150}{2,2} = 68$$
; $\omega = 1,39$; $T_c = \frac{30478 \cdot 1,39}{46,1} = 918 \text{ Kg/om}^2$

Barra 1 (compresión y flexión)

$$\lambda = \frac{1}{i_y} = \frac{150}{2,2} = 68 \quad ; \quad \omega = 1,39 \quad ; \quad T_c = \frac{12600 \cdot 1,39}{46,1} = 379 \text{ Kg/cm}^2$$

$$Tf_x = \frac{156749}{354} = 442 \text{ Kg/cm}^2 \quad ; \quad Tf_y = \frac{12882}{41.7} = 308 \text{ Kg/cm}^2$$

Tensión total =
$$379 + 442 + 308 = 1129 \text{ Kg/cm}^2$$

Barra Nº	Luz m.	Tensión	Nudo	Esfuerzo Kg	Esfuerzo • 1,4=Kg	Perfil
1	1,5	Compresión	P ₁	9000	12600	Falta flexión
2	1,4	Tracción	P ₁	9800	13720	∟ 60·60·6
3	0,5	Compresión	P ₁	2750	3850	』 L 35⋅35⋅4
5	1,5	Tracción	P ₂	7900	11060	」 L 50⋅50⋅5
6	1,5	Tracción	P ₁	9100	12740	Como barra 14
7	0,7	Compresión	P ₂	3200	4480	」 L 35⋅35⋅4
9	1,6	Tracción	P ₃	7300	10220	」
10	1,5	Tracción	P ₁	13900	19460	Como barra 14
11	0,9	Compresión	P ₃	3550	4970	」
12	1,5	Compresión	P ₁ Fig.481	20000	20479	ver cálculo
13	1,7	Compresión Tracción	F1g.461	1770 6600	30478 9240	J L 50.50.5
14	1,5	Tracción	P ₁	17400	24360	J L 70.70.7
15	1,1	Tracción	P ₅	3650	51 1 0	」 L 45⋅45⋅5
17	2,6	Compresión	P ₁ Fig.477	1900	2660	J L 50⋅50⋅5
17'	1,7	Tracción	Fig.477	6600	9240	」 L 50⋅50⋅5
18	2,5	Tracción		12000	16800	그 L 60·60·6
≈19	2,1	Compresión	Fig. 476	9600	14070	」 L 80⋅80⋅8
20	1,7	Compresión	P1g.478	+ 4 50 8500	14070 11900	☐ L 80.80.8 ☐ L 70.70.7
21	1,7	Tracción	Fig.479	3600	20440	J
22	1,4	Tracción Compresión	Fig.480 P5	11000 450	630	☐
23	1	Compresión	P ₄	390	546	. 1 35⋅35⋅4
24	0,7	Compresión	P ₃	360	504	35٠35٠4
25	0,4	Compresión	P ₂	330	462	35٠35٠4
26	2,3	Compresión	Fig.480	15000	21000	』 ∟ 90・90・9
27	2,0	Tracción	P ₄	5 7 0	798	35٠35٠4
28	1,8	Tracción	P3	620	868	اد 35 <i>٠</i> 35٠4
29	1,6	Tracción	P ₂	780	1092	⊒ 35⋅35⋅4
35	1,5	Tracción	Pí	1690	2366	」 40⋅40⋅4

Como se ve, la tensión de trabajo es admisible. Las barras "a"de sujeción del entramado horizontal de frenado (ver figura 449), las barras 6-10-14, y las del entramado horizontal, están sometidas a una tor sión, al frenar la grúa. Por este motivo habrá que superdimensionarlas, para que puedan absorver este esfuerzo. En este caso, aumentaremos dosperfiles mayores, a cada una de las barras mencionadas (menos a la barras 26).

Disposición de los perfiles

Hay muchas formas de disponer los perfiles en las grúas ménsula, dependiendo en gran parte, del perfil que se tenga que poner, por la capacidad de elevación. Por la figura 491 se podrá ver la disposición de los perfiles, de la grúa ménsula proyectada, por la sección P_2 .

18 PLUMAS DE ELEVACION

INTRODUCCION

Las plumas de elevación son unos soportes, que sirven para elevar durante el montaje diferentes tipos de cargas. Estas cargas serán según el tipo de obra, vigas armadas, cerchas, jacenas, etc (ver figura 492).

