PROYECTISTA DE ESTRUCTURAS METALICAS

R Nonnast

El Proyectista de Estructuras Metálicas

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

DECIMOCTAVA EDICION

editorial Paraninfo

- © 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: 84-283-1537-X (Tomo 1)

Depósito legal: M. 2.859.—1993

editorial Paraninfo sa Magallanes, 25 - 28015 MADRID

(012/47/93)

PROLOGO DEL AUTOR

Con esta obra he pretendido hacer un libro práctico y resumido, de enseñanza y de consulta, en el cual se encuentre todo lo necesario para proyectar, desde las fórmulas y su aplicación, hasta todas las tablas de perfiles, momentos y esfuerzos necesarios. Por lo tanto, servirá para los que quieren aprender a proyectar, y para los actuales proyectistas, con la gran ventaja de que no tendrán que consultar otro libro o prontuario.

También le he dado la amplitud necesaria, para que se puedan hacer los proyectos lo mismo remachados, que soldados o atornillados. Asimismo, en las explicaciones soy lo más breve posible, para hacerlo más comprensible, sencillo y práctico.

Mi obra la he dividido en capítulos que tratan cada uno entre sí, de diferentes elementos constructivos o estructuras, con todos sus datos necesarios ampliamente descritos. De esta manera, se consigue localizar más fácilmente los elementos que se necesitan calcular, y se encuentra todo lo relacionado con el asunto.

El texto lo he enriquecido con numerosos dibujos, gráficos y diagramas, para mejorar su interpretación. He puesto también tablas calculadas por mí, de apoyos de vigas y de uniones de perfiles soldados, las cuales no han sido publicadas por otros autores. Las tablas de vigas sometidas a flexión con carga uniformemente repartida publicadas en otros textos, las he ampliado para que se pueda obtener la carga a cada 10 cm. de diferencia entre los apoyos.

El primer capítulo que trata de las bases fundamentales de resistencia de materiales, lo he escrito para dar más facilidades a todos aquellos que inician sus primeros pasos.

Mis aspiraciones se verán cumplidas, si con mi obra logro ayudar, tanto a los que quieren aprender a proyectar, como a los que ejercitamos la profesión de Proyectistas.

R. NONNAST

INDICE

Prologo	• • •	• • • •	• • •	• • .• •	• • •	• • •	• • •	• • •	• •	• • •	• • •	. ▼
Tabla de símbolos				• • •								. xv
	1.	BASE	S FU	NDA	MEN	ITAI	ÆS	:				
Resistencia de materiales												. 3
Clases de resistencia												. 3
Tracción												
Compresión												
Cortadura												
Flexión												
Tensión transversal												. 4
Torsión												
Pandeo												
Coeficientes y tensiones.												
Carga de rotura en Kg/cm	de	 divers	98 811	stanc	 ias	• • •	• • •	• • •	• • •	• • •		
Diferentes tipos de carga												
Tabla 1, Tensiones de trab	ain r	ecom	endal	oles e	n Ko	/cm²	SAC	adas	de l	as 11	nr-	_
mas DIN 1050						,						. 5
Dilatación térmica												-
Módulo de elasticidad												
Momentos y esfuerzos												•
Momento estático					• • •	• • •		• • •	• •	• • •		· · · · · ·
Momento de inercia												
Momento de mercia												
Momento flector												
Esfuerzo cortante												-
Radio de giro de los perfil												
Descomposición y resultar												•
Momentos de inercia y res					_							• •
Tablas de perfiles												. 12

2. VIGAS

Tipos de apoyo de las vigas	26
Tipos de vigas	26
Principales cargas de las vigas	27
Flecha	27
Cálculo analítico de vigas	28
Tablas	34
Vigas armadas de alma llena	47
Momentos de las vigas armadas (47). Espesor del alma (47). Angulares de la viga armada (48). Platabandas (48). Enderezadores (48). Cálculo a pandeo del cordón superior de una viga armada (50). Fórmula de tanteo para sacar la sección neta de un cordón de la viga (50). Ejemplo de cálculo de una viga armada soldada.	51
Ejemplo de cálculo de una viga armada remachada	53
Resistencia de los perfiles laminados a la tensión transversal	57
Apoyos de vigas	57
Tablas 2 y 3. Apoyos de vigas soldados (58-59). Tabla 4. Apoyos de vigas atornillados (60). Placas de asiento de vigas (61). Cálculo de asientos móviles (61). Apoyos de vigas sobre soportes y vigas (62). Atornillados (62). Tablas 5 y 6. Soldados (62-63).	
Anclajes para vigas	63
l ablas de momentos de inercia de las platabandas	64
Tabla de momentos de inercia de chapas verticales	66
Tablas para vigas con carga uniformemente repartida	67
Vigas de celosía	71
Ejemplo de cálculo de una viga de celosía	
Otras vigas de celosía	73
Tabla de cálculo de la contraflecha	78 8 0
-	
3. SOPORTES	
Introducción	83
Tipos de soportes	83
Esbeltez	83
Presillas	84
Cargas en los soportes	84
Centradas (84). Descentradas (84).	04
Disposición principal de los perfiles en los soportes	85
Parte central en los soportes soldados (85). Bases en los soportes soldados (85). Parte superior en los soportes soldados (86). Parte central en los soportes remachados (86). Bases en los soportes remachados (86). Parte superior en los soportes remachados (87).	03

Empalmes de soportes	87
Cálculo de soportes con carga centrada	88
Ejemplo de cálculo de un soporte (89).	
Cálculo de soportes sometidos a flexión	90
Ejemplo de cálculo de un soporte (90).	
Cálculo de soportes con carga centrada y descentrada	91
Ejemplo de cálculo de un soporte (92).	
Cálculo de los extremos de los soportes	93
Cálculo de las dimensiones de la placa de la base en soportes con carga	
centrada (93). Cálculo de las dimensiones de la placa de la base en so-	
portes con carga centrada y descentrada (93). Ejemplo de cálculo de las	
dimensiones de la placa de la base en el soporte con carga centrada y des-	
centrada del ejemplo de la página 92 (94). Cálculo de la sección del acar-	
telamiento de la base en soportes con carga centrada (94). Cálculo de la	
sección del acartelamiento de la base en soportes con carga centrada y	
descentrada (95). Ejemplo de cálculo del acartelamiento de la base del	
soporte del ejemplo de la página 92 (95).	
Cálculo de los anclajes en los soportes con carga centrada	96
Cálculo de los anclajes en los soportes con carga centrada más descentrada.	97
Ejemplo de cálculo en los anclajes del soporte de la página 92 (97).	
Longitud de los anclajes	98
Ejemplo de cálculo de la longitud de los anclajes del ejemplo de la pági-	
na 92-97 (98).	
Cálculo de fundamentos	99
Cálculo de fundamentos con carga centrada (100). Cálculo de funda-	
mentos con carga centrada más descentrada (100). Cálculo de la seguri-	
dad contra el vuelco del soporte (101). Ejemplo de cálculo del funda-	
mento con carga centrada más descentrada del ejemplo de la página 92	
(101).	
Dosificación del hormigón para los cimientos	102
Soportes de celosía	102
Primer ejemplo (103). Segundo ejemplo (108).	102
Tabla de resistencia a tracción de los anclajes	109
Tablas de perfiles sometidos a compresión	110
radias de permes sometidos a compresión	110
A MOVE DATE OF THE PROPERTY OF	
4. VOLADIZOS - TUBERIAS	
V 1.22	110
Voladizos	118
Tabla 9 del coeficiente "y" para el viento (119). Ejemplo de cálculo de	
un voladizo (119). Viento (120). El soporte (121).	123
Tubería	123
Dilatación térmica (123). Compensadores de dilatación (123). Ejemplo	
de cálculo de una tubería (125).	126
Soportes tubería de gas	120

5. SOLDADURA

Introducción	129
Tabla 11. Tipos de uniones en el soldeo por arco metálico	130
Preparación de la unión	130
Tabla 12. Biselado y separación de las uniones a tope	131
Espesores de los cordones para su cálculo	132
Espesores máximos de los cordones de soldadura	132
Tensiones de trabajo admisibles en uniones soldadas DIN 4100	133
Cálculo de uniones soldadas	134
a) Tensión de trabajo (carga estática) (134). b) Cálculo de una unión soldada a tope (carga estática) (134). c) Cálculo de una unión soldada en ángulo (carga estática) (134). d) Cálculo de una unión soldada de un ángulo (carga estática) (134). e) Cálculo de una unión soldada sometida a carga alternativa (135). Cálculo de apoyos de vigas	135
Ejemplo de cálculo de un apoyo de una viga (136).	
Vigas armadas DIN 4101	136
a) Cálculo de la tensión cortante de los cordones de unión del alma con alas (136), b) Cálculo del espesor de los cordones de unión del alma con las alas (137), c) Cálculo del espesor de los cordones discontinuos de unión del alma con las alas (137), d) Cálculo de la unión soldada del alma (137), e) Cálculo de la unión soldada del alma con chapa intermedia (137).	
Empalmes de vigas laminadas	138
a) Cálculo de la unión soldada de una viga I.P.N. (138), b) Cálculo de la unión soldada de una viga I.P.N. con cubrejunta en las alas (138), e) Cálculo de la unión soldada de una viga I.P.N. con cubrejunta en el alma. (139).	
Cálculo de presillas soldadas	140
Cálculo de la soldadura para bases de soportes y empalmes	140
Cálculo de los cordones para los perfiles unidos	141
Tensiones en varios tipos de uniones	142
Tablas de cordones de soldadura	143
6. REMACHADO Y ATORNILLADO	
Introducción	159
Tabla 16. Dimensiones de los remaches en mm	159 161
Espesores a remachar	161
Cálculo de los remaches	162
Disposición de los remaches tabla 18	165
Cálculo de uniones remachadas	166
a) Calculo de los remaches necesarios en una unión sométida a fracción	

o compresión (carga estática). (166). b) Cálculo de los remaches necesa-	
rios en una unión sometida a carga alternativa (166).	147
Cálculo de los remaches en vigas armadas	167 167
a) Tensión de trabajo que hay por el momento flector, en los remaches más alejados del eje neutro, trabajando a compresión contra las paredes (168). b) Tensión de trabajo que hay por el esfuerzo cortante en los remaches, trabajando a compresión contra las paredes (169). c) Tensión de	10.
trabajo total que hay por el momento flector y el esfuerzo cortante en los remaches (169).	
Cálculo de los cubrejuntas del angular y de la platabanda	169 170
Uniones atornilladas	171
Tornillos exagonales no ajustados con rosca Métrica Tabla 20 (172). Tornillos y tuercas de rosca Whitworth con arandelas Tabla 21 (173.).	
Representación de los remaches en los planos DIN 407	174
Representación de los tornillos en los planos DIN 407	174
7. NAVES INDUSTRIALES	
Correas de cubierta	177
Apoyos de correas sobre cerchas (178). Dimensiones y disposición de las placas de Uralita (179). Ejemplo de cálculo de las correas de una cubierta (180). Flecha (182).	
Cerchas	183
Jacenas	198
Dibujos y diagramas de varios tipos de jácenas (200). Disposición de jácenas soldadas (202). Disposición de jácenas remachadas (202).	
Viento	203
a) Cubiertas de dos aguas (203). b) Cubiertas de diente de sierra (204).	205
Lucernario	205 207
Cubiertas de diente de sierra con jácena inclinada	207
Tabla de la sobrecarga de nieve por m ²	208
Tablas de resistencia de angulares a tracción	209
Tablas de resistencia de angulares a compresión	211
Valores para el cálculo del viento	223
Tablas de valores de las líneas trigonométricas	224
values de coeuciede de Dynaeo (d)	//6

8. EDIFICIOS

Introducción	229 229
Cargas a) Carga permanente (231). b) Sobrecarga (231). Aumentos de la sobrecarga (231). Reducción de la sobrecarga (232).	231
Escaleras	232
Orden a seguir en el cálculo de los edificios	235
9. CALDERAS - DEPOSITOS	
Calderas de vapor	239
Depósitos	243 245/246 247
10. PUENTES GRUA	
Introducción	250
Forma de calcular un puente grua del grupo I	257
Disposición del puente grúa (257). Fuerzas verticales (258). Fuerzas horizontales (258). Tensión de trabajo de la viga teniendo en cuenta las fuerzas verticales y horizontales (258). Flecha (258).	
Ejemplo de cálculo de un puente grúa del grupo II al IV	259

Cálculo del tirante de la viga principal (carga móvil) (262). Cálculo del par de la viga principal (carga móvil) (262). Cuadro 5. Esfuerzo a que están sometidas las barras de la viga principal (263). Cálculo de los perfiles de la viga principal del puente, que no están expuestos a cargas alternativas (263). Cálculo de la barra, 13 de la viga principal del puente (cargas alternativas) (263). Cálculo de la viga lateral y los entramados superior e inferior de contraviento y frenado (264). Cálculo de las otras dos vigas del puente grúa (264). Cálculo de las vigas testeras (264). Cálculo definitivo del puente grúa (265). Disposición de los perfiles en el puente grúa (265).

TABLA DE SIMBOLOS

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

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

Т Tensión en Kg/cm².

 $T_{sold.}$ Tensión en uniones soldadas en Kg/cm².

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_t = tensión de tracción.

 M_f = Momento flector en Kg. cm.

 Momento estático en cm³. Me

= Esfuerzo cortante en Kg. Q E Módulo de elasticidad en Kg/cm².

= Momento de inercia referido al eje x-x en cm⁴. $I_{\mathbf{x}}$

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

= Momento de inercia total en cm⁴. I,

= Momento de inercia de la soldadura en cm⁴. I_{sold}

= Momento resistente referido al eje x-x en cm³. R_x R_y

= Momento resistente referido al eje y-y en cm³.

R, Momento resistente total en cm³.

R_{sold} Momento resistente de la soldadura en cm³.

Radio de giro referido al eje x-x en cm.

= Sección en cm².

 I_{v}

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

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

 R_A = Reacción en A en Kg. R_B = Reacción en B en kg.

q = Carga uniformemente repartida por cm. en Kg.

p = Peso por metro de los perfiles en Kg.

λ = Esbeltez en barras sometidas a compresión (Lambda).

 ω = Coeficiente de pandeo (Omega).

 ω_{id} = Coeficiente de pandeo de la esbeltez ideal.

f = Flecha en cm.

d = Diámetro del remache, y diámetro de la espiga del tornillo.

d₁ = Diámetro del agujero para el remache o tornillo.

d_n = Diámetro del núcleo del tornillo.

Dod = Diámetro en cm. Lol = Longitud en cm. e = Espesor en cm.

a = Espesor del cordón de soldadura en cm.

h = Altura en cm. Σ = Suma total.

 ψ = Coeficiente de compensación (Psi).

 φ = Coeficiente de choque (Phi).

BASES FUNDAMENTALES

RESISTENCIA DE MATERIALES

La resistencia de materiales, es la parte de la mecánica que resuelve por medio de fórmulas, las dimensiones de los sólidos para resistir diferentes cargas o esfuerzos.

CLASES DE RESISTENCIA

- Resistencia a la TRACCION Resistencia a la COMPRESION
- Resistencia a la CORTADURA
- Resistencia a la FLEXION Resistencia a la TENSION TRANSVERSAL
- Resistencia a la TORSION
- Resistencia al PANDEO

TRACCION

Un cuerpo está sometido a tracción cuando actuan sobre él dos fuerzas iguales y en sentido contrario.

Cuando se somete a tracción un cuerpo, las caras perpendiculares a las fuerzas tienden a separarse, y las caras paralelas a juntarse, produciendose un alargamiento si las fuerzas tienen la necesaria magnitud (Fig. 1).

COMPRESION

Un cuerpo está sometido a compresión cuando actuan sobre el dos fuerzas iguales y en sentido contrario.

Cuando se somete a compresión un cuerpo, las caras perpendiculares a las fuerzas tienden a unirse, y las paralelas a separarse, produciendose un acortamiento si las fuerzas tienen la necesaria magnitud (Fig. 2).

CORTADURA

Un cuerpo está sometido a cortadura cuando actuan sobre él dos fuerzas iguales, en sentido contrario, en planos paralelos y con muy poca separación.

 $P = P_1$ Fig. 3

Cuando se somete a cortadura un cuerpo, el sólido tiende a des unirse por desgarramiento, en la separación de los dos planos donde actuan las fuerzas (Fig. 3).

FLEXION

Un cuerpo está sometido a flexión cuando actuan sobre él dos fuerzas iguales con una separación, y otra en sentido contrario en elcentro de las dos, igual a la suma de éstas (caso principal) Fig. 4.

Cuando se somete a flexión una barra se producen en ella esfuerzos de compresión, tracción y cortadura (también tensiones transversales, ver parrafo aparte). Fig. 5.

En la barra su mitad superior se comprime y la inferior se - alarga, quedando en el centro la fibra neutra, que no está sometida ni a compresión ni a tracción.

TENSION TRANSVERSAL

El alma de las vigas en carga está sometida a una tensión - transversal o de desgarramiento, producida por las fuerzas contrarias de su parte superior e inferior.

Fig. 6
Estas fuerzas tienden a abollar el alma y producen su máximo esfuerzo en el centro, y el mínimo en los extremos (los perfiles laminados se tendrán que calcular para resistir la tensión transversal, - cuando la viga tenga poca luz y el máximo de carga). Fig. 6.

TORSION

Un cuerpo está sometido a torsión cuando dos pares de fuer-zas contrarias obran en sentido opuesto (uno de los casos).

Cuando se somete a torsión un cuerpo, sus secciones tiendena tomar un movimiento de rotación unas en sentido contrario de las - otras, y se someten a esfuerzos de cortadura (Fig. 7).

PANDEO

Un cuerpo está solicitado a pandeo cuando está sometido a compresión siendo su longitud grande, y su sección transversal pequeña.

Fig. 8.

COEFICIENTES Y TENSIONES

aplicar a un cuerpo por unidad de sección, para producir su rotura.

Coeficiente o tensión de trabajo, es la carga a que se hace -

trabajar a un cuerpo, por unidad de sección.

Coeficiente de seguridad, es una cantidad por la cual se divide el coeficiente de rotura para determinar el coeficiente de trabajo - (ésta cantidad es el número de veces que, habría que hacer trabajar más el material, para producir su rotura).

Coeficiente de rotura

Coeficiente de trabajo = Coeficiente de seguridad

TENSION DE ROTURA EN KG/CM² DE DIVERSOS MATERIALES

Material	Tracción	Compresión
Acero suave	3,000 a 3,600	2.800 a 3.000
Acero duro	6.000 a 7.500	>7,000
Fundición	1.000 a 1.500	6.000 a 10.000
Bronce	2.000 a 2.500	5.000
Cuero	300 a 500	-
Madera dura (sentido fibras)	800 a 900	600 a 700
Madera blanda (sentido fibras)	700 a 800	400 a 500
Cuerda de cañamo	800 a 1.000	-
Ladrillos	10	270
Alambres de acero suave	4.500 a 6.000	-
Alambres de acero duro	7.500 a 12.000	-
Alambres de cobre	4.000	

DIFERENTES TIPOS DE CARGA

Carga estática. - Este tipo de carga actua de un modo permanente y siempre con la misma intensidad.