Fig.492

Hay muchos tipos de plumas de elevación, aquí se calcularán unas sencillas del tipo normal, que servirán de guia para el cálculo de las otras, con cargas de elevación mayores o menores, y de diferentes alturas.

Las plumas de elevación van unidas a unos elementos auxiliares - imprescindibles, con los cuales se lleva a cabo la elevación de las cargas.

Dichos elementos auxiliares son ; los cables de elevación, las trócolas, los cabrestantes, y los vientos o cables de sujeción de la -pluma. Por lo tanto, antes de empezar a exponer el calculo de la pluma,
se deberá conocer cada uno de estos elementos auxiliares. Para ello los
trataremos a continuación uno a uno.

CABLES DE ELEVACION

Los cables de elevación están hechos con un acero que tiene mu-cho carbono, lo cual les permite templarlos. Dicho alto contenido en -carbono unido al temple, los hace muy resistentes a la tracción.

Los cables están compuestos normalmente por varios alambres, enroscados entre sí, lo cual los hace más flexibles. Dichos alambres llamados cordones, pueden estar tambien constituidos por varios alambres,y también pueden tener todo el cable un alma textil (ver figuras 493, 494 y 495).

Según la constitución y la cantidad de los cordones, y de si tienen alma textil o no, los cables serán para una u otra aplicación.

A continuación se ponen tres tablas de cables, cada una para una aplicación diferente. En estas tablas se dan el diámetro comercial del cable, el peso por metro, la carga admisible teniendo en cuenta el coe-

ficiente de seguridad para cada aplicación, y el diámetro del alambre - más grueso del cable. Este último servirá para calcular el diámetro minimo de las poleas, por las cuales tenga que pasar el cable.

Cables para tormos y cabrestantes, compuesto de 6 cordones de 19 cables (1+9+9) y un alma textil (ver figura 493). Carga admisible teniendo en cuenta una carga de rotura de 180 Kg/mm2, y un coeficiente de seguridad de 6.

Figura 493

Diámetro comercial mm	Peso Kg/m	Carga adm. Kg	Alambre Ø mayor mm	Diámetro comercial mm	Peso Kg/m	Carga adm. Kg	Alambre Ø mayor mm
5	0,089	240	0,45	17,5	1,119	3080	1,6
6	0,135	370	0,55	18	1,190	3270	1,7
6,5	0,167	460	0,60	18,5	1,280	3520	1,7
7,5	0,195	530	0,65	19	1,300	3570	1,75
8	0,241	660	0,75	19,5	1,447	3980	1,80
8,5	0,280	770	0,80	20,5	1,494	4100	1,85
9,5	0,332	910	0,90	21	1,686	4500	2,00
10	0,366	1000	0,95	21,5	1,746	4800	2,00
10,5	0,422	1150	1,00	22	1,837	5000	2,10
11	0,439	1260	1,05	22,5	1,943	5300	2,10
12	0,520	1430	1,10	23,5	2,038	5600	2,20
12,5	0,568	1560	1,20	24	2,152	5900	2,20
13	0,636	1740	1,25	24,5	2,250	6100	2,30
13,5	0,682	1870	1,30	26,0	2,519	6900	2,40
14,5	0,757	2080	1,35	27,0	2,771	7600	2,60
. 15,5	0,887	2440	1,45	28,5	3,027	8300	2,70
16	0,972	2670	1,50	29,5	3,284	9000	2,80
16,5	1,036	2840	1,60				

Cables para grúas y polipastos, compuesto de 6 cordones de 37 cables y un alma textil (ver figura 494). Carga admisible teniendo en cuenta una carga de rotura de 180 Kg/mm2, y un coeficiente de seguridad de 6.

Figura 494

l							
Diámetro comercial mm	Peso Kg/m	Carga adn. Kg	Alambre Ø mayor mm	Diámetro comercial mm	Peso Kg/m	Carga adm. Kg	Alambre Ø mayor mm
4	0,064	160	0,20	22,5	1,783	4600	1,05
5	0,085	220	0,23	23,5	1,957	5100	1,10
5,5	0,109	280	0,26	25	2,139	5500	1,15
6	0,126	330	0,28	26	2,329	6100	1,20
6,5	0,146	380	0,30	27	2,527	6600	1,25
7,5	0,187	490	0,34	28	2,733	7100	1,30
8	0,221	580	0,37	29	2,947	7700	1,35
8,5	0,258	670	0,40	30	3,170	8300	1,40
9,5	0,327	. 860	0,45	31,5	3,400	8900	1,45
10,5	0,404	1050	0,50	32,5	3 ,63 9	9500	1,50
12	0,490	1250	0,55	34,5	4,140	10800	1,60
13	0,582	1500	0,60	36,5	4,674	12200	1,70
14	0,683	1700	0,65	39	5,240	13700	1,80
15	0,792	2000	0,70	41	5,838	15200	1,90
16	0,909	2300	0,75	43	6,469	16900	2,00
17	1,035	2700	0,80	45,5	7,132	18700	2,10
18,5	1,168	3000	0,85	47,5	7,829	20500	2,20
19,5	1,310	3400	0,90	49,5	8,555	22400	2,30
20,5	1,460	3800	0,95	52	9,316	24400	2,40
21,5	1,617	4200	1,00	54	10,10	26400	2,50

Cables para vientos y riostras, compuesto por 1 cordón de 7 cables y sin alma textil (ver figura 495). Carga admisible teniendo en cuenta una carga de rotura de 160 Kg/mm2, y un coeficiente de seguridad de 5.

TABLA 46

Figura 495

Diámetro comercial mm	Peso Kg/m	Carga adm. Kg	Alambre Ø mayor mm	Diámetro comercial mm	Peso Kg/m	Carga adm. Kg	Alambre Ø mayor mm
4	0,079	290	1,35	8	0,318	1190	2,70
4,5	0,098	360	1,50	8,5	0,367	1370	2,90
5	0,126	470	1,70	9	0,393	1470	3,00
5,5	0,158	590	1,90	9,5	0,447	1660	3,20
6	0 ,17 5	650	2,00	10,5	0,535	2000	3,50
6,5	0,211	790	2,20	11	0,566	2120	3,60
7	0,252	940	2,40	11,5	0,631	2360	3,80
7,5	0,273	1020	2,50	12	0,699	2600	4,00

TROCOLAS

Las trócolas, son unos útiles que sirven para la elevación de - cargas, por medio de cables o cuerdas. Las figuras 496, 497 y 498 mues-

520

tran dos tipos de trócolas, para un cable una, y otra para dos (hay tambien para más cables). La misión de estos útiles es el conseguir rebajar el esfuerzo de elevación, de las cargas.

Si ponemos una trócola para un cable, sujeta a la parte de arriba de una pluma, y pretendemos elevar una carga "P", necesitaremos un - peso P, igual a "P" para establecer el equilibrio. Luego una vez establecido este equilibrio, fácilmente podremos elevar dicha carga (ver - figura 499).

P = P

Fig.499

Con esto queda demostrado que para elevar una carga "P" con unatrócola fija (que no se desplaza de su sitio al elevar la carga), hay que tirar por el otro lado del cable con una fuerza igual al peso de la la carga a elevar (un poco mayor naturalmente, para romper el equilibrio, y por el rosamiento).

Las trócolas se utilizan normalmente una arriba y otra abajo, con siguiéndose entonces una reducción de la fuerza para elevar las cargas (ver figuras 500 y 501). La trócola de arriba es la fija y la de abajola móvil (ya que se desplata al elevarse la carga).

La mencionada figura 500, muestra un aparejo de dos trócolas de una roldana o rueda cada una (por lo tanto para un cable). Con dicho — aparejo se obtendrá la reducción de la mitad de la carga a elevar. Lo — cual se puede comprender muy bien viendo la figura 501, en la que la —

carga P cuelga de dos cuerdas. Aqui por lo tanto, cada cuerda tendrá que resistir la mitad de P. Esto mismo ocurre en el aparejo de la figura -500, con lo que queda demostrado que el tiro que hay que hacer en el cable para elevar la carga, es igual a la mitad de P.