Carga intermitente. Este tipo de carga varia continuamente en

tre cero y un valor maximo.

Carga dinámica o alternativa. Este tipo de carga varía continuamente, de cero a un máximo positivo, luego baja otra vez a cero y crece hasta un máximo negativo, volviendo luego a cero.

TABLA 1 - TENSIONES DE TRABAJO RECOMENDABLES EN KG/CM² SACADAS DE LAS NORMAS DIN 1050

Forma de utilización en obra	Formas de trabajo	Caso de 1	e carga 2
Piezas de cons- trucción.	Compresión Tracción Flexión Cortadura Tensión transversal	1.200 1.200 1.200 960 960	1.400 1.400 1.400 1.120 1.120
Uniones de rema- ches	Cortadura Compresión contra las pa- redes	1.200	1.400 2.800
Uniones de torni- llos (ajustados)	Cortadura Compresión contra las pa- redes Tracción	960 2.400 850	1.120 2.800 1.000
Uniones de torni- llos (no ajustados)	Cortadura Compresión contra las pa- redes Tracción	700 1.600 600	800 1.800 700
Tornillos y barras de anclaje	Tracción	850	1.000

Casos de carga 1 (Fuerzas principales).- Efecto desfavorable simultáneo de la carga permanente y de la móvil, incluso la de la nieve, sin la del viento. Entre las cargas móviles figura también la tensión de la correa y otras.

sión de la correa y otras.

Casos de carga 2 (Fuerzas principales y suplementarias).
Efecto simultaneo de las cargas del caso 1º junto con la del viento, efectos termicos y las fuerzas frenantes y laterales procedentes de las
grúas.

Operando con los valores del caso 1 en el caso 2 se obtiene - mayor seguridad, cosa que se suele hacer con mucha frecuencia.

Compression contra las paredes del agujero. Se calcularán los remaches a compression contra las paredes cuando se cumpla lo siguiente:

Simple cortadura

 $e \leq 0.393 \cdot d_1$ (fig. 9) e = chapa más delgada

Doble cortadura

 $e \leq 0.785 \cdot d_1$ (fig. 10) e = el menor de los dos valores, e_1 ó 2 · e_2

Tracción de los remaches. Se calcularán los remaches a tracción cuando trabajen como indica la fig. 11. (Se debe evitar que trabajen a tracción)

Fig. 11

DILATACION TERMICA

Los cuerpos se dilatan bajo la influencia del calor. Para el acero la dilatación entre 0°y 100°C és de 0,012 milimetros por metro - y grado.

MODULO DE ELASTICIDAD

El coeficiente de alargamiento es igual al alargamiento del -material dividido por la tensión de rotura. alargamiento en %

Coeficiente de alargamiento = tensión rotura

Con una tensión de 1 kg/mm2 se produce en el acero colado un alargamiento de 0,0000465 mm. Como esta cifra es muy pequeña se usa su valor reciproco que es:

$$E = \frac{1}{0,0000465} = 2150000 \text{ Kg/cm}^2$$

A este valor se le llama "Módulo de elasticidad". Para el cálculo de estructuras el valor que se usa es 2100000 kg/cm².

MOMENTOS Y ESFUERZOS

Diferentes tipos de momentos y esfuerzos:

Momento estático Momento de inercia Momento resistente Momento flector Esfuerzo cortante

MOMENTO ESTATICO

El momento estático es el producto de una fuerza por su brazo de palanca.

El momento estático de la sección de un cuerpo prismático, con respecto al eje que pasa por su centro de gravedad es igual a 0. Ejemplo figuras 12 y 13.

Fig. 12

._____

Fig. 13

El momento estático de la sección de un cuerpo prismático con respecto a un eje que no pasa por su centro de gravedad, es igual al producto de la sección por la distancia del centro de gravedad al eje (se expresa en cm3). Ejemplo fig. 14.

Momento estático con respecto al eje y-y= b·h·l

Fig. 14

MOMENTO DE INERCIA

El momento de inercia de la sección de un cuerpo prismático, con respecto a uno de sus ejes que pasan por su centro de gravedad, es el siguiente (fig. 15):

El valor del momento de inercia se expresa en cm⁴.

El momento de inercia de la sección de un cuerpo prismático, con respecto a un eje que no pasa por su centro de gravedad, es el siguiente (fig. 16):

MOMENTO RESISTENTE

El momento resistente de la sección de un cuerpo prismático, con respecto a uno de sus ejes que pasan por su centro de gravedad, es el siguiente (fig. 17):

$$R_{XX} = \frac{b \cdot h^2}{6} = \frac{I_{XX}}{h/2}$$
 X Fig. 17

El valor del momento resistente se expresa en cm³. El momento resistente de la sección de un cuerpo prismático, respecto a un eje que no pasa por su centro de gravedad, es el siguiente (fig. 18):

MOMENTO FLECTOR

El valor del momento flector es igual a la suma algebraica de los momentos estáticos de todas las fuerzas que actuan a la izquierdao derecha de la sección que se considera. Ejemplo (fig. 19).

 $Mf_{aa} = A \cdot x - P_1 \cdot b - P_2 \cdot c$ El momento flector se expresa en kg. cm. normalmente.

ESFUERZO CORTANTE

El valor del esfuerzo cortante es igual a la suma algebraica de todas las fuerzas que actuan, a la izquierda o derecha de la sección que se considera. Ejemplo (fig. 20):

RADIO DE GIRO DE LOS PERFILES

El valor del radio de giro de los perfiles es igual a la raiz cuadrada del momento de inercia dividido por la sección del perfil. El radio de giro sirve para calcular la distancia a ejes, entre las presillas de los elementos comprimidos. Ejemplo: U PN 8 $I_{\rm X}$ = 106 cm4 Sección = 11 cm2.

$$i_x = \sqrt{\frac{106}{11}} = 3.1 \text{ cm}.$$

DESCOMPOSICION Y RESULTANTES DE FUERZAS

Representación de las fuerzas

La representación gráfica de las fuerzas se hace por medio - de una recta que tiene una fleohita en un extremo, para indicar en el sentido que actua. La longitud de la recta indica la magnitud de la -fuerza. Ejemplo (fig. 21):

Descomposición de una fuerza en dos direcciones dadas

Para descomponer una fuerza en dos direcciones dadas, se procederá como se indica en las figuras 22 y 23.

Fig. 22

Solución

Fig. 23

RESULTANTE DE DOS FUERZAS

Para hallar la resultante de dos fuerzas, se procederá como se indica en las figuras 24 y 25.

RESULTANTE DE VARIAS FUERZAS

Para hallar la resultante de varias fuerzas, se procederá - como se indica en las figuras 26 a 31.

El punto O se podrá poner en cualquier sitio, dando siempre - el mismo resultado.

MOMENTOS DE INERCIA Y RESISTENTES DE DIFERENTES FIGURAS

La fórmula del momento resistente de la figura 36 vale tam- - bien para la 35, y el momento de inercia de la figura 35 vale también-para la 36.

NOTA: A los ejes que no pasan por el centro de gravedad de las secciones de los cuerpos, les he puesto y-y para facilitar la interpretación ya que hasta aquí sólo hay ejes horizontales, y para los verticales va len las mismas fórmulas dándoles a las figuras un giro de 90°. En adelante y puesto que habrá juntos ejes horizontales y verticales, los - primeros serán x-x y los segundos y-y.

TABLAS DE LOS PERFILES

Las tablas que vienen a continuación son de los principales perfiles laminados (faltan los angulares de lados desiguales que se usan muy poco). En ellas se dan los siguientes datos; dimensiones de los - perfiles, secciones, peso por metro, momentos de inercia, momentos resistentes, radios de giro, situación y diámetro de agujeros, y posición de los ejes de gravedad. A los ejes x_1-x_1 y y_1-y_1 de las tablas de los angulares les he puesto esta denominación, para que queden bien al utilizar dos angulares en la posición (), cosa que es muy corriente.

Para agujeros de $\emptyset < d_1$ se tomará la misma distancia W

gravedad	
de	
centros	
los	
entre	ľ
tancia las ale	İ
dis de	l
ъ2	

	h2	mi.	64 64 64 64 64 64 64 64 64 64
	y-y	Ly Cili	01-1-1-1-444444444444444444444444444444
		ry cm3	
-	.00	^{⊥y} cm ⁴	01.000 01.0000 01.000 01.000 01.000 01.000 01.000 01.000 01.000 01.00
		Ķ a	0.080.440.080.4.1.1.0.440.0.0.0.0.0.0.0.0.0.0.0.0.0.
lad	eje .	CH33	23,460 21,17 2
gravedad	Refe	¹ χ c≡4	7. 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
en so	mil y norm	g 4	888888888888888888888888888888888888888
centros	Gramil odiám.no	≱ i	00048440080046448888000
5 SOT	Рево	Kg/m	νω
as as	Sec-	cm ²	C
distancia de las ale		Д	ααανων444νννος καααυυς ανάντικος το
2	mm.	μ	2000 1100 1000 1000 1000 1000 1000 1000
a	ue s	٣1	aauwwa444nnooorressooo00 ur-14si-nouni-nouninounin
	Dimensione	9.1	$v_0 + v_0 $
	Dimer	e = r	W4NNAAL®®®OOLUWW4NAL® WYLLWWYLL4L®NYOCL4WNLO
4		م	2000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
		ᆈ	### 15
	Ližaed		8 0 1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
			13

Para agujeros de $\emptyset < d_1$ se tomará la misma distancia Ψ

Perf11			Dime	nsione	Dimensiones en mm.			Sec	Peac	Grami	P.	Refer	tido 8	교	Refer	Referido al eje	eje
Н	q=q	0	9 ₁ r	អ	r ₁ h ₁ P	Ъ1		cm2 kg/m n	kg/m	W W	d1 mm.	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Ž ^K Ž E	₹.	Iy Ry Cm4		1y cm
14-14 140	140	8,5	12,5	11,0	5 12,5 11,0 4,25 90 5,5 45,5 35,7 80 21 1534 219 5,80	96	5,5	45,5	35,7	8	23	1534	219	5,80		572 81,7 3,55	3,55
16-16 160	160	0,6	13,5	11,5	0 13,5 11,5 4,50 105	105	5,7	5,7 56,0 44,0 90	0,44	96	23	23 2500 312 6,67	312	6,67	922	115	115 4,06
18-18 180	180	9,5	14,5	12,0	5 14,5 12,0 4,75 120		6,1	6,1 67,5 53,00 100	53,00	90	ซ	3856	428	7,56	23 3856 428 7,56 1410	156	156 4,56
20-20	200	10,0	0 15,5 12,5	12,5	5,00 135		6,4	6,4 80,0 62,8 110	62,8	110	23	2690	569	5690 569 8,45	2068	207	5,08
22-22 220	220	10,5	16,5	13,0	10,5 16,5 13,0 5,25 150 6,8 93,3 73,2 120	150	6,8	93,3	73,2	120	ສ	8105	736	8105 736 9,30	2929	566	2,60
													_			_	

Para agujeros de $\emptyset < d_1$ se tomará la misma distancia W

Para agujeros de $eta < d_1$ se tomará. La misma distancia Ψ

Para agujero de $\delta < d_1$ se tomará la misma distancia W

Perf11		H	lens 1	ones	en Gu	i i	Dimensiones en mm. ción	Peso	Gra	A con	Sec. neta	Gra Agu Sec. Posición mil je- neta del centro ro	on atro	Refer x-x	Referido al eje x-x	e je	1	Referido al eje y-y	l eje
7	م	म	ø	ħ	r1	12	cm2	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	W min	d.1	cm2	cm cm	2 ₁	L _X	Ix Rx 1x Iy Ry 1y om4 cm3 cm cm4 cm3 cm	₹ 8	Ly cm4	Ry cm3	t, a
100-55-8	100	55	8	8	4	2	11,7	9,20	09	13	9,62	55 8 8 4 2 11,7 9,20 60 13 9,62 1,28 4,22 12,8 3,03 1,04 46,0 9,20 1,99	4,22	12,8	3,03	1,04	0,94	9,20	1,99
100.60-8 100	100	9	8 09	80	4	7	12,0	9,43	9	13	9,92	8 4 2 12,0 9,43 60 13 9,92 1,37 4,63 21,4 4,63 1,33 48,0 9,60 2,00	4,63	21,4	4,63	1,33	48,0	9,60	2,00
100.60.9,5 100	100	9	9,5	9	ħ	2,5	14,2	11,15	9	13	11,73	60 9,5 10 5 2,5 14,2 11,15 60 13 11,73 1,34 4,66 36,5 7,83 1,60 50,0 10,00 1,87	4,66	36,5	7,83	1,60	50,0	10,00	1,87
100-65-8 100	100	65	80	80	4	7	12,5	9,83	9	13	10,42	65 8 8 4 2 12,5 9,83 60 13 10,42 1,36 5,14 40,9 7,95 1,80 70,0 14,00 2,36	5,14	40,9	7,95	1,80	0,07	14,00	2,36
100-75-8	400	75	æ	80	4	0	13,2	10,40	9	13	11,12	75 8 8 4 2 13,2 10,40 60 13 11,12 1,70 5,80 63,8 11,00 2,20 88,0 17,60 2,58	5,80	63,8	11,00	2,20	0,88	17,60	2,58

3	***************************************
t = Distancia mínima para la cual pueden darse los remaches. t ₁ = Dis- tancia mínima para descontar un sólo agujero en las barras someti das a tracción. S ₁ = Sección neta descontando un agujero de Ø d ₁ . S ₂ = Sección neta descontando dos agujeros.	

١	108	>	0,67	0,85 0,95	င် င	1,18	1,41	1,58 1,70	1,81 1,92	2,11 2,11 2,21	2,21
1	g g	Δ	8,1	1,41	1,77	2,12	2,47	2,83	3,18	3,54	3,89 3,89
	ción s en	2	0,48	0,60	67.0 67.0	0,84	8,1	1,12	1,28	1,40 1,49 1,56	1,56
	Post ejes	. 2	9,6	1,40	1,77	2,16 2,08	2,50 2,42	2,88	3,22 3,14	8,5,6	3,94 3,86
		nm -	A RV	11	16 15	19	23	22	29 27	XXX	37
	880 82	ន				. –					
	Sec-Sec	C=2				1,49 2,36	2,23 3,21	2,64 3,82	3,75	4,15 5,65 7,07	5,29 6,87
1		#				9 9	0,0	6 6	1010		0.0
١	met	<u>₹</u>				2 26 4 26	328	33	2	42 42 42	3 49
ı	diametro m.	+				12 14	115	113	14	027	7 23
-	Þ. E	d-l				8,5	=======================================	11	##	<u>ಕೆ</u>	17
1		¥2				13 13	55	18 18	88	222	หห
	Gramil nor. en	<u>-</u>									
l	ng g	≥				17 17	20 20	22	23.23	888	33
	_*	등	0,27	0,37 0,36	0,47	0,57 0,57	89 ' 0	0,78 0,77	0,87 0,87	0,98 0,96 0,97	1,07
	٦,	[c <u>M</u> 3]	0,0	0,18 0,21	0,30	0,48	0,88 1,16	1,18 1,57	1,80 2,29	2,32 2,85 3,47	3,28 4,03
1	eje	с <u>т</u> 4	0,06	0,15 0,19	0,31	0,57	1,24	1,86 2,67	3,33	4,59 6,02 7,67	7,24 9,35
1	a X	CB.	0,54	0,74 0,73	6,95 26,0	1,14	1,33	1,52	1,70	2.2. 8.8.2.	2,08
	ido al	CHX 4	0,24	0,62 0,77	1,27 1,61	2,24 3,41	4,68 6,50	7,09 9,98	12,4 1,70 16,4 1,67	1,51 17,4 1,49 23,1 1,47 28,1	27,4 34,8
			0,43	0,59 0,58	0,75 0,74	0,90	1,05 1,04	1,21 1,19	1,35	1,51	1,66
ł	# L	cii3	0,15	0,28 0,35	0,45	0,65 1,04	1,18	1,56 2,26	2,43 3,31	3,05 4,15 5,20	4,40 5,72
-	×	cm4 cm3 cm	0,15	0,39	1,01	1,41 2,16	2,96 4,14	4,48 6,33	7,83 10,4	11,0 14,6 17,9	17,3
	Pe	d a	0,64	0,88 1,14	1,12	1,36 2,18	2,10 3,04	2,42 3,52	3,38	3,77 5,15 6,47	4,95
	Seccion	сш2.	0,82	1,12	1,42 1,85	1,74 2,78	2,67 3,87	3,08 4,48	4,30 5,86	4,80 6,56 8,24	6,31 8,23
=[- 8	1.1	00	2	2	2,5	2,5 2,5	mm	3,5	2000 2000 2000	44
	~	ч	3,5 3,5	3,5 3,5	3,5 3,5	5	5	99	7		ထထ
7	Dimens nes en	0	8	20 3 20 4	25 3 25 4	3	4	49	5	200	98
- 1		م	15	202	25	30	88	40 40	45 45	2000	55 55
-	Perfil	ا ر	15-15-4	20.20.3	25-25-3	30.30.3	35-35-4	40.40-4	45.45.5	50.50-7 50 7	55.55.8
Į	Per		15.	20•	25.	30•	35.	40•	45.	50.	55