Para reducir aun más la fuerza para elevar las cargas, se utilizarán trócolas de dos o más roldanas. La raducción que se obtiene entonces, viene dada por la fórmula siguiente:

Para saber que diámetro minimo deberán tener las roldanas de la trócola, se fijará antes la reducción que se quiere obtener (según seala carga, mayor o menor), y el tipo de cable (para cabrestantes, para grúas, etc). Una vez conozcamos esto, podemos sacar el diámetro nominal del cable, y el diámetro del alambre más grueso del cable (por las tablas).

A continuación damos el coeficiente por el cual hay que multiplicar, el diámetro "da" del alambre más grueso del cable, para obtener el el diámetro "D" minimo de la roldana.

 $D = 300 \cdot d_{g}$

CABRESTANTES

Los cabrestantes son unos mecanismos movidos a mano o eléctricamente, con los cuales se hace el esfuerzo necesario a la vez que se recoje el cable, para elevar o desplazar cargas. En la figura 502 se podrá ver como es este tipo de mecanismo.

Según la potencia que tenga el cabrestante, asi serán sus dimensiones y el diámetro del tambor donde se arrolla el cable. Las casas fabricantes de estos mecanismos, dan en sus catálogos los datos para poder elegir el adecuado, para el caso que se necesite.

En los cabrestantes movidos a mano, se pondrán dos operarios, uno a cada lado, para efectuar la operación de elevar o desplazar cargas. El esfuerzo hecho por los dos operarios sobre las palancas, es aumentado a una relación determinada, por medio de las ruedas dentadas pequeñas y de la grande del tambor. Estos aparatos, se utilizan para cargas de 500 Kg en adelante.

VIENTOS

Se llaman vientos, a los cables que sujetan a las plumas, en suparte superior. Estos cables como no tienen que enrollarse en ningún tambor, o pasar por poleas, están constituidos normalmente por alambres más gruesos que los otros cables, y no tienen alma textil.

En una pluma normalmente se sujetan a su parte superior, tres o más vientos. Estos cables se calcularán, teniendo en cuenta el empuje - horizontal que hay en la cabeza de la pluma, y el ángulo que tienen respecto a la horizontal del piso. Como por motivo de hacer un mal asiento la base de la pluma, el empuje de la cabeza de ésta se puede cargar total o casi totalmente sobre un cable, cada cable se deberá calcular suponiendo que aguanta él solo dicho empuje.

Con respecto a la carga de rotura de los cables, según la aplica ción de cada uno de ellos, habrá que darle el coeficiente de seguridadadecuado. Las cargas de trabajo que se han dado a las tres tablas de cables que se adjuntan, están referidas a los siguientes coeficientes de seguridad.

Cables para grúas y polipastos del grupo I, IIyIII (ver pág. 250) = 6

Cables para vientos y riostras con alambre galvanizado = 5

Cables para tornos y cabrestantes con alambre galvanizado = 6

La figura 503 muestra una pluma, con su carga máxima de tiro enla parte superior o cabeza. El pico de pato de la cabeza se ha exajerado, para que se vea más claramente la descomposición de la fuerza de tiro, en la horizontal. Como se ve, la fuerza Ph es la que horizontalmente trata de vencer a la pluma, y la que habrá que contrarrestar con los vientos.

Puesta la fuerza P_h en el punto de aplicación del cable, y descomponiendola en otra de la inclinación de éste, nos dará la fuerza P_v . De esta manera queda calculado el esfuerzo a que está sometido el cable o viento (ver figura 504).

Analiticamente se pueden calcular también estos valores, dando - el mismo resultado. Para la fuerza Ph se efectuará la siguiente opera--ción (ver figura 505):

$$P_h = \frac{P \cdot 1}{H}$$

Para la fuerza P_v se multiplicará P_h por el coeficiente de la tabla 47, según la inclinación del viento (ángulo ∞ de la figura 505).

Fig.505

Tabla 47

Angulo ≪°	Coeficiente
60	2,00
55	1,74
50	1,55
45	1,41
40	1,30
35	1,22
30	1,15
25	1,10

Normalmente, a la pluma se le dá una pequeña inclinación, para que cuando no se esté elevando la carga queden tensados los vientos(tam bién para que haya más separación de la carga que se eleva, a la pluma), y no se venza la pluma hacia el otro lado (si es posible se pondrán tam bién cables hacia el otro lado para evitar esto último). En la figura - 506 se ve una pluma inclinada. La fuerza horizontal P_h , se calculará — igual que en las plumas no inclinadas, es decir $P_h = P \cdot 1/H$. La fuerza P_v en este caso es mayor, y para utilizar la tabla 47 habrá que sumar— $\times + \times$.

PLUMAS DE ELEVACION

Una vez conocidos los elementos auxiliares, que intervienen en - las plumas de elevación, podemos indicar como se calculan estas.

La pluma está sometida a compresión (que dado su longitud origina pandeo), y a flexión por el pico de pato de la cabeza.

La fuerza de compresión de la pluma, está originada por el pesode la carga a elevar, por el tiro del cable de elevación, y por la presión que origina el viento de la pluma, debido a su inclinación (ver figura 507, $P_1 + P_2$).

La flexión de la pluma en su parte superior, es debida a la carga P, y al pico de pato o saliente que tiene. El momento que se origina aqui no es normalmente considerable, pero de todas formas se deberá cal cular y tener en cuenta. La figura 508 indica cual es la fuerza que or gina dicho momento (la fuerza P' está puesta con una escala menor que en las anteriores figuras).

Para el cálculo del momento flector se tomarán las normas que se dieron, en el capitulo primero, que será:

$$Mf = \frac{P \cdot (1_2 - 1_1) \cdot 1_1}{1_2}$$

1er Cálculo de una pluma de elevación

A continuación calcularemos una pluma para elevar una carga de 1500 Kg, que deberá tener una altura de 9 metros. Como tensión de traba jo se aceptarán 1400 Kg/cm2, y como perfiles dos us normales.

Se utilizará un aparejo de trócolas de una roldana. Por lo tanto, el tiro del cable será:

Tiro del cable =
$$\frac{1500}{2 \cdot 1}$$
 = 750 Kg

Para poder poner unas trócolas y una polea en la parte de abajode la pluma, con un diámetro pequeño, utilizaremos el cable de grúas de
la tabla 45. El cable adecuado para resistir 750 Kg, vemos que es el de
9,5 mm, de diámetro comercial. En este cable el alambre de diámetro mayor es de 0,45 mm. Por lo tanto, el diámetro de las roldanas de las tró
colas y el de la polea de abajo será:

$$300 \cdot 0.45 = 145 \text{ mm}$$

La inclinación que le daremos a la pluma será de 2.5° , y los vientos a 45° . Con todos estos datos podemos proceder a calcular gráficamente, la tensión de compresión de la pluma, y el esfuerzo de los vientos. Por la figura 509 se podrá ver que la compresión de la pluma es igual a $P_1 + P_2 = 170 + 2195 = 2365$ Kg.

El momento flector en la cabeza, por el pico de pato será, sabiendo que $1_1 = 22$ cm, P'= 2195 Kg, y como P' incide a 45° y dado que tiene la pluma una inclinación de solo 2,5°, $P_3 \approx P'$ (ver figura 508):

$$Mf = \frac{P_3 \cdot (l_2 - l_1) \cdot l_1}{l_2} = \frac{2195 \cdot 878 \cdot 22}{900} = 47109 \text{ Kg cm}$$

Fig.509

Supondremos dos U.PN.10 para la pluma, que tienen un radio de giro de $i_X=3,91$ suy una sección de 27 cm2. Su cálculo es semejante a un soporte con los extremos articulados, y será como a continuación se expone:

$$\lambda = \frac{L}{i_x} = \frac{900}{3,91} = 230$$
; $\omega = 8,93$ ver página 226

Tensión de trabajo =
$$T_c = \frac{2365 \cdot 8,93}{27} = 782 \text{ Kg/cm}^2$$

Las dos us se podrán colocar con las almas hacia el centro, para poder colocar las poleas, del cable del cabrestante (ver figura 510).