= Distancia minima para la cual pueden darse los remaches. t, = Distancia minima para descontar un solo agujero en las barras someti hi No wo das a tracción. S, = Sección neta descontando un agujero de Ø di. di di di	× 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
t = Distancia mínima para la cual tancia mínima para descontar das a tracción. S, = Sección S ₂ = Sección neta descontando	

	los	Λ	2,43	2,39 2,50 2,62	2,62 2,73 2,83	2,73 3,93	3,01 3,12 3,24	3,20 3,31 3,41	3,59 3,70 3,81
	de cas	Δ.	3,89	4,24 4,24 4,24	4,60 4,60 4,60	8,44 8,86	5,30	5,66 5,66	6,36 6,36 6,36
	Posición ejes en	Z	1,72	1,69 1,77 1,85	1,85 1,93 2,00	1,97 2,05 2,13	2,13 2,21 2,29	2,34	2,54 2,62 2,70
	Postc ejes	Z !	3,78	4,31 4,23 4,15	4,65 4,57 4,50	5,03 4,95 4,87	5,37 5,29 5,21	5,74	6,46 6,38 6,30
	h ₁ m	m.	33	44%	424	47	525 50 48	222	3888
	Sec.	СШ							
	Sec cion	cm2	8,40	5,89 7,67 9,40	7,51 9,11 10,9	8,21 10,0 12,0	9,82 11,8 13,9	10,6 12,8 15,1	13,4 16,2 18,6
	-	t2					_0_		
	d18me-	t1	49	52 52 52	52 58 58 58	55 62 62	55 55	\$88	25 25
	ੂਰੂ ਜੂਰੂ	4	52	10 15 19	13 30 32	0 23 26	22 31 33	5 2 3	0 11 29
	×Ε	đ٦	17	17 17 17	17 21 21	17 21 21	21 23 23	23	2232
	411 en	W2	25	888	30 30	30 30 30	35 35 35	**	4 0 4 0 4 0 4 0 4 0 4 0 4 0 4 0 4 0 4 0
	Gramil tro en	W-1							
	ণ ও	*	30	333	35 35 35	40 40 40	40 40 40	255	50 50
		C d	1,06	1,17 1,16 1,15	1,26 1,25 1,25	1,37 1,36 1,35	1,46 1,45 1,44	1,55 1,54 1,53	1,76 1,75 1,74
	- y1	(∰) c∰3·	4,65	3,95 4,84 5,57	5,27 6,30 7,31	6,31 7,59 8,64	8,11 9,55 10,7	9,25 10,9 12,6	13,3 15,4 17,3
	9 × 7	ž,	11,3	9,43 12,1 14,6	13,8 17,2 20,7	17,6 22,0 26,0	24,4 29,8 34,7	29,6 35,9 43,0	47,8 57,1 65,9
	al (CH.	2,02	2,26 2,26 2,23	2,47 2,44 2,42	2,67 2,64 2,61	2,85 2,83 2,79	3,06 3,03 3,00	3,45 3,41 3,39
	ido al 6;	CH4	41,4	36,1 46,1 55,1	53,0 65,4 76,8	67,1 83,1 97,6	93,3 113 130	115 139 161	184 218 250
	fer Yer	× ë	1,6	1,82 1,80 1,78	1,96 1,94 1,94	2,12 2,10 2,08	2,26 2,25 2,25	2,42 2,41 2,39	2,74 2,72 2,69
ر ج	11 /2	ᄓ	6,97	5,29 6,88 8,41	7,18 9,04 10,8	8,43 10,6 12,7	11,0 13,5 15,8	12,6 15,5 18,2	18,0 21,6 25,1
	×-×	cii 4	26,3	22,8 29,1 34,9	33,4 41,3 48,8	42,4 52,6 61,8	58,9 71,4 82,4	72,3 87,5 102	116 138 158
	Pe-	e e	7,90	5,42 8,69	6,83 8,62 10,3	7,38 9,34 11,2	9,03 11,1 13,1	9,66 11,9 14,1	12,2 14,7 17,1
	Sec- ción	cm2	10,1	6,91 9,03 11,1	8,70 11,0 13,2	9,40 11,9 14,3	11,5 14,1 16,7	12,3 15,1 17,9	15,5 18,7 21,8
۲	- o mm	11	4	444	4,5	4,5 4,5 4,5	2	5	5,5 5,5 5,5
		ы	8	ထထထ	000	999	555	555	###
	Dimensi nes en	ø	9	<u>გ</u> დ ე	11	19	8 10 12	8 5 5	6 ₁
\	D a	ď	55	888	୫୫୫	222	666	888	888
	f11		55-55-10 55 10	60.60 · 8 60 8 10 60 10	6.6.9 6.61 6.65	7 70 7 70-70-9 70 9	8 7 8 10 1 7.7.10 75 10 1	8 80 8 10 80-80-10 80 10 10 12 80 12 10	90.13
	Perfil	j	55.5	9.09	65.6	70.1	75.1	80.8	90-90-11 90 11 15 11 5 11 5

Table Barrae someth that is a pare la coual pueden darse los remaches. t ₁ = Die tancia minima pare la coual pueden darse los remaches acceptant des agailance and as a traccolor. t ₂ = Dietancia minima pare descontar dos agailance and as a traccolor. t ₂ = Dietancia minima pare descontar dos agailance and as a traccolor. t ₂ = Dietancia minima pare descontar dos agailance and a traccolor. t ₃ = Dietancia minima pare descontar dos agailance and a traccolor. t ₄ = Dietancia minima pare descontar dos agailance and a traccolor. t ₄ = Dietancia minima pare descontar dos agailance and a traccolor. t ₄ = Dietancia minima pare descontar dos agailance and a traccolor. t ₄ = Dietancia minima pare descontar dos agailance and a traccolor. t ₄ = Dietancia minima pare descontar dos agailance and a traccolor. t ₄ = Dietancia minima pare descontar dos agailance and a traccolor. t ₄ = Dietancia minima pare descontar dos agailance and a traccolor. t ₄ = Dietancia minima. T ₄ = Dietancia minima pare descontar dos agailance and a traccolor agailanc									
t = Distancia minima pare la cual pueden deree los remaches. 1 = Distancia minima pare descontar des agujarce la canal minima pare descontar desco	~ -	B .	٧	3,99 4,10 4,21	44.4 24.4 45.42	4,36 4,96	5,15 5,26 5,37	5,54	5,95
t = Distancta minima pare la cual pusdan darse los remaches. t ₁ = Distancta minima pare descontar un solo agujaror en las barras sometidas a tracomanda as a tracomanda descontar dos agujaros en las barras sometidas a tracomanda descontar dos agujaros en la cita descontando dos agujaros en las barras accontando dos agujaros en las contandos en las contandos dos agujaros en las contandos en las contandos dos agujaros en las contandos en las contandos dos agujaros en las contandos dos agujaros en las contandos e	3 3	g g	٧١	7,07	7,78 7,78 7,7	8,49 8,49 8,49	9,19	8,66	10,6
t = Distancta minima pare la cual pusdan darse los remaches. t ₁ = Distancta minima pare descontar un solo agujaror en las barras sometidas a tracomanda as a tracomanda descontar dos agujaros en las barras sometidas a tracomanda descontar dos agujaros en la cita descontando dos agujaros en las barras accontando dos agujaros en las contandos en las contandos dos agujaros en las contandos en las contandos dos agujaros en las contandos en las contandos dos agujaros en las contandos dos agujaros en las contandos e		3160	2	2,82 2,90 2,98	3,07 3,15 3,21	3,36 3,44 3,51	2 5 8 2 5 8	6,44 8,88	4,21 4,29 4,36
tancia minima para la cual puedan darse los remaches. t ₁ = Distancia minima para descontar un solo agujaro en las barras sometidas a tracción. t ₂ = Distancia unima para descontar des agujaros en las barras sometidas a tracción. t ₂ = Distancia unima para descontar des agujaros en las barras sometidas a tracción. t ₂ = Distancia unima para descontar des agujaros en las barras sometidas a tracción minima para descontar des agujaros en las barras sometidas a tracción minima para descontar des agujaros en las barras sometidas a tracción minima para descontando des agujaros en las barras sometidas a tracción minima para descontando des agujaros en las barras sometidas a tracción minima para descontando des agujaros en las barras sometidas a tracción minima para descontando des agujaros en las barras sometidas a tracción minima para descontando des agujaros en las barras sometidas a tracción minima para descontando des agujaros en las barras en las descontando des agujaros en las barras sometidas a tracción minima para descontando des agujaros en las descontandos en las	TO ST	Pos	1 2	7,18 7,10 7,02	2,5 2,7 5,7	8,64 8,56 8,49	9,36	10,08 9,92	10,19 10,19
Tr r cm2. Tr r cm2. Februaria minima pare la cual pueden daree los retancia minima pare descontar un solo agujero en la das a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa descontar agusero en la casa descontar agujero en la casa descontar	하다 하는 그 그래	4	ma	2228			l	<u>\$</u> 8	1208
Tr r cm2. Tr r cm2. Februaria minima pare la cual pueden daree los retancia minima pare descontar un solo agujero en la das a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa descontar agusero en la casa descontar agujero en la casa descontar	Booke Decoleration	Sec	cm2		16,6 19,1 22,0	20,2 23,2 26,4	24,0 27,7 31,3	28,38 36,55	33,3
Tr r cm2. Tr r cm2. Februaria minima pare la cual pueden daree los retancia minima pare descontar un solo agujero en la das a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa descontar agusero en la casa descontar agujero en la casa descontar	20 c c c c c c c c c c c c c c c c c c c	Seç	cm2	16,9 19,9 22,7	18,9 22,1 25,5	22,9 26,4 30,1	27,0 31,2 35,3	31,7 36,2 40,7	36,8 41,7 46,0
Tr r cm2. Tr r cm2. Februaria minima pare la cual pueden daree los retancia minima pare descontar un solo agujero en la das a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa descontar agusero en la casa descontar agujero en la casa descontar	bar do do tan	5	t2		85.5	63 69	242	888	5888 5888
Tr r cm2. Tr r cm2. Februaria minima pare la cual pueden daree los retancia minima pare descontar un solo agujero en la das a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa a tracción. t ₂ = Distancia minima pare descontar un solo agujero en la casa descontar agusero en la casa descontar agujero en la casa descontar		ie t	#	55%	2,88	888		555	800 800 800 800 800
tancia minima para la cual puede tancia minima para la cual puede das a tracción. t ₂ = Distancia minima para descontar un sol das a tracción. t ₂ = Distancia minima con ción so rex = y-y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - x - x = y - y x - x = y - x = y - x = y - x = y - x = y = y = y = y = y = y = y = y = y =	2 d d d d d d d d d d d d d d d d d d d	결활	+	CV		11 29 32	28 31 33	24 26 26	29 52
tancia minima para la cual puede tancia minima para la cual puede das a tracción. t ₂ = Distancia minima para descontar un sol das a tracción. t ₂ = Distancia minima con ción so rex = y-y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - x - x = y - y x - x = y - x = y - x = y - x = y - x = y = y = y = y = y = y = y = y = y =	Los Reservantes Sultras	្តិទូ	-ਓ	_ <u> </u>	2522	2222	222	2222	23.23
tancia minima para la cual puede tancia minima para la cual puede das a tracción. t ₂ = Distancia minima para descontar un sol das a tracción. t ₂ = Distancia minima con ción so rex = y-y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - x - x = y - y x - x = y - x = y - x = y - x = y - x = y = y = y = y = y = y = y = y = y =	6 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2		≥	252	444	444	444	555	555
tancia minima para la cual puede tancia minima para la cual puede das a tracción. t ₂ = Distancia minima para descontar un sol das a tracción. t ₂ = Distancia minima con ción so rex = y-y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - x - x = y - y x - x = y - x = y - x = y - x = y - x = y = y = y = y = y = y = y = y = y =	are par par co do	1 1 1	*		888	888	888	888	555
tancia minima para la cual puede tancia minima para la cual puede das a tracción. t ₂ = Distancia minima para descontar un sol das a tracción. t ₂ = Distancia minima con ción so rex = y-y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - y x - x = y - x - x = y - y x - x = y - x = y - x = y - x = y - x = y = y = y = y = y = y = y = y = y =	o d d d d d d d d d d d d d d d d d d d	. g a	*	55	₹	222	222	2525	525
T	uedeu Entri Br Se Se Je		F B	88.	2,16 2,15 2,14	844	2,54 2,53 2,52	2,74 2,73 2,72	2,94 2,93 2,93
T	ar un ar un acia	μ ^α	S S	18,4 21,0 23,4	22,7 26,1 29,3	33,3	37,7 42,4 46,7	47,3 52,7 57,9	58,3 64,4 71,0
T	la conte	۱ [™] ۳۳	751	73,3 86,2 98,3	98,6 116 133		194 223 251	288 338	391
T	ara des = D	1 x 1	¥8	3,82 3,80 3,77	4,21 4,21 4,18	4,62 4,59 4,56	5,00 4,97 4,94	5,38 8,86 8,86 8,86 8,86 8,86 8,86 8,86 8	5,77 5,74 5,70
T	para t	8 × ±	H B	280 328 372	373 444 565		823	1010 1150 1280	1340 1510 1670
T	mfn1 11ms 3010r	fert -y	¥릥	3,04	3,36	3,66 3,64 3,63	3,94 3,94 3,92	4,27 4,25 4,23	4,58 4,56 4,54
T	trant trans	Re Re Jag	cm3	24,7 29,2 33,5	30,1 35,7 41,0	39,5 46,0 52,5	50,4 58,2 65,8	63,3 72,3 81,2	78,2 88,7 99,3
T	Sanci Bas a	x-x	×B 4	177 207 235		145 486	472 540 605	638 723 805	845 949 1050
XX 2 1 2 1 2 1 2 1 2 2 2 2 2 2 2 2 2 2 2	=			15,1 17,8 20,6	16,6 19,7 22,8	19,9 23,3 26,6	23,6 27,2 30,9	27,5 31,4 35,3	31,6 35,9 40,1
XX Z 18	البال الباب	Sac	cg2.	19,2 22,7 26,2	21,2 25,1 29,0	25,4 29,7 33,9	30,0 34,7 39,3	35,0 40,0 45,0	40,3 45,7 51,0
Ni A 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	*	seuc		000		6,5 6,5 6,5		7,5 7,5 7,5	ထထထ
X, X	_ , 🔆 , 🗷	sic	ч		5 5 5	13.0		5 5 5	16 16 16
0.150.130 1120 0.150.161130 0.1	× >/+ÀTT/`\	le l	02	544	554	11 13 15	12 14 16	55 <u>7</u>	14 16 18
20.150.150.150.150.150.150.150.150.150.15	<u>、</u> ≯ <u>X</u> ↓////////////////////////////////////	전 함	م	<u> </u>	110	120 120 120	8 5 8 8 8	140 140 041	150 150 150
× × × × × × × × × × × × × × × × × × ×	~			554	554	15.	12 49	557	400
	N-MY-	11	,	8	ē	120	<u>8</u>	140	50.
x	××××	Perf		8	110.	120.	130	140.1	150.1

D:	DIMENSIONES CORRIENTES DE LAS CHAPAS QUE SE LAMINAN											
				ANC	HOS en	metro	3					Espe- sor
	1	1,1	1,2	1,3	1,4	1,5	1,6	1,7	1,8	1,9	2	en mm
LARGOS en metros	22222255 22222255 222222255 222222255 222222	4466777787666555 55 44466777787666555 44445555 3333	3,466,77,66,55,55,55,55,55,55,55,55,55,55,55,55,	3,466,555 6,555 6,555 7,655 5,555 4,44 4,33 3,33 3,55 5,55 5,55 5	3,5,5,6,6,5,5,5,5,5,5,5,5,5,5,5,5,5,5,5,	5566666544333333222222222222222222222222	55,5666,55,444,5333333,55,55 55,666,55,444,5333333,55,55	55,6665,44,55 73,733332 2,222	55555555555555555555555555555555555555	5,5,5 5,5,5 5,4,4,5 5,4,4,5 5,4,5 5,5 5,5 5 5,5 5,5 5,5 5,5 5,5 5,5 5 5,5 5 5,5 5 5 5,5 5 5 5,5 5 5,5 5 5,5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	3 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	1 1,35,791 456 78 90 112 34 156 178 90 22 23 24 25 278 29 30 24 25 278 29 30 20 20 20 20 20 20 20 20 20 20 20 20 20

CARRILES

Dimens	iones en	mm.	đ	Sec- ción en cm2	Peso en Kg/m	Momen	tos R _{XX} cm3	OBSERVACI	IONES
5088507760088970088970095500110055771112512258113142447	44,5,5 44,5,5 5,5,5 5,5,5 5,5,5 7,5 7	2105574258865617024743468218, 173 6 22222333333444545555555555555556666666666	45466857990800010001100011000110001100011000110		4,5 56,7 8,3 10 10 12 14 15,7 20 22,45 22,5	17,79 13,06 52,28 29,15 42,8 68,35 88,51 97,18 151,25 307,76 348 294,5 387,16 455,4 454,8 598 678,9 727 775,75	6,31 6,01 15,01 14,21 120,34 24,59 138,8 25,97 88,4 101 113,9 1113,9 1113,9 1113,9 1113,9 1113,9 1113,9 1130,7 1140,64 1150,64	Unificado Unificado Unificado Unificado	espa. espa.

DIMENSIONES DE LOS HIERROS REDONDOS

Diámetro en mm	Peso en kg/m	Perime tro $\mathcal{H} \cdot D$ cm	Sección en cm2	Diámetro en mm.	Peso en kg/m	Perime tro T.D cm.	Sección en cm2
5	0,154	1,57	0,20	18	1,998	5,65	2,54
6	0,222	1,89	0,28	19	2,226	5,97	2,84
7	0,302	2,20	0,38	20	2,466	6,28	3,14
8	0,395	2,51	0,50	22	2,984	6,91	3,80
9	0,499	2,83	0,64	24	3,551	7,54	4,52
10	0,617	3,14	0,79	25	3,853	7,85	4,91
11	0,746	3,46	0,95	26	4,168	8,17	5,31
12	0,888	3,77	1,13	28	4,834	8,80	6,16
13	1,042	4,08	1,33	30	5,549	9,42	7,07
14	1,208	4,40	1,54	32	6,313	10,05	8,04
15	1,387	4,71	1 <i>,7</i> 7	35	7 ,5 52	10,99	9,62
16	1,578	5,03	2,01	36	7,990	11,31	10,18
17	1,782	5,34	2,27	40	9,865	12,57	12,56

LONGITUDES DE LAMINADO DE DIFERENTES PERFILES

Para proyectar estructuras se puede contar con las longitudes siguientes en los perfiles:

I	PN 8 a I PN 50	đe	10	a	12 metros
σ	PN 8 a U PN 30	đe	10	8.	12 metros
١	15·15·3 a 40·40·6	đe	4	8.	6 metros
_1	50·50·5 a → 150·150·18	đe	10	a	12 metros
1	20·20·3 a ⊥ 50·50·6	de	4	a	6 metros
1	60·60·7 a ⊥ 100·100·13	đe	10	8.	12 metros
I	14 - 14 a I 22 - 22	de	10	a	12 metros

2 VIGAS

TIPOS DE APOYOS DE LAS VIGAS

Las vigas pueden tener los cuatro tipos de apoyos siguientes (Fig. 40 a 43):

TIPOS DE VIGAS

a) Viga simplemente apoyada (estáticamente determinada).

b) Viga empotrada en un extremo y con el otro libre (estáticamente determinada). Viga isostática (fig. 45).

c) Viga empotrada en un extremo y simplemente apoyada en el otro - (estáticamente indeterminada). Viga hiperestática (Fig. 46).

d) Viga empotrada en un extremo, con el otro libre y apoyada simple mente entre el apoyo libre y el empotramiento (estáticamente indeterminada). Viga hiperestática (fig. 47).

e) Viga con los dos extremos libres y simplemente apoyada entre - ellos (estáticamente determinada). Viga isostática (fig. 48).

f) Viga simplemente apoyada y con un extremo libre (estáticamente - determinada). Viga isostática. (Fig. 49).

g) Viga empotrada en sus dos extremos (estáticamente indeterminada) Viga hiperestática. (Fig. 50).

Nigas articuladas o Gerber (estáticamente determinadas). Vigas - isostáticas. (Fig. 51)

Vigas continuas (estáticamente indeterminadas). Vigas hiperestáticas (Fig. 52).