Fig.510

Para saber la separación minima "l2", con la cual se consigue — una resistencia igual del eje x-x y el y1-y1, tendremos que calcularla. La separación máxima de las presillas es de $50 \cdot i_y = 50 \cdot 1,47=73,5$ cm. Como tenemos una altura de la pluma de 900 cm, y descontando la parte — de la cabeza y de la base, tendremos que poner las presillas a la separación siguiente:

$$\frac{900-45}{14 \text{ vanos}} \approx 61 \text{ cm}$$

La separación minima se hallará utilizando la fórmula de la página 89, y será la siguiente :

$$1_2 = \sqrt{\frac{\left(\frac{900}{3,91}\right)^2 - \left(\frac{61}{1,47}\right)^2}{13,5}} - 29,3 \approx 7,2 \text{ cm}$$

Como la distancia \mathbf{Z}_2 es en este caso 1,55 cm, quedará la siguiente separación minima :

$$1_2 - 2 \cdot 2_2 = 7,2 - 2 \cdot 1,55 = 4,1$$
 cm

Como se ve, esta separación es adecuada para la separación que tiene que haber, puesto que hay que poner abajo la polea, por la cual pasa el cable del cabrestante.

La tensión de trabajo por la flexión, será conociendo que el momento resistente de las dos us es de $82,4\,$ cm $_3$:

$$Tf = \frac{Mf}{R_{+}} = \frac{47109}{82.4} = 571 \text{ Kg/cm}^2$$

La tensión total será entonces igual a :

$$T_{to} = T_c + T_f = 782 + 571 = 1353 \text{ Kg/cm}^2$$

Por lo tanto, la tensión de trabajo es admisible.

Presillas

A continuación se calcularán las presillas, que se necesitan poner en la pluma. Para el cálculo de las presillas, se tomarán las fórmu las de la página 140. En la figuras 511 y 512, están indicadas las dimensiones, con las cuales haremos el cálculo.

Esfuerzo de empuje en la presilla

$$P_1 = \frac{\omega_x \cdot P}{80} = \frac{8,93 \cdot 2365}{80} = 263 \text{ Kg} ; \quad P_2 = \frac{P_1 \cdot 1_1}{2 \cdot 1_2} = \frac{263 \cdot 61}{2 \cdot 7,2} = 1114 \text{ Kg}$$

Momento flector de la presilla

$$Mf = P_2 \cdot \frac{1+a}{2} = 1114 \cdot \frac{4,1}{2} = 2283$$
 Kg cm

Momento resistente de la presilla

$$R_p = \frac{b \cdot h^2}{6} = \frac{0.5 \cdot 8^2}{6} = 5.3 \text{ cm}^3$$

Sección de la soldadura =
$$S_{sol} = 0.5 \cdot 8 = 4 \text{ cm}^2$$

El momento resistente de la soldadura será el mismo que el de la presilla, ya que va soldada a tope. Por lo tanto, será igual a 5,3 cm3.

Tensión de trabajo de la soldadura

$$T_{sol} = \sqrt{\frac{Mf}{R_{sol}}^2 + (\frac{P_2}{S_{sol}})^2} = \sqrt{(\frac{2283}{5.3})^2 + (\frac{1114}{4})^2} = 512 \text{ Kg/cm}^2$$

La tensión de trabajo es tabién aceptable, ya que en este caso - como la presilla está a tope, se podria llegar hasta 0,8 · 1400 = 1120 Kg/cm2. Por lo tanto, podriamos hacer todavia menor la presilla.

Parte superior de la pluma

Por las figuras 513 y 514, se podrá ver como se puede proyectarla cabeza de la pluma. Los redondos que se han puesto, son para poder sujetar en ellos los cables o vientos. Cuando se tenga pensado, enganchar el gancho de la trócola en el bulón de la parte superior, se tendrá que saber sus dimensiones, para poner la chapas que sujetan al bulón, a la separación adecuada. En este caso el gancho tiene 5 cm de espesor. Co mo se ve por la figura, se le han puesto unos refuerzos entre las alasde las us, para evitar el que se doblen.

La base de la pluma, se podrá proyectar como se indica en las figuras 515 y 516. Los agujeros que lleva la chapa de la base, son parameter unos redondos, y clavarlos en el suelo, con lo cual se sujeta la base de la pluma contra el desplazamiento horizontal.

Fig.515

Fig.516

2º Cálculo de una pluma de elevación

Seguidamente se calculará una pluma de celosia, para elevar unacarga de 10000 Kg, y que tendrá una altura de 7 metros. Como tensión de trabajo se admitirán 1400 Kg/cm2. La pluma tendrá una sección cuadradade 500 · 500 mm, con un angular en cada vertice, y unidos estos por diagonales y montantes, igualmente de angulares.