El grado que son estáticamente indeterminadas es igual al número de soportes interiores. La viga del ejemplo anterior es tres veces estáticamente indeterminada.

(Para obtener la fórmula de cálculo de las vigas estáticamente in determinadas se tiene que proceder de diferente manera que con las estáticamente determinadas, porque tienen más de tres incógnitas).

PRINCIPALES CARGAS DE LAS VIGAS

a) Carga uniformemente repartida (Fig. 53). .

b) Carga concentrada móvil o inmovil. (Figs. 54 y 55).

c) Carga uniformemente repartida, más carga concentrada (Fig. 56 y 57).

d) Cargas varias (Fig. 58 y 59).

Si una viga se carga con exceso se produce en ella una deformación plástica, que puede llegar hasta la rotura (deformación permanente aún quitandole la carga a la viga). Para evitar esto existen unas fórmulas para cada caso, con las cuales se calculan las vigas.

En una viga que está calculada para soportar una carga deter

minada, al ponerle esta carga encima se produce en ella una deforma-

ción elástica (quiere decir que cuando se le quite la carga se le qui-

tará la deformación).

La deformación elástica toma la forma de una curva y tiene el valor máximo, según sea la carga y los apoyos de la viga. A esta deformación se le llama FLECHA (Fig. 60).

Para evitar que esta flecha sea excesiva, hay unas normas que dán la máxima admisible según el tipo de viga. Por lo tanto después de calcular el perfil de la viga, se comprobará si la flecha que dá ese - perfil es admisible, y si no lo es se tomará otro mayor.

Las flechas máximas admisibles son las siguientes:

a) Vigas de edificios y correas de cubierta.

l= longitud en m.	Viga libre	Viga metida en el piso
∖ ∈	1	_ 1
> 5	300	200
\ m	1	1
>7	500	300

siendo $1 \le 5$ metros no hace falta comprobar su flecha en vigas $\ge I$ PN 14. En los perfiles menores la flecha máxima será 1/200.

- b) Vigas en voladizo. (flecha en el extremo volado).
- c) Vigas para gruas puente y carrileras. Gruas movidas electricamente 1000

Grúas movidas a mano

CALCULO ANALITICO DE VIGAS

a) Cálculo de una viga simplemente apoyada, con carga uniformemente repartida. Datos: l= 800 cm., Carga por cm. lineal q=5 kg. R_A = Reacción en el apoyo A. R_B = Reacción en el apoyo B. Mf= Momento flector Q= Esfuerzo cortante. R_X = Momento resistente. C= q·l = 5·800 = 4.000 kg. $T_{\rm adm}$ = 1.200 kg/cm2.

Reacciones Fig. 61

$$R_{A} = R_{B} = \frac{q \cdot 1}{2} = \frac{5 \cdot 800}{2} = 2.000 \text{ kg}$$
 $R_{A} = R_{B} = \frac{q \cdot 1}{2} = \frac{5 \cdot 800}{2} = 2.000 \text{ kg}$

Momentos flectores Fig. 62

Representación gráfica del momento flector

Esfuerzos cortantes Fig. 63

Representación gráfica del esfuerzo cortante.

$$Q_A = R_A = +2.000 \text{ Kg}$$
.
 $Q_X = R_A - q \cdot 1_1 = 2.000 - 5 \cdot 200 = +1.000 \text{ Kg}$
 $Q_{X1} = R_A - q \cdot 1_2 = 2.000 - 5 \cdot 400 = 0$
 $Q_{X2} = R_A - q \cdot 1_3 = 2000 - 5 \cdot 600 = -1.000 \text{ Kg}$.

$$Q_B = R_A - q \cdot 1 = 2000 - 5 \cdot 800 = -2.000 \text{ Kg}.$$

Momento resistente necesario del perfil para resistir la carga de la viga.

$$R_{x} = \frac{\text{Momento flector}}{\text{Tension del trabajo}} = \frac{400.000}{1.200} = 333,3 \text{ cm}3.$$

Si miramos en las tablas veremos que la que más se aproxima — por exceso es la I.PN. 24, que tiene de momento resistente 354 om3. — Ahora se tendrá que comprobar si con este perfil se consigue la flecha admisible. La fórmula para hallar la flecha es la siguiente:

Flecha máxima =
$$\frac{5 \cdot \text{C} \cdot 1^3}{384 \cdot \text{E} \cdot \text{I}} = \frac{5 \cdot 4000 \cdot 800^3}{384 \cdot 2100000 \cdot 4250} = 2,9 \text{ cm}.$$

La flecha máxima admisible según las fórmulas anteriores es:

$$f_{\text{max}} = \frac{1}{500} = \frac{800}{500} = 1,6 \text{ cm}.$$

Luego la flecha que dá la I. PN. 24 no es admisible y se tendrá que probar con el perfil eiguiente I.PN. 30.

Fleoha máxima =
$$\frac{5 \cdot \text{C} \cdot 1^3}{384 \cdot \text{E} \cdot \text{I}} = \frac{5 \cdot 4000 \cdot 800^3}{384 \cdot 2100000 \cdot 9800} = 1,3 \text{ cm}.$$

la flecha es admisible y, por lo tanto, vale la I.PN. 30.

Ahora falta el cálculo a la tensión cortante, que ee hará de la eiguiente forma:

Tensión cortante =
$$\frac{Q}{S} = \frac{2000}{69.1} = 28 \text{ Kg/om2} < 960 luego vale también}$$

NOTA: En el ejemplo anterior, a la carga "q" por centimetro lineal es le ha dado un aumento para el peco del perfil, ya que de no hacerlo así habría que rehacer nuevamente los cálculos con dicho aumento.

b). Cálculo de una viga simplemente apoyada, con carga concentrada en el centro de la viga. Datoe; l = 600 cm. Carga concentrada P = 1.000 - Kg. R_A = Reacción en el apoyo A. R_B = Reacción en el apoyo B. Mf= Momento flector. Q = Esfuerzo cortante. R_X = Momento resistente. T_{adm} = 1.200 Kg/om2.

$$\frac{\text{Reacolonee}}{\text{Ra} = \text{RB}} = \frac{P}{2} = \frac{1000}{2} = 500 \text{ Kg}.$$

Momentos flectoree Fig. 65 =300 cm

$$Mf_A = 0$$
 $Mf_p = R_A \cdot \frac{1}{2} = 500 \cdot 300 = \frac{Pl}{4} = \frac{1000 \cdot 600}{4} = 150.000 \text{ Kg.cm.}$

Representación gráfica del momento flector.

Esfuerzce cortantee Fig. 66

QA = RA= +500 Kg. $Q_D = R_A - P = 500 - 1000 = -500 \text{ Kg}$ $Q_{\rm B} = R_{\rm B} = -500 \text{ Kg}$. $(Q_D = al \ lado \ derecho \ de \ P)$

Momento recietente necesario del perfil para recistir la carga concentrada P.

$$R_{X} = \frac{\text{Momento flector}}{\text{Tensión de trabajo}} = \frac{150.000}{1.200} = 125 \text{ cm}_{3}.$$

Si miramos en las tablas veremos que la más aproximada por exceso es la I.PN. 18, que tiene de momento resistente 161 cm3. Ahora se tendrá que comprobar si con éste perfil se consigue la flecha admisible La fórmula para hallar la flecha es la siguiente:

Flecha máxima =
$$\frac{P \cdot 1^3}{48 \cdot E \cdot I}$$
 = $\frac{1000 \cdot 600^3}{48 \cdot 2100000 \cdot 1450}$ = 1,4 cm.

La flecha máxima admisible según las fórmulas anteriores es:

$$f_{\text{max}} = \frac{1}{300} = \frac{600}{300} = 2 \text{ cm}.$$

Por lo tanto la flecha es admisible y vale la I.PN. 18. Ahora se tendrá que hallar el momento resistente necesario, para soportar la carga uniformemente repartida del peso propio de la viga, y, sumarselo al de la carga concentrada. Peso por metro de la I.PN. 18 = 21,9 Kg.

$$C = 6.21,9 = 131,4 \text{ Kg.}$$
 $Mf = \frac{C \cdot 1}{8} = \frac{132.600}{8} = 9.900 \text{ Kg.cm.}$
 $R_X = \frac{9.900}{1.200} = 8.2 \text{ cm}3.;$ $125 + 8.2 = 133.2 \text{ cm}3.$

Como la I.PN. 18 tiene un momento resistente de 161 cm3. vale. Ahora habra que comprobar la flecha con el aumento del peso del perfil.

Tensión cortante =
$$\frac{P \cdot 1^3}{48 \cdot E \cdot I} + \frac{5 \cdot C \cdot 1^3}{384 \cdot E \cdot I} = \frac{1.000 \cdot 600^3}{48 \cdot 2100000 \cdot 1450} + \frac{5 \cdot 132 \cdot 600^3}{384 \cdot 2100000 \cdot 1450}$$

Tensión cortante = $\frac{Q}{S} = \frac{500}{27 \cdot Q} = 17 \text{ Kg/om2} < 960 \text{ luego es admisible.}$

c). Cálculo de una viga simplemente apoyada, con dos cargas concentradas. Datos; l = 600 cm. $P_2 = 1100$ Kg. $P_1 = 600$ Kg. $T_{adm} = 1200$ Kg/cm2.

Ecuación de equilibrio Fig. 67

$$R_{A} \cdot 1 - P_{1} \cdot (1_{2} + 1_{3}) - P_{2} \cdot 1_{3} = 0$$

$$R_{A} \cdot 1 - P_{1} \cdot (1_{2} + 1_{3}) - P_{2} \cdot 1_{3} = 0$$

$$R_{A} = \frac{P_{1} \cdot (1_{2} + 1_{3}) + P_{2} \cdot 1_{3}}{600} = \frac{600 \cdot 350 + 1100 \cdot 150}{600}$$

$$R_{A} = \frac{P_{1} \cdot (1_{2} + 1_{3}) + P_{2} \cdot 1_{3}}{600} = \frac{600 \cdot 350 + 1100 \cdot 150}{600}$$

$$R_{A} = \frac{P_{1} \cdot (1_{2} + 1_{3}) + P_{2} \cdot 1_{3}}{600} = \frac{600 \cdot 350 + 1100 \cdot 150}{600}$$

 $R_{B} = P_1 + P_2 - R_A = 600 + 1100 - 625 = 1.075 \text{ Kg}.$

Fig. 67

Momentos flectores Fig. 68

Representación gráfica del momento fleotor.

$Mf_A = 0$

$$Mf_{p1} = R_A \cdot 1_1 = 625 \cdot 250 = 156250 \text{ Kg.cm.}$$

$$Mf_{p2} = R_A \cdot (l_1 + l_2) - P_1 \cdot l_2 = 625 \cdot 450 -$$

$$Mf_R = 0$$

Esfuerzos cortantes Fig. 69

Fig. 69 \(\)
Representación gráfica del esfuerzo cortante.

$$Q_{A} = R_{A} = +625 \text{ Kg.}$$
 $Q_{D1} = R_{A} - P_{1} = 625 - 600 = +25 \text{ Kg.}$
 $Q_{D2} = R_{A} - P_{1} - P_{2} = 625 - 600 - 1100 = -1075 \text{ Kg.}$
 $Q_{B} = R_{B} = -1.075 \text{ Kg.}$
 $(Q_{D2} = \text{al lado derecho de } P_{Z})$

Momento resistente necesario del perfil para resistir las dos cargas concentradas.

$$R_{x} = \frac{Mf_{max}}{T_{f}} = \frac{161.250}{1.200} = 134,5 \text{ om}3.$$

Si miramos en las tablas veremos que la más aproximada por exceso es la I.PN. 18, que tiene de momento resistente 161 cm3. Ahora se tendrá que comprobar si con éste perfil se consigue la fleoha admisible. La fórmula para hallar la flecha con aproximación es la siguiente:

$$f_{\text{max}} = \frac{P_1 \cdot 1_1^2 \cdot (12+13)^2}{E \cdot I \cdot 3 \cdot 1} + \frac{P_2 \cdot (1_1+1_2)^2 \cdot 1_3^2}{E \cdot I \cdot 3 \cdot 1} = \frac{600 \cdot 250^2 \cdot 350^2}{2100000 \cdot 1450 \cdot 3 \cdot 600} + \frac{1100 \cdot 450^2 \cdot 150^2}{2100000 \cdot 1450 \cdot 3 \cdot 600} = 1,76 \text{ cm.}$$

La flecha máxima según las fórmulas anteriores es:

$$f_{\text{max}} = \frac{1}{300} = \frac{600}{300} = 2 \text{ om.}$$

Por lo tanto la flecha es admisible y vale la I.PN. 18. Ahora se tendrá que calcular el momento resistente necesario para soportar - la carga uniformemente repartida del peso propio de la viga, y sumarse lo al de la carga concentrada. Peso por metro de la I.PN. 18 = 21,9 Kg.

$$C = 6.21,9 = 131,4 \text{ Kg.}$$
 Mf = $\frac{C.1}{8} = \frac{132.600}{8} = 9.900 \text{ Kg.cm.}$
 $R_{x} = \frac{9.900}{1.300} = 8.2 \text{ cm}3.$; $134,5+8,2 = 142,7 \text{ cm}3.$

Como la I.PN. 18 tiene un momento reeistente de 161 cm3. vale. Ahora habrá que comprobar la flecha con el aumento del peso del perfil.

$$f_{\text{max}} = 1.76 + \frac{5 \cdot c \cdot 1^3}{384 \cdot E \cdot I} = 1.88$$
 luego vale también

Teneión cortante =
$$\frac{Q}{S} = \frac{1.075}{27.9} = 38 \text{ Kg/cm2} < 960 \text{ luego ee admieible.}$$

d). Cálculo de una viga eimplemente apoyada, con carga uniformemente - repartida y carga concentrada (Fig. 70).

Eete ejemplo ee como loe ya explicadoe en loe apartadoe a y b, eclamente que ahora van unidoe. Para su eclución ee procederá de la ej guiente manera:

- 1º.- Hallar loe momentos flectores de la carga concentrada y uniformemente repartida, y sumarloe.
- 2º .- Hallar el momento recietente necesario del perfil.
- 3º.- Buscar en las tablae el perfil con un momento recietente igual o mayor.
- 4º.- Hallar lae flechae de la carga concentrada y uniformemente repartida, y eumarlae.
- 5º.- Hallar la flecha máxima admisible según eu luz, y comprobar ei va le el perfil.
- 6º.- Hallar la flecha del peso propio de la viga y sumarselo a lae - otrae dos, comprobando si vale definitivamente el perfil.
- 72.- Si no vale, aumentar al siguiente perfil y comprobar nuevamente los mismos cálculoe.
- 8º .- Hallar la tensión cortante y ver ei ee admisible.
- e). Cálculo de una viga simplemente apoyada con dos cargae concentradas móvilee, y separadae entre el 1 metro. Datoe; l=500 cm. $P_1=1.000$ -

Para el cálculo de la viga se procederá como en el apartado C. De todas formas, para mayor claridad se representarán a continuación, - gráficamente, los momentos flectores y esfuerzoe cortantes, actuando - lae cargas en tres sitios diferentes (Fig. 72 a 74).

El caso de carga del centro tiene el máximo momento flector, para que ésto suceda se deberá cumplir la siguiente condición:

$$1_1 = \frac{1}{2} \cdot (1 - \frac{P_2 \cdot 1_2}{P_1 + P_2})$$

La máxima reacción de apoyo, será cuando la carga P₁ esté sobre el apoyo A.

TABLAS

A continuación vienen las tablas de los principales tipos de vigas con sus correspondientes cargas, que se pueden muy bien interpretar con los conocimientos adquiridos hasta aquí.

En el caso de que se tengan cobre la viga, carga uniformemente repartida y concentrada, se sumarán los momentos, esfuerzos, reacciones y flechas en sus puntos respectivos como se ha hecho anteriormente (C = Kg., l = cm., q = Kg/cm., Q_{px} = al lado derecho o izquierdode P_{x}).

Las vigas Gerber no se han incluido, pués debido a su flecha salen los perfiles mayores que las vigas continuas.

Tipo de ga.	car	Momentos res.	flecto-	Esfuerzos cortan- tes.	Reac. apoyos	Flecha má- xima.
A A C C B C B B B B B B B B B B B B B B	4		$Mf_{P_1} = B_A \cdot 1_1$ $Mf_{P_2} = B_A \cdot (1_1 + 1_2) - P_1 \cdot 1_2$	QA = RA QP 1 = RA - P 1 QP 2 = RA - P 1 - P 2 QB = RA - P 1 - P 2	$A = \frac{P_1 \cdot (1_2 + 1_3) + P_2 \cdot 1_3}{1}$ $B = P_1 + P_2 - A$	$f = \frac{P_1 \cdot 1_1^2 \cdot (1_2 + 1_3)^2}{3 \cdot B \cdot I \cdot 1} + \frac{P_2 \cdot (1_1 + 1_2)^2 \cdot 1_3^2}{3 \cdot B \cdot I \cdot 1} + \frac{P_2 \cdot (1_1 + 1_2)^2 \cdot 1_3^2}{3 \cdot B \cdot I \cdot 1} + \frac{P_3 \cdot I_3 \cdot I_3^2}{3 \cdot B \cdot I \cdot 1} + \frac{P_4 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot 1} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot 1} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot 1} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot 1} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot I} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot I} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot I} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot I} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot I} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot I} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot I} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot I} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot I} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot I} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot I} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot I} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot I} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot I} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot I} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{2 \cdot I_3^2} + \frac{P_5 \cdot I_3^2}{2 \cdot I_3^2} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{2 \cdot I_3^2} + \frac{P_5 \cdot I_3^2}{2 \cdot I_3$
A CLASSICAL SERVICES	}		Maga = P.11.12	9 = R + + + + + + + + + + + + + + + + + +	$A = \frac{P \cdot 1_2}{1}; B = \frac{P \cdot 1_1}{1}$	$f = \frac{P \cdot 1_2}{27 \cdot E \cdot I \cdot 1} \cdot \sqrt{3 \cdot (1^2 - 1_2^2)^3}$ $f = \frac{P \cdot 1_1}{27 \cdot E \cdot I \cdot 1} \cdot \sqrt{3 \cdot (1^2 - 1_1^2)^3}$ $f = \frac{P \cdot 1_1}{27 \cdot E \cdot I \cdot 1} \cdot \sqrt{3 \cdot (1^2 - 1_1^2)^3}$
A A S S S S S S S S S S S S S S S S S S	8		M. nex = P·1	4 4 8 8 8 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9	4 8 8	£ = P.1 ³ 48.E.I
Con apro	}	ación *	Max = C·1	4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 - 4 -	A = B = C	7 = 5·0·13 384·B·I

Tipo de ca <u>r</u>	Momentos flec- tores	Esfuerzos cortan- tes	Reac. apoyos	Flecha má- xima
A S S S S S S S S S S S S S S S S S S S	Mfmax = 3.P.1 Con = 5 cargas se calcula- rá como carga uniformemen- te repartida.	QA = RA = P = P = P = P = P = P = P = P = P =	A = B = 2 · P	f = 63.P.1 ³ 1000.E.I
4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	M.max = P · 1	9. R. R. P.	A = B = 3 · P	f = 19.P.1 ³ 384.B.I
A A C C C C C C C C C C C C C C C C C C	$Mf_{P_1} = R_A \cdot 1_1$ $Mf_{P_2} = R_A \cdot (1-1_3) - P_1 \cdot (1_2-1_3)$ $Mf_{P_3} = R_A \cdot (1-1_4) - P_1 \cdot (1_2-1_4)$ $- P_2 \cdot (1_3-1_4) - P_1 \cdot (1_2-1_4)$	Q _A = B _A = P ₁ Q _{P1} = B _A = P ₁ Q _{P2} = B _A = P ₁ = P ₂ Q _{P3} = B _A = P ₁ = P ₂ = P ₃ Q _B = B _A = P ₁ = P ₂ = P ₃	$A = \frac{P_1 \cdot 1_2 + P_2 \cdot 1_3 + P_3 \cdot 1_4}{1}$ $B = P_1 + P_2 + P_3 = A$	$f = \frac{P_1 \cdot 1_1^2 \cdot 1_2^2 + P_2 \cdot (1-1_3)^2 \cdot 1_3^2}{3 \cdot B \cdot 1 \cdot 1}$ $+ \frac{P_3 \cdot (1-1_3)^2 \cdot 1_4^2}{3 \cdot B \cdot 1 \cdot 1} *$
A	Mf. nax = P · 1	Q _A = R _A Q _P = R _A - P Q _P = R _A - P - P Q _B = R _A - P - P	4. 83 84 94	f = 23.P.1 ³ 648.E.I

Tipo de car	Momentos flecto- res.	Esfuerzos cortan- tes.	Reac. apoyos	Flecha má- ma.
R/5/2	Mr. P.1	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	Ω. # ≪d	f = P.1 ³ 3.B.I
A STATE OF THE STA	Mr c · 1	+	υ •	f = C.13
R>P2 81 RBP2 B3	$M_{max} = (P_1 + P_2) \cdot \frac{1^2}{1}$ stendo 1 ₁ = $\frac{1}{2} \cdot (1 - \frac{P_2 \cdot 1_2}{P_1 + P_2})$	Q _A = R _A = P ₁ = P ₂ Q _{P1} = R _A = P ₁ = P ₂ Q _B = R _A = P ₁ = P ₂	A max. outside P_1 está sobre A A = $P_1 + P_2 \cdot (\frac{1-1}{1}2)$	$f = \frac{P_1 \cdot 1_2^2 \cdot (1_2 + 1_3)^2}{3 \cdot B \cdot I \cdot 1} + \frac{P_2 \cdot (1_1 + 1_2)^2 \cdot 1_3^2}{3 \cdot B \cdot I \cdot 1} + \frac{P_3 \cdot I \cdot I_3}{3 \cdot B \cdot I \cdot 1} + \frac{P_4 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I \cdot 1} + \frac{P_5 \cdot I_3^2 \cdot I_3^2}{3 \cdot B \cdot I_3^2} + \frac{P_5 \cdot I_3^2}{3 \cdot B \cdot I_3^2} + \frac{P_5 \cdot I_3^2}{3 \cdot B \cdot I_3^2} + P_5 $
A 62 63 B	$1_2 < 0.586.1$ Mfmex = $\frac{P}{2.1} \cdot (1 - \frac{12}{2})^2$ stendo $1_1 = \frac{1}{2} \cdot (1 - \frac{12}{2})$	QA = RA Qp = RA = P Qp = RA = P = P Qp = RA = P = P	A max. ouando P está sobre A A = $\frac{2 \cdot P}{1} \cdot (1 - \frac{12}{2})$	$\mathbf{f} = \frac{\mathbf{P} \cdot 1_{1}^{2} \cdot (1_{2} + 1_{3})^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I} \cdot 1} + \frac{\mathbf{P} \cdot (1_{1} + 1_{2})^{2} \cdot 1_{3}^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I} \cdot 1} + \frac{\mathbf{P} \cdot (1_{1} + 1_{2})^{2} \cdot 1_{3}^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I} \cdot 1} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2} \cdot \mathbf{I}_{3}^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2} \cdot \mathbf{I}_{3}^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2} \cdot \mathbf{I}_{3}^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2} \cdot \mathbf{I}_{3}^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2} \cdot \mathbf{I}_{3}^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2} \cdot \mathbf{I}_{3}^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2} \cdot \mathbf{I}_{3}^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2} \cdot \mathbf{I}_{3}^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2} \cdot \mathbf{I}_{3}^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2} \cdot \mathbf{I}_{3}^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2} \cdot \mathbf{I}_{3}^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2} \cdot \mathbf{I}_{3}^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2} \cdot \mathbf{I}_{3}^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2} \cdot \mathbf{I}_{3}^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{2})^{2}}{3 \cdot \mathbf{E} \cdot \mathbf{I}} + \frac{\mathbf{P} \cdot (\mathbf{I}_{1} + \mathbf{I}_{$

Tipo de car	Momentos flec- tores	Esfuerzos cortan- tes	Reac. apoyos	Flecha má- xima
A S S S S S S S S S S S S S S S S S S S	Mmar = 5 Con ≥ 5 cargas se calculará como carga uniformemente repartida.	QA = RA - P - QP = RA - P - P - P - P - P - P - P - P - P -	A = B = 2 · P	f = 63.P.1 ³
6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	Mr. P.1	4 = R = P = P = P = P = P = P = P = P = P	A = B = 2	f * 19.P.13
A A B 8 P 2 P 3 W. B B B B B B B B B B B B B B B B B B	$Mf_{P_1} = R_A \cdot 1_1$ $Mf_{P_2} = R_A \cdot (1-1_3) - P_1 \cdot (1_2-1_3)$ $Mf_{P_3} = R_A \cdot (1-1_4) - P_1 \cdot (1_2-1_4)$ $-P_2 \cdot (1_3-1_4)$	Q _A = R _A Q _{P1} = R _A - P ₁ Q _{P2} = R _A - P ₁ - P ₂ Q _{P3} = R _A - P ₁ - P ₂ - P ₃ Q _{P3} = R _A - P ₁ - P ₂ - P ₃	$A = \frac{P_1 \cdot 1_2 + P_2 \cdot 1_3 + P_3 \cdot 1_4}{1}$ $B = P_4 + P_2 + P_3 = A$	$f = \frac{P_1 \cdot 1_1^2 \cdot 1_2^2 + P_2 \cdot (1-1_3)^2 \cdot 1_3^2}{3 \cdot \mathbf{B} \cdot \mathbf{I} \cdot 1} + \frac{P_3 \cdot (1-1_4)^2 \cdot 1_2^2}{3 \cdot \mathbf{B} \cdot \mathbf{I} \cdot 1} + \frac{P_3 \cdot (1-1_4)^2 \cdot 1_2^2}{3 \cdot \mathbf{B} \cdot \mathbf{I} \cdot 1} + \frac{P_3 \cdot (1-1_4)^2 \cdot 1_2^2}{3 \cdot \mathbf{B} \cdot \mathbf{I} \cdot 1}$
A	Mf nax = P 1	QA = RA Qp = RA - P - P Qp = RA - P - P Qp = RA - P - P	A = B = P	f = 23 · P · 1 ³ 648 · E · I

Tipo de car	Momentos flecto- res.	Esfuerzos cortan- tes.	Reac. apoyos	Flecha má- ma.
R/5/2	Mr. = P·1	4 4 4 4 7	Ω, 1 ` ≪	f = P·1 ³ 3·B·I
A STITUTE C	MF c . 1	+ 0 = °6	\$ # C	f = C.1 ³ 8.E.I
R>P2 84 P10P2 83	$Mf_{max} = (P_1 + P_2) \cdot \frac{1^2}{1}$ stendo 1, • $\frac{1}{2} \cdot (1 - \frac{P_2 \cdot 1_2}{P_1 + P_2})$	Q _A - R _A - P ₁ - P ₂ Q _{P2} - R _A - P ₁ - P ₂ Q _{P3} - R _A - P ₁ - P ₂	A max. ouando P_1 está sobre $A = P_1 + P_2 \cdot (\frac{1-1}{2})$	$f = \frac{P_1 \cdot 1^2 \cdot (1_2 + 1_3)^2}{3 \cdot \mathbb{E} \cdot (1_1 + 1_2)^2 \cdot 1^2} + \frac{P_2 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_3 \cdot \mathbb{E} \cdot 1 \cdot 1}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_4 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1 \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2 \cdot 1^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2}{3 \cdot \mathbb{E} \cdot 1} + \frac{P_5 \cdot (1_1 + 1_2)^2}{3 \cdot \mathbb{E} \cdot 1} + $
R R R B R B	$1_{2} < 0.586.1$ $W_{max} = \frac{P}{2.1} \cdot (1 - \frac{12}{2})^{2}$ siendo $1_{1} = \frac{1}{2} \cdot (1 - \frac{12}{2})$	QA = RA Qp = RA = P Qp = RA = P = P Qp = RA = P = P	A max. cuando P está sobre A $A = \frac{2 \cdot P}{1} \cdot (1 - \frac{12}{2})$	$f = \frac{P \cdot 1_1^2 \cdot (1_2 + 1_3)^2}{3 \cdot E \cdot I \cdot 1} + \frac{P \cdot (1_1 + 1_2)^2 \cdot 1_3^2}{3 \cdot E \cdot I \cdot 1} + \frac{P \cdot (1_1 + 1_2)^2 \cdot 1_3^2}{3 \cdot E \cdot I \cdot 1} *$

Tipo de car	Momentos flecto-	Esfuerzos cortan- tes.	Reac.	Flecha má- xima.
A	$Mf_{A} = -\frac{4}{3 \cdot P \cdot 1}$ $Mf_{P} = \frac{5 \cdot P \cdot 1}{32}$	Q = R = P = P = P = P = P = P = P = P = P	A = 11.P; B = 5.P	f = P·13
Name of the second seco	$Mf_{A} = -\frac{P \cdot 1_{2} \cdot (1^{2} - 1_{2}^{2})}{2 \cdot 1^{2} - 1_{2}}$ $Mf_{P} = \frac{P \cdot 1_{2} \cdot (1^{2} - 1_{2}^{2})}{2 \cdot (1^{2} - 1_{2}^{2})} + \frac{12}{13}$	QA = RA = P QB = RA = P	A = $\frac{P \cdot 1_1^2}{2 \cdot 1^3} \cdot (1_2 + 2 \cdot 1)$ B = P - A	Con $12 \le 0.414 \cdot 1$ $f = \frac{P \cdot 12 \cdot 1\xi}{6 \cdot B \cdot 1} \cdot \sqrt{\frac{12}{12 \cdot 12}}$ $f = \frac{P \cdot 12 \cdot 1\xi}{6 \cdot B \cdot 1} \cdot \sqrt{\frac{12 \cdot 12}{12 \cdot 12}}$ $f = \frac{P \cdot 12}{3 \cdot B \cdot 1} \cdot (3.12 - 12)^{\frac{1}{2}} \times \frac{12}{2} \times $
A THE STATE OF THE BEAT OF THE		A = R A B B B B B B B B B B B B B B B B B B	$A = \frac{C \cdot 5}{8}$; $B = \frac{C \cdot 3}{8}$	f = C·1 ³ 185·E·I
A P1 P2	$Mf_{A} = P_{2} \cdot 1 + P_{1} \cdot 1_{1}$ $Mf_{P_{1}} = P_{2} \cdot 1_{2}$	QA = F1+P2 QP1 = P2	A = P ₁ +P ₂	f = P2-13 + P1-11 / 3.E.I **

Tipo de ca <u>r</u> ga.	Momentos flecto- res	Esfuerzos cortan- tes	Reac. apoyos	Flecha má- xima.
A 700 17		1		+ 17:1
3	Mf.nex = P · 11	49 - R - R - R - R - R - R - R - R - R -	A B P	f = 8 · E · I · I · I · I · I · I · I · I · I
U Test	- MrB + (2 · 1 ₁)	8 · 1 · 1 · 1 · 1 · 1 · 1 · 1 · 1 · 1 ·		$\begin{bmatrix} \frac{5}{16} - \frac{5 \cdot 1}{16} \\ \frac{1}{16} - \frac{2 \cdot 1}{16} \\ \frac{1}{16} - \frac{1}{16} \end{bmatrix}$
PA P	4 + + + + + + + + + + + + + + + + + + +	4 der - B - C - C - C - C - C - C - C - C - C	D 0	$f = \frac{0 \cdot 1^{\frac{1}{2}}}{24 \cdot \mathbb{R} \cdot \mathbb{I}} \cdot \left(\frac{5}{16} - \frac{5}{16} - \frac{1}{12} + 6 \cdot (\frac{11}{12})^2 - 4 \cdot (\frac{11}{12})^3 - \frac{11}{12} \right)$
- 15 T	K K	+	۴3٠14)	(3.1+4.14) +
7777777	MEA = 0,5 · P · 1,	QA = RA Price = P	A = -1,5. $\frac{P\cdot 1_1}{1}$ B = 0,5. $\frac{P}{1}$ · (2 · 1+	P-11-12 27-8-1 P-12-8-1
C + F1	$Mf_{A} = -\frac{C \cdot (1_{1} + 1)}{\frac{2}{C \cdot 1^{2}}} + R_{B}$ $Mf_{f} = \frac{1}{128 \cdot (1_{1} + 1)}$ $(36 \cdot \frac{1_{1}^{4}}{4} - 28 \cdot \frac{1}{2} + \frac{1}{2} \cdot \frac{1}{2} + \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} + \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} + \frac{1}{2} \cdot \frac{1}$	12 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	$\begin{array}{c} B = \frac{c}{8 \cdot 1; (1_1 + 1)} \\ \cdot 1 + 3 \cdot 1^2 \end{array}$	$K_1 = 226 K_2 = 0.84$ $K_1 = 1.87 K_2 = 1.17$ $K_1 = 1.41 K_2 = 968$ $\zeta_1 = 1.41 (\frac{Q}{1000}, \frac{Q}{100})$ $\zeta_1 = K_2 \cdot 1000 \cdot \frac{Q}{100}$
The state of the s	$\begin{array}{c} + & 1^{4} \\ + & 9) \\ \text{Mf}_{B} = -\frac{\text{C} \cdot 1_{1}^{2}}{2 \cdot (1_{1} + 1)^{2}} \end{array}$		A = C - B (6.1 ² +8.1 ₁ .	Con $1_1 = 0, 1 \cdot 1$ Con $1_1 = 0, 2 \cdot 1$ Con $1_1 = 0, 3 \cdot 1$ $C = \frac{1}{\sqrt{1000 \cdot 100}}$

Tipo de car	Momentos flecto- res.	Esfuerzos cortan- tes.	Reac. apoyos	Flecha má- xima.
2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	$M_{A} = -\frac{P \cdot 1}{8} = M_{B}$ $M_{P} = \frac{P \cdot 1}{8}$	QA = RA + P	4 B B C C C C C C C C C C C C C C C C C	f = P.13
unding.	$MC_A = -\frac{C \cdot 1}{12} = MC_B$ $MC_G = \frac{C \cdot 1}{24}$	4 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	S S	f = C · 1 ³ 384 · B · I
A B PT-1	Mf. B = P · 1,	A B B B B B B B B B B B B B B B B B B B	$A = -\frac{P \cdot 1_1}{1}$ $B = \frac{P}{1} \cdot (1 + 1_1)$	$f = \frac{P \cdot 1^{2} \cdot 1_{1}}{9 \cdot E \cdot I \cdot \sqrt{3}}$ $f_{1} = \frac{P \cdot 1_{2}^{2}}{3 \cdot E \cdot I} \cdot (1 + 1_{1})$
A CONTROLLER FOR	$Mf_{g} = \frac{c}{\theta \cdot 1^{2}} \cdot (1+1_{1}) \cdot (1-1_{1})^{2}$ $Mf_{B} = -\frac{c \cdot 1_{1}^{2}}{2 \cdot (1+1_{1})}$	4 - 9 : R 4 = R 9 - 1 - 1	$A = \frac{c}{2} \cdot (1 - \frac{1}{1})$ $B = \frac{c}{2} \cdot (1 + \frac{11}{1})$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$

Tipo de car	Momentos flecto- res.	Esfuerzos cortan- tes.	Reac. apoyos	Flecha máx <u>i</u> ma.
TO DE STATE OF THE	$ \begin{aligned} & \ell_1 & & \ell_2 & \ell_3 & & \ell_2 & \ell_2 \\ & & & & & & & & & & & & & & & & & & $	0,5357.q.l RC The late RB = 0,5357.q.l Qcirq= Rc/2 Qa=Ra Qarq=RB = 0,5357.q.l Qcirq= Rc/2 Qa=Ra Qarq=RB = 0,5357.q.l Qcirq= Rc/2	A = E = 0,3929.q.1 B = D = 1,1428.q.1 C = 0,9286.q.1	$f_{1} = 3.01 \cdot \frac{(\frac{q}{10}) \cdot (\frac{1}{100})^{4}}{I}$ $f_{2} = 0.885 \cdot \frac{(\frac{q}{10}) \cdot (\frac{1}{10})^{4}}{I}$
A S S S S S S S S S S S S S S S S S S S	$ \begin{aligned} & \ell_1 & \ell_2 & \ell_3 & \ell_4 &$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	A = F = 0,3947.q.l B = E = 1,1317.q.l C = D = 0,9736.q.l	$f_1 = 3.07$. $\frac{(\frac{9}{100}) \cdot (\frac{1}{100})^4}{I}$ $f_2^{max} = 1.50 \cdot \frac{(\frac{9}{10}) \cdot (\frac{1}{100})^4}{I}$

Tipo de car	Momentos flecto-	Esfuerzos cortan-	Reac.	Flecha má-
ga.	res.	tes.	apoyos	xima.
A PARTITION OF THE PROPERTY OF THE PARTITION OF THE PARTI	$ ME_{\rm B} = 0,0777 \cdot q \cdot 1^2 $ $ ME_{\rm D} = 0,0865 \cdot q \cdot 1^2$	QA = RA QB degr = RB Q, 4712. q. l Q, 6058. q. l Q, 4712. q. l Q, 6058. q. l Q, 4712. q. l Qpisq = RB Q, 6058. q. l Q, 6058. q. l	A = G = 0,3942.q.1 B = F = 1,1346.q.1 C = E = 0,9616.q.1 D = 1,0192.q.1	$x_1 = 3,05$. $\frac{9}{10}$) $\cdot (\frac{3}{100})^4$ $x_2 = 1,34$. $x_3 = 1,34$.