Se utilizará un aparejo de trócolas, de dos roldanas. Por lo tanto, el tiro del cable será:

Tiro del cable =
$$\frac{10000}{2 \cdot 2}$$
 = 2500 Kg

Igual que en la otra pluma que se calculó, aqui utilizaremos tam bién cable de grúas, para que el diámetro de las trócolas y la polea de abajo sea pequeño. Por la tabla 45 vemos que el cable adecuado para resistir los 2500 Kg, es el de 17 mm de diámetro comercial. Como en estecable el alambre mas grueso es de 0,8 mm, el diámetro de las trócolas y la polea de abajo será:

$$300 \cdot 0.8 = 240 \text{ mm}$$

A esta pluma no se le dará inclinación, por lo tanto el pico de pato será mayor que en el otro ejemplo (1000 mm).

La medida l_1 deberá ser igual o menor de 50 veces el radio de giro minimo, del perfil que se ponga.

El empuje P_2 perpendicular a la pluma, debido al pico de pato, se rá gráficamente, como se indica en la figura 518.

Fig.517

Para la fuerza P_3 haremos un CREMONA utilizando solo las diagona les y los angulares de los extremos (se dividirá P_3 por dos, ya que son dos celosias), y con las barras horizontales contrarrestaremos elempuje que hay por el pandeo. Las figuras 519 y 520 muestran el esfuerzo a que están solicitadas las barras, por la fuerza P_3 .

Ahora tendremos que calcular los esfuerzos de las barras, debidos a la compresión de las fuerzas P' y P₁. Como se dijo anteriormente-la sección de la pluma es ouadrada, con un angular en cada vertice. Se tomará el angular de $70 \cdot 70 \cdot 7$ (ver figura 521).

Fig.521

Cálculo de las barras horizontales

Momento de inercia de los 4 angulares elegidos :

$$I_{y1} = 4 \cdot (42,4 + 9,4 \cdot 25^2) = 23669 \text{ cm}^4$$

Radio de giro=
$$i_{y1} = \sqrt{\frac{23669}{4 \cdot 9.4}} = 25$$
; Esbeltez= $\lambda_{y1} = \frac{700}{25} = 28$; $\omega_{y1} = 1.07$

Esfuerzo de la carga=
$$P'_1 = \frac{1,07 \cdot 14500}{80} = 193 \text{ Kg}$$

Esfuerzo de empuje en cada barra horizontal

$$P_2' = \frac{P_1' \cdot 1_1}{2 \cdot 1_2} = \frac{193 \cdot 50}{2 \cdot 50} = 96,5 \text{ Kg}$$

Momento flector, y momento resistente necesario del perfil

Mf =
$$P_2 \cdot \frac{1}{2} = 96,5 \cdot \frac{50}{2} = 2412 \text{ Kg om}$$
; $R_x = \frac{2412}{1400} = 1,72 \text{ cm}^3$

El angular adecuado en este caso, es el de 45 · 45 · 5.

Cálculo de las diagonales

Las diagonales 1 - 3 - 5 - 7 - 9 - 11 - 13 - 15 - 17 - 19 - 21 y 23, tienen una longitud aproximada de 700 mm, y se pondrán todas por razones constructivas del mismo perfil. Las diagonales que están solicitadas a mayor esfuerzo, son a compresión, y midiendo a escala en el diagrama de fuerzas da 900 Kg.

Si miramos en la tabla de la página 213, veremos que ya el angular de $35 \cdot 35 \cdot 4$ es suficiente, por lo tanto adaptaremos este perfil.

Para las diagonales 25 y 27, la 25 trabaja a compresión de 5700 Kg, y la 27 a 5700 Kg a tracción. Mirando en la tabla de la página 213, tenemos que para la barra 25 vale el angular de 55.55.6. Para la barra 27, en la página 210 podemos ver que el angular de 45.45.5 es el adecuado (como se vera más adelante, estas barras van reforzadas).

Perfiles de las esquinas de la pluma

Escogimos antes el angular de $70 \cdot 70 \cdot 7$. La carga $P' + P_1 = 14500$ Kg se repartirá entre los cuatro angulares, dando la siguiente cantidad:

$$\frac{14500}{4}$$
 = 3625 Kg

La compresión del diagrama de la figura 520 nos da 7400 Kg. Porlo tanto, tendremos una compresión total de:

$$3625 + 7400 = 11025 \text{ Kg}$$

Si miramos en la página 213, vemos que el angular que escogimos-de ángulo de $70\cdot 70\cdot 7$ es el adecuado.