Tipo de ca <u>r</u>	Momentos flecto-	Esfuerzos cortan-	Reac.	Flecha má-
ga	res.	tes.	apoyos	xima.
The state of the s	$ \frac{\ell_1}{m_{\rm ca}} = 0,0778 \cdot q \cdot 1^2 \text{Mr}_{\rm D} = 0,0338 \cdot q \cdot 1^2 \text{Mr}_{\rm C} = 0,0440 \cdot q \cdot 1^2 \text{Mr}_{\rm d} = 0,045 \cdot q \cdot 1^2 \text{Mr}_{\rm D} = 0,0156 \cdot q \cdot 1^2 \text{Mr}_{\rm D} = 0,0116 \cdot 1 \text{Mr}_{\rm D} = 0,0105 \cdot q \cdot 1^2 \text{Mr}_{\rm D} = 0,01056 \cdot q \cdot 1^2 \text{Mr}_{\rm D} $	4 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	A = H = 0,3944.q.1 B = G = 1,1337.q.1 C = F = 0,9649.q.1 D = E = 1,0070.q.1	$f_1 = 3,05$. $\frac{q}{100} \cdot (\frac{1}{100})^4$ $f_{2 \text{ mex}} = 1,34 \cdot \frac{q}{1} \cdot (\frac{1}{100})^4$ *

Viga simplemente apoyada de más de tres vanos con dos cargas concentradas iguales y móviles (valores máximos)

_						_										_				_	_	_
es en los	B = C	2,013·P	2,011.P	2,004·P	1,994·P	1,979.P	1,961.P	1,937.P	1,911.P	1,881.P	1,847.P	1,810.P	1,771.P	1,728·P	1,683·P	1,633·P	1,583.P	1,529·P	1,474.P	1,417.P	1,358·P	1,297.P
Reacciones apoyos	A	2,000·P	1,937.P	1,874.P	1,811.P	1,749.P	1,687.P	1,627.P	1,568·P	1,510.P	1,454 · P	1,399·P	1,347.P	1,297.P	1,249.P	1,204·P	1,162.P	1,123.P	1,087·P	1.054·P	1,025.P	1,000.P
M£	Mf	0,345.P-1	0,321·P·1	0,299·P·1	0,279·P·1	0,261·P·1	0,243.P-1	0,226.P·1	0,212.P.1	0,200.P-1	0,190 P.1	0,180.P.1	0,172.P-1	0,165.P.1	0,159·P·1	0,155.P·1	0,151.P.1	0,148 P.1	0,146.P.1	0,145-P-1	0,145.P-1	0,145.P·1
FVQ	1,1	0,495.1	0,489.1	0,484.1	0,479.1	0,474.1	0,470.1	0,466.1	0,462.1	0,458.1	0,455.1	0,453.1	0,450.1	0,408.1	0,409.1	0,410.1	0,411.1	0,413.1	0,414-1	0,416.1	0,418.1	0,420.1
0	MfD	0,409.P·1	0,396·P·1	0,364·P·1	0,343·P·1	0,323·P·1	0,304·P·1	0,287.P·1	0,271.P.1	0,256·P·1	0,242.P.1	0,229.P.1	0,218·P·1	0,208·P·1	0,199.P.1	0,191.P.1	0,185·P·1	0,180.P.1	0,177.P.1	0,174.P.1	0,173.P.1	0,173·P·1
U.J.W	1,	0,437-1	0,417-1	0,407.1	0,398·1	0,389-1	0,380.1	0,372.1	0,366.1	0,361.1	0,357.1	0,351.1	0,345.1	0,348.1	0,350.1	0,354.1	0,357.1	0,361.1	0,368.1	0,374.1	0,386.1	0,392·1
Mfc	Mfc	0,172·P·1	0,172·P·1	0,171.P.1	0,168·P·1	0,164·P·1	0,159.P·1	0,153.P·1	0,147.P.1	0,139·P·1	0,146.P·1	0,153.P·1	0,160·P·1	0,164·P·1	0,168·P·1	0,170-P-1	0,172.P.1	0,171.P.1	0,170.P.1	0.167.P·1	0,164·P·1	0,159·P·1
:W	1,1	1.91940	0,590.1	0,563·1	0,534:1	0,504.1	0,472.1	0,438.1	0,402.1	0,365.1	0,773.1	0,748.1	0,723.1	0,698.1	0,674.1	0,648.1	0,623.1	0.598.1	0.574.1	0.549.1	0,524.1	0,499.1
	$^{ m Mf}_{ m B}$	0,206.P.1	0,206.P·1	0,204·P·1	0,201.P.1	0,197·P·1	0,192.P.1	0,186.P.1	0,179.P.1	0,170·P·1	0,161.P.1	0,160·P·1	0,167.P.1	0,172.P.1	0,176.P.1	0,180·P·1	0,181.P.1	0,182-P-1	0,181.P.1	0,180.P.1	0,178.P.1	0,174.P.1
HEB	1,	0,578.1	0,552-1	0,525.1	0,497.1	0,469.1	0,439.1	0,408.1	0,375.1	0,342.1	0,307.1	0,725.1	0,700.1	0,675.1	0,651.1	0,627-1	0,603.1	0,579.1	0.556.1	0.532.1	0,517.1	0,487.1
ૃૃ	ч	0	୍ଚ ନ	0,10	0,15	0,20	0,25	0,00	0,35	0,40	0,45	0,50	0,55	09.0	o.65	0,10	0.75	0,80	0,85	0,00	0,95	8

Cálculo de la flecha con aproximación en el caso de vigas de la tabla anterior.

Para el primer vano se sumarán las flechas que dan cada carga, como si fuera una viga empotrada en un extremo y simplemente apoyada en el otro. En el resto de los vanos se tomará la suma de las flechas quedan cada carga, como si fuera una viga empotrada en los dos extremos.

VIGAS ARMADAS DE ALMA LLENA

Las vigas armadas de alma llena pueden ser remachadas o soldadas. Su sección será normalmente la siguiente, según su tipo de ensamblaje. (Fig. 75 a 78).

Momentos de las vigas armadas

El momento de <u>inercia</u> de una viga armada se calculará de la forma siguiente: (Fig. 79).

Altura

Para calcular la altura más ventajosa de las vigas armadas se u tilizarán las fórmulas siguientes:

Con respecto al momento $h = 1, 2 \cdot \sqrt{\frac{R_x}{e}}$

Con respecto a la deformación $h = \frac{L}{10}$ ó $\frac{L}{12}$

L = longitud de la viga entre apoyos.

Espesor del alma

El espesor del alma se calculará por la fórmula siguiente:

$$e = \frac{Q}{h \cdot T_{adm tran}} \ge \frac{h}{110}$$

Con ésta fórmula el alma será resistente a la tensión transver sal, (e y h en cm., Q en kg.)

Angulares de la viga armada

El ancho del ala de los angulares se calcula con aproximación, con la fórmula siguiente:

$$\frac{\text{h (en cm)}}{40} + 6 \text{ cm.} = \text{anchura en cm.}$$

Platabandas

En general no se utilizan más de tres platabandas por cada lado. La distancia "n" será como mínimo 5 mm. y la $m \le 4 \cdot d$ para una platabanda y $\le 3 \cdot d$ para varias ($d = \emptyset$ remache; n y m ver fig. 79).

En las vigas de más de una platabanda, no es necesario que éstas lleguen hasta los apoyos, por lo tanto se procederá a acortarlas - dónde el momento resistente necesario sea menor (fig. 80).

Sección a-a

$$\frac{Mf_a}{T_{adm}} = R_{xa} \text{ de la viga}$$

$$\frac{Sección b-b}{Mf_b}$$

$$\frac{Mf_b}{T_{adm}} = R_{xb} \text{ de la viga}$$

$$\frac{Sección c-c}{T_{adm}}$$

Fig. 80

En la distancia "l" tiene que haber dos remaches en las platabandas.

Enderezadores

La sobrecarga de las vigas, puede producir una tensión transversal que sea lo suficientemente grande, para abollar el alma. Para evitar ésto se proyectan unos enderezadores. (Fig. 81)

48

Los enderezadores se pondrán en el sitio de los apoyos, y hacia el centro de las vigas, con una separación determinada. El perfil-de los enderezadores será mayor en el sitio de los apoyos, por ser alli también mayor el esfuerzo cortante.

En las vigas con cargas concentradas se pondrán también enderezadores debajo de éstas.

En las vigas remachadas los enderezadores estarán constituidos por una chapa y un angular, y en las vigas soldadas por una chapa. (Fig. 82 a 85).

Para que la separación de los enderezadores sea aceptable se tiene que verificar (1. "h" y "e" en cm. Q en kg.):

Para 1>h

$$(11000 + \frac{7500}{(\frac{1}{h})^2}) \cdot (\frac{e}{h})^2 \cdot 1000$$
 $= 2$
 $= 2$
 $= 2$
 $= 2$
 $= 2$
 $= 2$
 $= 2$
 $= 2$

El cálculo de los enderezadores se hará en las vigas remachadas, considerando como sección la de los dos angulares, la de los dosforros, y, la de 30 veces el espesor del alma de la viga = S_a . En lasvigas soldadas se considerará como sección a los enderezadores más 30 veces el espesor del alma = Sa.

$$i_y = \sqrt{\frac{i_y}{s_a}}$$
 Formulas de cálculo:
$$\lambda = \frac{h_3}{i_y}$$
 $T_{trab} = \frac{Q \cdot \omega}{s_a} \leq T_{adm}$

 I_y = Momento de inercia de la sección S_a con respecto al eje y-y. S_a = Sección de cálculo. i_y = Radio de giro de la sección S_a . Esbeltez de la sección de cálculo.

Ttrab = Tensión de trabajo de los enderezadores.

 $h_3 = Altura de pandeo.$

Como el cálculo de los enderezadores es semejante al de los soportes, habrá que conocer primero el capitulo III para poder compren derlo bien.

Cálculo a pandso del cordón superior de una viga armada

Para evitar que el cordón supsrior comprimido se deforme en el sentido del eje y-y se calculará de la siguiente forma (Fig. 86 y 87):

Fig. 87

El esfuerzo de comprensión en el cordón comprimido es:

$$P_c = \frac{Mf_m}{I_{\star}} \cdot M_e$$

Valor medio del momento flector, sn la zona de máximo esfuerzo

Momento de inercia de la sección completa de la viga con respec

Momento estático de la sección "A" (platabanda superior, angula res superiores y la sección del alma e·h' comprendida entre los angulares superiores). El eje de gravedad x"-x" se hallará gráficamente, suponiendo las secciones como cargas y hallando su resultante (ver fi. 31).

La esbeltez de la sección "A" de cordón superior es: $\lambda = \frac{1}{1}$

iv = Radio ds giro de la sección "A" con respecto al eje y-y. La tensión de trabajo será: $T_{trab} = \frac{P_c \cdot \omega}{\Delta} \leq T_{adm}$.

(w) = Coeficiente de la esbeltez (ver página 226).

Para mejor comprensión del cálculo a pandeo del cordón superior de las vigas armadas, habrá que conocer primero el capitulo III.

Fórmula de tanteo para calcular la sección neta de un cordón de la vi ga.

Sección A =
$$\frac{Mf}{T_{traby'} \cdot h''} - (\frac{1}{6} \cdot S_{alma})$$

Mf = Momento flector máximo de la viga en kg.cm. $T_{\text{trabx'}} = T_{\text{adm}} \cdot \frac{h''}{h} (x'-x') = \text{csntro de gravedad de los angulares}$.

Salma = h·e en cm2. Esta fórmula solo es válida para vigas compuestas por un alma y cuatro angulares, para las vigas que tengan además una platabanda en cada lado no se pondrá el término siguien $-\left(\frac{1}{c}\cdot S_{alma}\right).$ te:

NOTA.- Para el cálculo de los remaches de las vigas y de las cubrejuntas, se consultará con el capitulo IV. Para el cálculo de los cordones de soldadura y de las cubrejuntas de las vigas, 50

se consultará el capitulo V.

EJEMPLO DE CALCULO DE UNA VIGA ARMADA SOLDADA

Datos:

 $T_{adm} = 1200 \text{ kg/cm}^2$. Longitud L = 13 metros. Luz = 12 metros. Carga fig. 88.

Primero determinaremos la altura de la viga: $h = \frac{1200}{12} = 100$ om.

Espesor del alma =
$$\frac{Q}{h.960} \ge \frac{h}{110}$$
; $\frac{25.000}{100.960} = 0.26$ om. $<\frac{100}{110}$

por lo tanto tomaremos 1 cm.

Mf = 25.000 · 600 - (10.000 · 400 + 10.000 · 200) = 15.000.000 - 6.000.000 = 9.000.000 Kg.cm.

$$R_{x} = \frac{9.000.000}{1.200} = 7.500 \text{ cm}3.$$

Poniendo una platabanda por cada lado de 2 cm. tendremos una altura - total de 100+4=104 om. El momento de inercia será:

$$I_{x} = 7.500 \cdot \frac{104}{2} = 390.000 \text{ cm4}.$$

Según las tablas de la página 66 un alma de 1.100 cm. tiene un momento de inercia de 83333 cm4., luego necesitaremos para las platabandas — 390000 — 83333 = 306667 cm4. que, buscando en la página 64, será una — anchura de platabanda de:

$$\frac{306667}{10405,3} = 29 \text{ om.}$$

Como deberá también resistir el peso propio de la viga pondremos 31 cm.

Enderezadores

Según la fórmula anterior no hacen falta enderezadores para - esta viga ya que:

$$\frac{(11000 + \frac{7500}{(\frac{1200}{100})^2}) \cdot (\frac{1}{100})^2 \cdot 1.000}{\frac{25000}{1.100}} = 4,4 > 2$$

pero como esta viga tiene cargas concentradas habrá que poner un ende-

rezador debajo de cada una, para que se transmita al ala de abajo, la carga.

Le pondremos un espesor de 1 cm. y tendremos la siguiente sec-

ción de cálculo (fig. 89):

que se calcula de la siguiente manera:

Momento de inercia de los rigidizadores =

Momento de inercia de 30 veces el espesor del alma = Momento de inercia total = 666 + 2.4 = 668 cm4.

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

Radio de giro
$$i_y = \sqrt{\frac{I_y}{S_a}} = \sqrt{\frac{668}{49}} = 3.7 \text{ cm}.$$

Esbeltez =
$$\lambda = \frac{h}{i_y} = \frac{100}{3.7} = 27$$
 Módulo de esbeltez $\omega = 1.07$
 $T_{\text{trab}} = \frac{10000 - 1.07}{49} = 219 \text{ Kg/cm2.} < 1200$

luego los enderezadores valen.

Peso propio de la viga

Alma = 0,1 · 10 · 120 · 7,85 = Platabanda . = 0,4 · 3,1 · 120 · 7,85 = Enderezadores = 10 · 0,1 · 10 · 0,95 · 7,85 =

Total 2.184 Kg.

Momento resistente necesario por el peso propio de la viga

$$Mf_{max} = \frac{C \cdot 1}{8} = \frac{2184 \cdot 1200}{8} = 327600 \text{ Kg.cm.}; R_{x} = \frac{327600}{1200} = 273 \text{ cm}3.$$

Momento resistente total necesario de la viga

Por la sobrecarga. . = 7.500 cm3. Por la de la viga. . = 273 "

Total . . . 7.773 cm3.

Momento resistente de la viga calculada

luego vale la viga, pues es mayor que 7773 cm3.

Flecha

A continuación se comprobará si la flecha que dá la viga es ad misible. Como tiene mas de cuatro cargas iguales y separadas a la misma distancia se puede calcular la flecha como si fuera carga uniformemente repartida:

$$f = \frac{5 \cdot C \cdot 1^3}{384 \cdot E \cdot I} = \frac{5 \cdot 52184 \cdot 1200^3}{384 \cdot 2100000 \cdot 405897} = \frac{45 \cdot 2000000000000}{32 \cdot 9000000000000} = 1,38 \text{ om.}$$

flecha admisible =
$$\frac{1}{500} = \frac{1200}{500} = 2,4$$
 cm., luego la flecha vale.

Cálculo a pandeo del cordón superior de la viga

Como las cargas concentradas proceden de unas vigas, la longitud de pandeo es 2 metros.

$$P_{c} = \frac{8500000}{405897} \cdot 2 \cdot 31 \cdot 51 = 66085, 8 \text{ Kg.} \qquad T_{y} = \frac{2 \cdot 31^{3}}{12} = 4965 \text{ om4.}$$

$$i_{y} = \sqrt{\frac{4965}{2 \cdot 31}} = 8,9 \text{ cm.}, \qquad \lambda = \frac{200}{8,9} = 22, \qquad (\lambda) = 1,04$$

$$T_{trab} = \frac{66085, 8 \cdot 1,04}{62} = 1.108 \text{ Kg/cm2.}, \text{ luego vale.}$$

Cálculo de la soldadura

a) Soldadura del alma con las alas (ver capitulo V).

$$a = \frac{25000 \cdot 2 \cdot 31 \cdot 51}{405897 \cdot 2 \cdot 780} = \frac{79050000}{633199320} = 0,12 \text{ cm. que se pondrá 0,3 cm.,}$$

porque el cordón obtenido es muy pequeño.

b) Soldadura de los rigidizadores.-En este caso se pondrá la mitad del 0,7 del espesor del rigidizador por cada lado, o sea 0,35 cm.

EJEMPLO DE CALCULO DE UNA VIGA ARMADA REMACHADA

Para este ejemplo se toma la misma viga que la anterior soldada, por lo tanto tenemos los siguientes datos: Longitud 12 metros. 5 cargas concentradas de 10000 Kg. cada una transmitidas por vigas separadas a 2 metros. Altura del alma 100 cm. Espesor del alma 1 cm. Momento flector máximo 9000000 Kg.cm. Momento resistente necesario por la sobrecarga 7500 cm3. $T_{\rm adm} = 1200$ Kg/cm2.

Angulares de la viga armada

$$\frac{.100}{-40} + 6 = 8,5 \text{ cm.}, \text{ luego pondremos angulares de } 90.90.9$$

Tanteo para hallar la sección neta de un cordón de la viga

h = 100 h' = 9 h"
$$\approx 95$$

$$3 = \frac{9.000.000}{1200 \cdot \frac{95}{100} \cdot 95} = 83.1 \text{ cm} 2.$$

Sección del 190.9 = 15,5 cm²., luego 83,1 - 2.15,5 = 52,1 cm². será la sección que tendrá que tener la platabanda. Anchura mínima de las platabandas = $9+9+1+2\cdot0,5 = 20$ cm. Anchura máxima de las platabandas = $1+2\cdot5+2\cdot2,3\cdot4 = 29,4$ cm. Le pondremos 26 cm. de anchura, y por lo tanto tendremos de espesor = $\frac{}{26}$ = 2,0 cm.

Momento de inercia de la viga

Platabandas =
$$(\frac{26 \cdot 2^3}{12} + 26 \cdot 2 \cdot 51^2) \cdot 2$$
 = 270538 cm4.
Angulares. = $(116 + 15, 5 \cdot 47, 5^2) \cdot 4$ = 140351 "

Alma . . . = $\frac{1 \cdot 100^3}{12}$ = 83333 "

Total = 494222 cm4.

Enderezadores

Como se vió en el ejemplo de la viga soldada no hacen falta

Como se vió en el ejemplo de la viga soldada no hacen falta enderezadores, nada más que para transmitir cada carga concentrada, por lo tanto pondremos los siguientes elementos que se calcularán como se indica a continuación, (fig. 90):

Forros

Trozo de alma
$$I_y = \frac{30 \cdot i^3}{12} = 2,500 \text{ cm4.}$$

Forros

 $I_y = 2 \cdot \left(\frac{5 \cdot 0.9^3}{12} + (5 \cdot 0.9 \cdot 0.95^2)\right) = 8,722 \text{ cm4.}$

Angulares $I_y = 2 \cdot (11 + 4.8 \cdot 2.8^2) = 97,264 \text{ cm4.}$

Total $I_y = 2,500 + 8,722 + 97,264 = 108,486 \text{ cm4.}$

Fig. 90

Sección a = $30 \cdot 1 + 1,8 \cdot 5 + 9,6 = 48,6 \text{ cm2.}$ iy = $\frac{108,48}{48,6} = 1,49 \text{ cm.}$
 $\lambda = \frac{h}{iy} = \frac{100}{1,49} = 67 \text{ (ω)} = 1,37$

$$T_{\text{trab}} = \frac{Q \cdot \omega}{S_{n}} = \frac{10000 \cdot 1,37}{48,6} = 281 \text{ Kg/cm2} < 1200, \text{ luego los enderezadores valen.}$$

Peso propio de la viga

Total 2573,7 Kg.

Momento flector por el peso propio de la viga

$$\frac{Mf_{\text{max}}}{8} = \frac{\text{C} \cdot 1}{8} = \frac{2573,7 \cdot 1200}{8} = 386055 \text{ Kg.cm.}$$

$$R_{x} = \frac{386055}{1200} = 321 \text{ cm}3.$$

Descuentos de los agujeros de los remaches

El agujero de los remaches según el espesor a unir, es de 19 - mm.de diámetro para los cordones, y de Ø 13 mm. para los enderezadores.

La separación de los remaches de los

Fig. 91

La separación de los remaches de los enderezadores suele ser de 6.d a 10.d luego pondremos a 9 cm. y asi será - exacta la repartición (fig. 91).

$$I_{x}$$
 cordones:

$$(\frac{3.8 \cdot 2.9^{3}}{12} + 2.9 \cdot 3.8 \cdot 50.55^{2}) \cdot 2 = 56334.3$$
 I_{x} alma=

$$(\frac{2.8 \cdot 1.9^{3}}{12} + 2.8 \cdot 1.9 \cdot 45^{2}) \cdot 2 = 21549.2$$

$$(\frac{1 \cdot 1.3^{3}}{12} + 1 \cdot 1.3 \cdot 36^{2}) \cdot 2 = 3369.9$$

$$(\frac{1 \cdot 1.3^{3}}{12} + 1 \cdot 1.3 \cdot 27^{2}) \cdot 2 = 1895.7$$

$$(\frac{1 \cdot 1.3^{3}}{12} + 1 \cdot 1.3 \cdot 18^{2}) \cdot 2 = 842.7$$

$$(\frac{1 \cdot 1.3^{3}}{12} + 1 \cdot 1.3 \cdot 9^{2}) \cdot 2 = 210.9$$

$$\frac{1 \cdot 1.3^{3}}{12} + 1 \cdot 1.3 \cdot 9^{2} \cdot 2 = 210.9$$

$$\frac{1 \cdot 1.3^{3}}{12} + 1 \cdot 1.3 \cdot 9^{2} \cdot 2 = 842.7$$

$$(\frac{1 \cdot 1.3^{3}}{12} + 1 \cdot 1.3 \cdot 9^{2}) \cdot 2 = 842.7$$

$$(\frac{1 \cdot 1.3^{3}}{12} + 1 \cdot 1.3 \cdot 9^{2}) \cdot 2 = 842.7$$

$$(\frac{1 \cdot 1.3^{3}}{12} + 1 \cdot 1.3 \cdot 9^{2}) \cdot 2 = 842.7$$

$$(\frac{1 \cdot 1.3^{3}}{12} + 1 \cdot 1.3 \cdot 9^{2}) \cdot 2 = 842.7$$

Momento de inercia descontando los agujeros de los remaches

Total . . . 410019,1 cm4.

Momento resistente necesario de la viga

Momento resistente necesario por la sobrecarga . . 7500 cm3.
" " el peso propio. . 321 cm3.

Momento resistente de la viga

$$R_{x} = \frac{I_{x}}{\frac{h_{1}}{2}} = \frac{410019,1}{52} = 7884 \text{ cm}3.$$
luego vale por ser mayor que 7821 cm³

Flecha

Para la fórmula de la flecha, se podrá tomar la de las vigas con carga uniformemente repartida, por tener la viga más de cuatro cargas concentradas iguales, y con la misma separación.

$$f = \frac{5 \cdot 0 \cdot 1^3}{384 \cdot E \cdot I} = \frac{5 \cdot 52573 \cdot 1200^3}{384 \cdot 2100000 \cdot 405445,6} = \frac{455000000000000}{327000000000000} = 1,3 \text{ cm}.$$

flecha admisible = $\frac{1}{500}$ = $\frac{1200}{500}$ = 2,4 cm., luego la flecha vale.

Cálculo a pandeo del cordón superior de la viga

Como las cargas concentradas proceden de unas vigas, la longi tud de pandeo es 2 metros.

Sección $A = 26 \cdot 2 + 2 \cdot 15.5 + 1 \cdot 9 = 92$ cm2.

$$P_{c} = \frac{8500000}{410019,1} \cdot 92 \cdot 49,3 = 94022 \text{ Kg.}, \text{ ahora se hallará el momento de inercia de la sección y-y.}$$

$$I_{y} \text{ de la platabanda} = \frac{2 \cdot 26^{3}}{12} = 2929,3 \text{ cm4.}$$

$$I_{y} \text{ de la platabanda} = \frac{2 \cdot 260}{12} = 2929,3 \text{ cm4}$$

$$I_y$$
 de los angulares = $(116+15,5\cdot3,04^2)\cdot 2 = \underline{518,4}$

$$i_y = \sqrt{\frac{3447.7}{92}} = 6.1 \text{ cm.}$$
 $\lambda = \frac{200}{6.1} = 32$ $\omega = 1.09$

$$T_{\text{trab}} = \frac{94022 \cdot 1,09}{92} = 1113 \text{ Kg/cm2., luego vale}$$

RESISTENCIA DE LOS PERFILES LAMINADOS A LA TENSION TRANSVERSAL

Las vigas de perfiles laminados que tengan poca luz y estén - sometidos a su carga máxima, así como las vigas continuas en sus apoyos se deberán calcular para ver si resisten la tensión transversal. La fór mula de cálculo es la siguiente:

$$T_{tran} = \frac{Q}{e \cdot h_2} = 960 \text{ ó 1120 kg/cm2. según sea la } T_{adm}$$

Q = Esfuerzo cortante en kg. e = espesor del alma en cm. $h_2 = distancia$ entre los centros de gravedad de las alas en cm.

APOYOS DE VIGAS

APOYO RIGIDO. - En este tipo de apoyo la unión de la viga deberá resistir las tensiones de comprensión y tracción, habidas - por la flexión, así como la reacción del apoyo. El soporte que está - unido a la viga está sometido a flexión y deberá ser lo suficientemente rígido para resistir dicho momento. (fig. 92)

Esta unión se hace soldando la viga al soporte. Debido a la flexibilidad del acero estas uniones se consideran articuladas.

APOYO FLEXIBLE. - En este tipo de apoyo el elemento de unión entre la viga y el soporte deberá ser lo suficientemente flexible para deformarse según pida la viga. (fig. 93).

FÓRMULAS Y TABLAS. — A continuación se dan las fórmulas de cálculo de apoyos flexibles y tablas con la carga máxima en apoyos soldados y atornillados. Ver tablas 2, 3 y 4.

TABLA 2 .- APOYOS DE VIGAS SOLDADOS.

P = Carga que soporta el apoyo

				(ca.	lcula	ado (on r	egla	đe c	álculo)			
IPN	J Men- sula	1 cm	l' cm	l"	n cm	m cm	a. Cm	d em	е В Т	-1 Suje <u>c</u> cion	a. ₂	c~	P kg.
8 10 12 14 16 18 22 24 68 32 34 63 34 45 14 50 45 15 16 16 16 16 16 16 16 16 16 16 16 16 16	50·50·5 60·60·6 60·60·6 70·70·7 70·70·7 80·80·8 80·80·8 90·90·9 100·100·10 110·110·12 110·110·12 120·120·15 120·120·15 130·130·16 130·130·16 140·140·17 140·140·17 150·150·18	55566666666777777	6788,55 11112 12,5	13 14,5 15,5 16,5 17,5 17,5 190 20	1,2 1,5 1,6 1,7 1,7	0000000000 1111111111111	35 36 37 37 37 37 37 37 37 37 37 37 37 37 37	000000000 111111111111	0,25	60.60.10 60.60.10 70.70.11 70.70.11 70.70.11 70.70.11 70.70.11	0,0000000000000000000000000000000000000	0,55,5888888888888888888888888888888888	1440 2140 2320 2860 2990 4380 4520 5880 7780 7940 10000 10130 12780 14830 14950 17790 18060 21240 21480

TABLA 3.- APOYOS DE VIGAS SOLDADOS.

Carga que soporta el apoyo
$$P = \frac{1,35 \cdot a \cdot h \cdot 1000}{\sqrt{1 + \frac{13 \cdot 1^2}{h^2}}}$$
(a, h y l en cm)

(calculado con regla de cálculo)

I.PN.	Angular	a mm.	e mm.	e mm.	h cm.	P Kg.
8 0 1 1 1 1 6 8 0 2 4 6 8 0 2 4 6 8 0 2 4 4 7 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	25.25.4 30.35.6 35.35.6 45.45.7 45.45.7 50.50.9 50.50.9 50.50.9 55.55.10 75.75.12 100.100.14 120.120.15 140.140.17 140.140.17	2,3,5,5 3,3,4 4,5,5,6,6,7,7,8,8,9,9,0,0,1,1,1,2,1,1,2,1,2,1,2,1,2,1,2,1,2,1	555555888888880000000000000000000000000	456677889990011244557778	4,5 6 7,5 9,5 11 12,5 14 15,5 17 18,5 20 21,5 23 25,5 27,5 29,5 31 33 35,35	670 1170 1810 2700 3330 4130 5830 6840 9500 11000 13500 14900 16150 19050 20300 22450 26900 33800

Tabla 4 .- APOYOS DE VIGAS ATORNILLADOS .-

Para vigas de diferen te altura y apoyos en los soportes	Para vigas de igual altura	Vi- ga IPN	Torni llo y longi tud.	anna A	Kg. Carga sopo <u>r</u> ta la unión
1120-120-11 Corta.ø17	1430-130-12 Corta. Ø17	12	5/8*- 55	-	2590
Ø17	1100·100·10 Corta. Ø17	14	5/8"·45 5/8"·45	1	2900 3200
\$20 -1,100·100·10 920 -1,100·100·10 98 08 40 60 60 40	1,120.120.11 Corta. Ø,20	18 20 22 24	3/4"·55 3/4"·55 3/4"·55 3/4"·55	1 1 1	4220 4590 4960 5320
823 023 120-120-11 92 50-70-70-50	1120-120-11	26 28 30	7/8"· 65 7/8"· 65 7/8"· 65	30 30 30	6670 7170 7670
50 70 70 50 70 50	120·120·11	32 34 36 38 40	7/8"·70 7/8"·70 7/8"·70 7/8"·70	35 35 40 40 45	12200 13000 13800 14600 15400
07 50 70 50 70 50	1120·120·11	42½ 45 47½ 50	7/8"· 75 7/8"· 75 7/8"· 75 7/8"· 75	42,5 45 47,5 50	21800 23000 24300 25600

Placas de asiento de vigas

Fig. 94

$$\frac{P}{b \cdot 1} = K_{adm}. \quad e \ge 1_1 \cdot \sqrt{\frac{3 \cdot K_{adm}}{1200}} \quad Para \text{ una}$$

$$e \ge (b - 2 \cdot 1_3) \cdot 0,225 \cdot \sqrt{\frac{3 \cdot K_{adm}}{1200}} \quad para \text{ dos vigas}$$

Con las siguientes fórmulas se pueden calcular las placas de asiento (figs. 94 y 95)

$$1_2 \le 2,45 \cdot 1_4$$

l= longitud de la placa en cm.

P = presión sobre el apoyo en b, 1, 1, 1, 1, 1, en cm.

e = espesor en cm.

Para una viga

Kadm = presión admisible en el material debajo de la - placa en kg/cm2.

Cálculo de asientos móviles

Con las siguientes fórmulas se pueden calcular asientos móviles de uno y dos rodillos, sin necesidad de tener en cuenta el viento (Figs. 96 y 97).

Fig. 96

Fig. 97

Acero fundido de 1800 kg/cm2.

$$d = \frac{10.5 \cdot P}{1000 \cdot n \cdot b}$$

$$e_1 = 0.0204 \cdot \sqrt{P \cdot \frac{1}{b}}$$

$$e_2 = 0.0289 \cdot \sqrt{P \cdot \frac{1_1}{b}}$$

$$e_3 = 0.0204 \cdot \sqrt{P \cdot \frac{1_2}{b}}$$

n = número de rodillos

b = longitud del rodillo en cm

P = presión sobre el asiento en kg.

Todas las restantes medidas se rán en cm.

Acero duro de 2000 Kg/cm2.

$$d = \frac{0,5 \cdot P}{1000 \cdot n \cdot b}$$

$$e_{1} = 0,0194 \cdot \sqrt{P \cdot \frac{1}{b}}$$

$$e_{2} = 0,0274 \cdot \sqrt{P \cdot \frac{1}{b}}$$

$$e_{3} = 0,0194 \cdot \sqrt{P \cdot \frac{1}{2}}$$

$$e_4 = 0.0289 \cdot \sqrt{\frac{P}{b} \cdot (\frac{1}{2} - 1)}$$
; $e_4 = 0.0274 \cdot \sqrt{\frac{P}{b} \cdot (\frac{1}{2} - 1)}$

Apoyos de vigas sobre soportes y vigas

Para conseguir un apoyo flexible en este tipo de uniones se - procederá de la forma siguiente:

ATORNILLADOS.- Se pondrán los tornillos admisibles que marquen las tablas de perfiles laminados, así como a las distancias respectivas de gramil (Figs. 98 y 99).

SOLDADOS. - Se le soldará a la viga una chapa de apoyo con las dimensiones que se dán en la tabla 5. Primero se soldará la chapa a la viga de arriba, y luego a la de abajo. De esta manera la unión se puede considerar flexible, ya que la rigidez es casi nula.

SOLDADOS. - Otra solución es el poner a cada lado de la viga unos angulares soldados, como se indica en la tabla 6.

ANCLAJES PARA VIGAS

Para anclar las vigas en los muros se pueden utilizar los tres tipos que a continuación se ponen (figs. 100 a 102). La solución del redondo se usará sólo en los perfiles pequeños.

h		,8 cm. abandas	=		1 cm. abandas	<u>.=</u>		= 1,2 cm. abandas =	•
cm.	1	2	3	1	2	3	1	2	3
30 32 33 35 36 38 40 42 45 47 48 55 50 50 50 50 50 50 50 50 50 50 50 50	3795 4304 4845 5418 6023 66528 73500 83391 93322 95223 124587 17319 20983 226115 229447 32979 36711 40643 449107 538371 63303	7995 9039 10146 10723 11317 12552 13851 15215 17379 19298 25635 30363 35491 41019 46947 50000 67131 74659 99643 108771 118299 128227	Equivale a dos platabandas de 12 mm.	4807 5447 6127 6482 6847 7607 8407 9247 9463 10582 11763 12007 15682 12007 21782 25207 28882 32807 21782 25207 41407 46082 51607 67282 73207 10582 114007 129607 1154882 1154882 1154882 1154882 115482 12007 1154882 115482	10253 11573 12973 12973 14453 16013 17653 19816 224516 224516 225053 384503 24503 384503 44903 24516 25053 44903 104503 104503 104503 1125453	Equivale a dos platabandas de 15 mm.	5844 6616 7437 7866 8306 9223 10188 11200 11461 12810 14527 15732 18954 22476 26298 30482 30482 349564 44586 49908 551452 67674 74196 81018 88140 119628 119628 119628 1175860	12620 14223 15908 17718 19699 215909 2159903 305975 24219 24984 29903 3059760 46748 54536 4125852 1138440 1125852 1138440 11265416 11265416 1126588 102476 1126588 1036888 103688 103688 103688 103688 103688 103688 103688 103688 1036888 103688 103688 103688 103688 103688 103688 103688 103688 1036888 103688 103688 103688 103688 103688 103688 103688 103688 1036888 103688 103688 103688 103688 103688 103688 103688 103688 1036888 103688 103688 103688 103688 103688 103688 103688 103688 1036888 1036888 103688 103688 103688 103688 103688 103688 103688 103688 1036888 103688 103688 103688 103688 103688 103688 103688 103688 1036888 103688 103688 103688 103688 103688 103688 103688 103688 103688 103688 103688 103688 103688 103688 103688 103688 103688 10368	20399 22890 22525 26897 28305 31228 34295 378332 42780 48791 61889 72887 9718877 125879 141377 157773 1212369 23235061 23235061 23235061 23235061 23235061 23235061 242541 481847 5746835 746231

h	Nº de	= 1,5 cm plataband	as =	e = 1,8 cm. Nº plataban.	e = 2,5 cm. Nº plataban.	e = 3 cm Nº plataban.
cm.	11	2	3	<u>1</u>	1	1
30 32 334 35 36 38 40 42 45 45 45 45 45 46 45 47 48 55 60 65 70 70 85 90 90 115 120 135 145 145 145 145 145 145 145 14	7448 9458 9458 99553 105762 141926 114526 11	16380 18420 205480 21705 22860 25760 30420 31099 34609 31099 342180 505505 699405 799480 913380 1129780 1129780 1129780 1159180 1751580 2458380 2458380 2458380 2458380 306780 318180 318180 318180 318180 318180 318180	26933 30128 33503 35258 37058 44708 44803 49854 55283 79808 93758 10833 125033 142358 160808 180383 222908 245858 269933 245858 321458 348908 377483 409958 37233 609008 50303 70303	9111 10292 11545 12198 12869 14266 15736 17672 19722 21884 22330 24159 29046 34383 40170 46407 53094 67818 75852 93279 102666 112503 122790 133527 144714 156343 180975 193962 207399 235647 281334 297471 3366519	13229 14904 16679 17604 18554 185529 22604 224779 25339 28229 31904 34479 41354 48854 569729 75104 95729 118854 131354 144479 158229 172604 187604 203229 219479 236354 271979 393854 4163529 512604	16380 18420 20580 21705 22860 25260 25260 25280 30420 31099 34605 38299 342180 50505 59580 613385 116205 129780 116205 129780 114105 1159180 175080 208905 226980 245836 245836 245836 328605 351180 348980 448980 4475305 508780