El radio de giro minimo de este angular es de 1,37 cm, por lo --tanto la separación entre las barras horizontales, deberá ser igual o-menor de $50 \cdot 1,37 = 68,5$ cm. Como la separación de 1_1 es de 50 cm, esto es también admisible.

La carga vertical no deberá sobrepasar a la admisible, debido a la altura de la pluma. En este caso la carga admisible máxima sería (no teniendo en cuenta el momento por el pico de pato):

$$P = \frac{T_{adm} \cdot s}{\omega_{y1}} = \frac{1400 \cdot 37.6}{1.07} = 49196 \text{ Kg, luego es admisible}$$

(49196 : 4 = 12299)

Barras del pico de pato

Con las barras del pico de pato, se seguirá el mismo procedimien to con las fuerzas P3 y P4.

Refuerzo

Para conseguir que la carga que cuelga de la punta del pico depato, se reparta proporcionalmente sobre los 4 angulares principales de la pluma, reforzaremos convenientemente la parte superior de ésta. Para ello pondremos otros angulares en los vanos superiores (ver las lineasde trazo de la figura 522).

Fig. 522

La barra 23 se pondrá para reforzarla, del mismo angular que la barra 25. Todas las barras de refuerzo serán del mismo perfil que la -- que está en su vano.

Cálculo de barras que no salgan en las tablas

Las barras que no salgan, por su dimensión o carga, en las tablas del libro, se calcularán como se ha hecho ya anteriormente, teniendo en cuenta la esbeltez de la misma.

Disposición y cálculo de las uniones de los perfiles

La disposición y cálculo de las uniones de los perfiles entre sí, ya ha sido enseñada en varios de los capítulos del libro. Por lo tanto, se tomará ejemplo de ello para su proyecto y cálculo.

Celosias laterales

La pluma tiene lateralmente otras dos celosias, a las que se les pondrá los mismos perfiles que a las celosias frontales.

BLIBLIOGRAFIA

- VEREIN DEUTSCHE EISENHÜTTENLEUTE.- Stahl im Hochbau.- Stahleisen M.B.
- ACADEMIA HÜTTE.- Manual del ingeniero.- Editorial Gustavo Gilí, S.A.-Barcelona.
- ERNST HELIMUT.- Die Hebezeuge.- Verlag Friedr. Vieweg und Sohn .- Braunschweig.
- F. RODRIGUEZ AVIAL. Construcciones metálicas. Patronato de publicaciones de la Escuela Especial de Ingenieros Industriales. Madrid.
- H. DUBBEL.- Manual del constructor de máquinas.- Editorial Labor, S.A. Barcelons.
- H. BUCHENAU. Construcciones metálicas. Editorial Labor, S.A. Buenos Aires.
- ALTOS HORNOS DE VIZCAYA, S.A .- Prontuario .- Bilbao.
- AMERICAN WELDING SOCIETY .- Welding Handbook .- New York.
- P. SCHIMPKE Y H.A. HORN.- Tratado general de soldadura.- Editorial Gustavo Gilí. S.A.- Barcelona.
- TALLERES UNION, S.A.- Revista 25 aniversario.- Gijón.
- J. FONT MAIMO.- Rendimientos y valoraciones de obra.- Editorial Dossat S.A.- Madrid.
- LLOYD'S REGISTER OF SHIPPING. Construcción de calderas y otros recipientes sometidos a presión y calidad, y pruebas de materiales .-London.
- KLEINLOGEL.- Pórticos simples y marcos, Tomo I.- Editorial Labor, S.A. Barcelona.

OTROS LIBROS DEL MISMO AUTOR

EL PROYECTISTA DE ENGRANAJES Y MECANISMOS, contiene 364 dibujos, 60 tablas y 300 páginas, con un formato de 21,5 por 15,5 cm.

SOLDEO ELECTRICO MANUAL AL ARCO METALICO, contiene 368 dibujos, 42 tablas y 331 páginas, con un formato de 21,5 por 15,5 cm.