MOMENTO DE INERCIA DE CHAPAS.

h cm.	b = I _X	0,8 cm	b = I _x	1 cm.	b = 1 I _x	,2 cm.	ն # 1 I _x	,5 cm Iy
30 32 34 35 36 38 40 42 45 45 47,5 48 55 60 65 70 70 85 90 90 105 115 125 130 145 170 175 180 170 175 180 180 180 180 180 180 180 180 180 180	1800 2184 2620 2858 3110 3658 4267 4939 5118 6075 7145 7373 8333 11092 14400 18308 22867 28123 340949 48600 57158 66667 77175 88733 101392 115200 130209 115200 130209 1164025 182933 203242 225000 273066 327534 357292 388800 457266 533334 617400	1,35,6791 1,45,67791 1,7,677,78,900,135,6790 1,1,567,778,900,135,6790,24,691,35,6791,48,24,61,5,96 1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,	2250 2731 3275 3888 4573 3888 4573 61377 75931 9216 7071 138000 228886 32667 51177 60750 71448 83433 110917 126740 140761 183033 2286652 281233 409417 446615 48615683 771750	0732073045607802357802357780,,,5,5,6890135,5,7901802357802357780,,,5,7,5,7,5,7,5,7,5,7,5,7,5,7,5,7,5,7,	2700 3277 3938 4666 5487 6409 7677 110509 12500 16600 27463 342180 27463 851200 857300 115763 132088 1070763 133100 152800 1070763 133100 152800 1070763 10707	2104876528410246185207418630742960529482 4455555666667789111111111111111222222223	3375 4096 4913 5833 68500 9596 1133964 1507000 342875 64066 911123 1257000 14475 1274663 1274664 1274663 1274664 1274664 1274664 1274669 127469 12	40641738077451593715937159382004820826899991011122335689902356899024579955555

ri.	ı i	arga	máx.	un	ifor	emente	rep.	en	ton
ا ا	S	328	30,48	38	<u> </u>	8525	282 282 282	8 8 8 8	25g
_Hk	490	88	2585	4.5	\$7.2 \$7.2		\$ 25 \$ 25 \$ 25 \$ 25 \$ 25 \$ 25 \$ 25 \$ 25	333	5,25
%n 4 · 1	480	88	1,2,8;	1,5	24. 86. 86. 86.		21 <u>4</u> 24,7 28,7	¥5	469 543
- están 80,64 · <mark>1</mark> x	470	888	36%	424	<u>832</u> 2	<u> </u>	25.28	000 000 000 000 000 000 000 000 000 00	555
u	440 450 460	986	342	₹ 2	<u> </u>	<u> </u>	200	8 8 8	490 567
m2.	450	88	28.3	₹ \$	<u>&</u> 1 %	<u> </u>	888	% 8	58 58
1200 Kg/cm2. de la linea a fórmula, la flecha os	440	88	24,72	<u>4.5</u>	25. 25. 25. 25.	<u> </u>	¥5.7	₩ ₩	593
00 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	430	931	253	5,4 5,8	657 774 857	<u>5.35</u> 68	8558 8558	\$ 5 4 5	525 697
b = 1200 Ima de 1 otra fc lor, la casos	420	933	3 8 8 8 8	2 5	<u>8</u> 8				85.5 85.50
treb = 1200 K)) sate of the form terior, la fl itos casos	410	450	388	<u> </u>	<u>%</u>	<u>4.885</u>	252 291 338	402	62.22 62.22
Loudo) Joulo) Joulo Journa de la lines con esta otra fórmula, la anterior, la flecha en estos casos	370 380 390 400 410 420 430	98	2875	<u> </u>	3,37	\$ 75\$	8,8,7 8,6,7		55.02 24.02
10000 10000 10000	390	86 8	3.82 8 8	<u> </u>		£ 5 5 4	388 388	424	581 67,1
MALE lores dos con /200	8	28	<u> </u>	<u> </u>			12 × 2 × 2	45°C	88
EN I NOTAMALES - It regla de cálculo) i regla de cálculo) valores por ecalculados con es ya que con la antes > 1/200 en est	370	8		8,4 <u>7</u>	88.		25.55 75 75 75 75 75 75 75 75 75 75 75 75 7		79,5
N I registre grant	350 360	88		24.6			87.8		288
141	350	88	₹%£	4 C		4522	8, 4 , 8	4,7,7	38
VIG og o lo .	97		3%%		4,8,5			487	1,77
calculados de calculo Rx	330				85.			585	28,
TODA	310 320	88	383	632	<u>%</u> 2.	25.55 25.55	¥5.	515	2,5 2,7,5
11a d d 96.	ă	85		\$ 6	<u>25</u>	328		53.	25.3
DA SOBRE (Detos Formula C = 96.	200	-		673	877		¥ 4 4	52,4	875.
FO C	280 290 300	1,10	1,9,8,	<u>88</u>		25.75.05 25.75.05 25.75.05 25.75.05	N. 4.	57,7	906
REPARTIDA SOBRE TODA LA VICA (Datos calculados con ZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZ	280	25. 24.			455	\$ 50 % £		533	
	0 270	4,19		3,56	18 4 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			35.	
RMEMENTE	2,60		58.4 58.4	3,58	5.50	28888 38888		26,2	5 19
MEM	40 250	6 073 129	8 ww.	2.5	0 5	5238°	-0 = 0 15 5 5	1.00 c	910
	~					50 - 02 50 8 8 8 8			
OIN:	0 230					- 42 5 6 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5			
KIIWA	0 220					**************************************			
CARGA MAXIMA UNIFO	0 210					248 Kg			
A RGA	200					20 W W 5			
ଧ	KAI	8 6	545	2 2	8888	28 S N Z	1883 1881	44	545

EN I NORMALES - Ttrab = 1200 Kg/cm2.

lenm.	Carga máxima uniformemente repa <u>r</u> tida en toneladas.	Fórmulas
1 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0	- 1000 2720 2720 2720 2720 2720 2720 2720	de la Rx
00,600	80 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	Por 50
00 8,0	48488888888888888888888888888888888888	1/500 11ne C = C =
6.50 7	84.0000 4.0.4.7.4.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1	
50 6.00	0,53 0,43 0,48 0,59 0,59 0,59 0,59 0,59 0,59 0,59 0,59	r encima la 11- la 2,26 p.1
	0,000000000000000000000000000000000000	I G B A H
5.50 6.00 6.50 7.00 8.00 9.00 10.00	00000000000000000000000000000000000000	Por deba- jo de la R R
8,00	0.00 0.00	 в 96 1
00 12 00	2000 200 200 200 200 200 200 200 200 20	
00 6.5	24.00 24.00 24.00 24.00 24.00 25.00 26	line 11ne 76
5.50 6	0.52 0,42 0,34 0,28 0,19 0,12 0,54 0,54 0,54 0,54 0,54 0,54 0,53 0,37 0,25 0,44 0,46 0,53 0,47 0,56 0,54 0,46 0,5 3 0,57 0,57 0,50 0,64 0,46 0,57 0,58 0,19 0,57 0,58 0,57 0,58 0,57 0,58 0,57 0,57 0,58 0,57 0,57 0,57 0,57 0,57 0,57 0,57 0,57	Por de l
10,00	5 0,46 0,32 0,23 0,15 (2,141,103 0,77 0,57 1,27 1,27 1,27 1,27 1,27 1,27 1,27 1,2	Por deba
ω 6 00	22 8 8 8 1 8 1 5 1 5 4 8 5 7 7 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	
7.00 8.	0,046 0,046 0,047 1,077 1,	f=1/200 11nea c = 9 - p·1
6.50	0,67 1,120 1,120 1,120 1,120 1,120 1,120 1,120 1,120 1,130 1,1	encima de $f=1/200$ inea 80,64 · $\frac{1_X}{1^2}$ C = 9 1 · 1 · 1
5,50 6,00 6,50 7,00 8,00 9,00 10,00	1,95 1,126 1,95 1,126 1,95 1,126 1,95 1,126 1,95 1,126 1,95 1,126 1,97 1,127 1,97 1,127 1,97 1,127 1,98 1,127 1,98 1,127 1,98 1,137 1,98 1,98 1,137 1,98 1,137 1	r encim linea = 80,64 p.l
IPN 5.	544 55 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	Por Tallal

EN I NORMALES - Trep = 1400 Kg/cm2.	n regla de cálculo)	Fórmula de cálculo Los valores por encima de la línea están Alemania de la línea están Fórmula de línea están Fórmula de la línea está	} ya que con la anterior .1 \ \lambda \text{la flecha es>1/200 en C = 80,64 \cdot \frac{1}{\text{X}} - \text{p.1}} \\ \end{equation}
CARGA MAXIMA UNIFORMEMENTE REPARTIDA SOBRE TODA LA VIGA EN I NORMALES - T _{trap} = 1400 Kg/om2.	(Datos calculados con regla de cálculo)	[][[][[][[][][][][][][][][][] Formula de calculo \$	$\begin{cases} c = 112 \cdot \frac{R_{x}}{1} - p.1 \end{cases}$

H	Carga	máx.	unifo	rmement	rep.	en	ton
500	925	3/2/2/2	348E	85 4 68	368	쫎찬	521 609
450				\$2356			621
480	555	344	8 4 48	5435	<u>%%%</u>	<u> </u>	3.2
470				5425			
460				555,52			
450		028		\$ 45 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6			
440				55428			
430				<u> </u>			
420	65	\$ % & S	4.77.5°	5358	18 XX	25.00 25.00	12,62
4,10				2 4 4 5 1 5 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8			
400				<u> </u>			
390				8 2 5 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8			
380	88	2 % % S	0 10 0 10 0 10 0 10 0 10 0 10	18.72.8888	1 × × 4	36.6	
0 370	58	2 7 7 7 9	4.00 00 0	343822 343822	2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	52,	27. 27.
950	8,0,0	- 	\$\@\@\ \	150 C 8 C	1 X X X	923	5. R.
0 350	80.	- 40 V	4.9.67	44 C C C C C C C C C C C C C C C C C C	× 4 4 4	8 57.3.	1 875 875
0 340				# 5 C C C			
0 330				250 250 250 250 250 250 250 250 250 250			
0 320		4		2440-			
300 310	-		_	******* *******			
290 30				782882 742882			
				125825 135855			
270 280	39.0	4820 1840	<u> </u>	222 222 223 223 223 233 233 233 233 233	} ቆ ሂኒ	<u>ත්</u> ආ <u>ඉහ</u>	3.5 7.2
260 2				\$ 20 8 20 10 10 10 10 10 10 10 10 10 10 10 10 10			
250 2				25 25 25 25 25 25 25 25 25 25 25 25 25 2			123 1
240 2				\$ 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5			
8				24,25,25,25,25,25,25,25,25,25,25,25,25,25,			
220 2				28 7 7 8 5 5 6 5 6 5 6 5 6 5 6 5 6 5 6 5 6 5 6			
210 2				222255 2000			
200				2882.			
IPN				8888			
ت							

CARGA MAXIMA UNIFORMEMENTE REPARTIDA SOBRE TODA LA VIGA EN I NORMALES - Ttrab = 1400 Kg/cm2.

en me	Carga máxima uniformemente repa <u>r</u> tida en toneladas.	Fórmulas
-		
9,00 10,00	20,00 1,00 1,00 1,43 1,94 1,94 1,94 1,95 1,95 1,95 1,95 1,95 1,95 1,95 1,95	deba- le la R
	0,10 0,38 0,38 0,98 1,37 1,37 1,37 1,38 1,38 1,38 1,38 1,38 1,38 1,38 1,38	Por 6 30 de 12
8,8	0,000 0 0,000 0,000 0,000 0,000 0,000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
7,00	000001-1-04-4-0-05-05-05-05-05-05-05-05-05-05-05-05-0	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
6.50	000001944776141714444 8466411447614177464	
6,00	00,000 00	encima la linea : 32,26
5,50	0,52 0,52 1,43 1,44 1,44 1,44 1,44 1,44 1,44 1,44	Por de C =
10,00	0,06 0,16 0,32 0,32 1,92 1,92 1,14 1,14 1,14 1,14 1,14 1,14 1,14 1,1	debajo la linea R 1
8,0	0,12 0,045 0,045 0,17 1,17 1,17 1,17 1,17 1,17 1,17 1,17	Por de la
8,00	00001111111111111111111111111111111111	II P4
7.00	82.000 100.0000 100.000 100.000 100.000 100.000 100.000 100.000 100.0000 100.000 100.000 100.000 100.000 100.000 100.000 100.0000 100.000 100.000 100.000 100.000 100.000 100.000 100.0000 100.000 100.000 100.000 100.000 100.000 100.000 100.0000 100.000 100.000 100.000 100.000 100.000 100.000 100.0000 100.000 100.000 100.000 100.000 100.000 100.000 100.00000 100.0000	f=1/300
6,50	44000000000000000000000000000000000000	 d ! ∣
9	00-9440000-1-1-0000-1-1-00 41-00041-000-1-4-000-1-00-1-	encima a linea 53,76.
5.50	00-1-4-2-4-6-1-1-4-4-4-4-4-4-4-4-4-4-4-4-4-4-4-4	Por el de la C = C = p .
10,00	0,000-1,00,400,000-1,00,000 1,00,00-1,00,400,00-1,00,00 1,00,00-1,00,00 1,00,00-1,00,00 1,00,00-1,00,00 1,00,00-1,00,00 1,00,00-1,00,400,00 1,00,00-1,00,400,00 1,00,00-1,00,400,00 1,00,00-1,00,400,00 1,00,00-1,00,400,00 1,00,00-1,00,400,00 1,00,00-1,00,400,00 1,00,00-1,00,400,00 1,00,00-1,00,400,00 1,00,00-1,00,400,00 1,00,00-1,00,400,00 1,00,00-1,00,00 1,00,00-1,00 1,00 1,00	deba- de la R _X
9,00	245-245-25-25-25-25-25-25-25-25-25-25-25-25-25	Por jo d
8,00	0.01.2.2.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.	11nea C = 11
7,00	00-01-01-01-01-01-01-01-01-01-01-01-01-0	a fel/2 68 111 1 C C
6.50	0.1.011477.00 0.1.01147.00 0.0.011.00 0.0.0114.00 0.0.0114.00 0.0.0114.00 0.0.0114.00 0.0.0114.00 0.0.0114.00 0.0.0114.00 0.0.0114.00 0.0.0114.00 0.0.014.00 0.0.	<u>-</u> , + -
5.50 6.00 6.	0.11.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.	r encima 1a lines - 80,64
5.50	0-1947-0-6-1-1-19994447 849-140-1-0-1-199194447 849-140-1-19919	Por de 1
IPN	545558888888888444468	

VIGAS DE CELOSIA

Introducción

Las vigas de celosía se suelen proyectar cuando las luces son muy grandes, o cuando se quieren hacer vigas con poco peso. Estas vi—gas eetán compuestas por perfiles laminados, y las de grandes luces - suelen tener forma rectangular (fig. 103).

Para el cálculo de los perfiles se utiliza el diagrama de CRE MONA. Con éste método se suponen todos los nudos articulados aunque en la realidad no es así, ya que están soldados o remachados normalmente. Esto es admisible dado que la longitud y esbeltez de los elementos, es suficiente para que puedan doblarse según pida la deformación, al entrar en carga la viga.

La anchura de la viga es necesaria para que pueda resistir el pandeo por la compresión, y, además los esfuerzos laterales del viento. También se colocarán cada x tramos unas cruces de San Andrés para darle mayor rigidez.

Las vigas de celosía de poco peso, suelen estar constituidas por un tubo en el par, y por redondos el resto (fig. 104).

Fig. 104

Altura

Para la altura de las vigas de celosía, se tomará una distancia entre ejes de gravedad del par y del tirante, que oscile entre lasiguiente:

<u>Flecha</u>

Al armar las vigas se les da una contraflecha igual a la luzdividida por 500. Los nudos entre el centro y los apoyos se les irá dando la contraflecha necesaria para que forme una parábola con los apoyos (ver tabla de la página 80).

Número de vanos

El número de vanos dependerá de la altura, ya que se harán - los necesarios, para que las diagonales estén aproximadamente a 45° - (son admisibles de 40 a 55°).

Cremona

Para que se pueda hacer el diagrama de esfuerzos, se tiene que verificar la siguiente fórmula:

$$N \cdot 2 = B + 3$$

N = Nº de nudos

B = Nº de barras

Si no se cumple ésta fórmula la viga es estáticamente indeterminada.

Se dibujará primero la viga a escala, en la parte superior iz quierda de la hoja de cálculo, con unas flechas encima de cada nudo, — que indicarán las cargas en kg. que tiene que soportar cada articula—ción. A continuación se numerarán todas las barras de la viga, y se — procederá como en el ejemplo siguiente (fig. 105):

 $1 \text{ mm} \cdot = 100 \text{ Kg} \cdot$

Fig. 106

En la parte inferior derecha se dibujará el diagrama poniendo las cargas a escala, y se trazarán paralelas a las barras de la viga - con el orden que se indica en las letras encerradas en circunferencias. El orden que se toma en los nudos es de izquierda a derecha (a-b-c-d-e f), y en las barras y esfuerzos la dirección de las manillas del reloj. Las flechas indican la dirección del trazado, y por ellas se halla si

trabajan a compresión o tracción. Si la flecha se dirige hacía el nudo la barra trabaja a compresión, y si vá en dirección opuesta trabaja a tracción. A las barras comprimidas se les pondrá el signo -, y a las - traccionadas el signo +. Midiendo con la misma escala que se dibujarón las cargas, la longitud de las diferentes barras en el CREMONA, nos da rá el esfuerzo a que están sometidas cada una de ellas (Fig. 106).

La barra 1 y 2 no salen en el diagrama. La 1 trabaja a compresión con un esfuerzo igual a la reacción R_A , y la 2 no trabaja nada pero como sirve de unión, se le pone el mismo perfil que la barra 14 por razones constructivas.

El CREMONA no hará falta hacerlo nada más que hasta la mitad de las barras de la viga, ya que la otra mitad trabaja igual (teniendo en cuenta cargas simétricas). Para que el CREMONA esté bien hecho setendrá que cumplir, que las barras y esfuerzos de cada nudo formen un polígono cerrado.

Viento

Se tomará como superficie expuesta al viento, la suma de las superficies de las barras o perfiles en las vigas de celosía, y la del alma y cordones, en las de alma llena. Las barras que se encuentren ta padas por otras, y que su separación no sea superior a la anchura de - las mismas, no se deberán tener en cuenta para los efectos del viento. Si las barras están tapadas por otras, y su separación es superior a - la anchura, se le contará como superficie expuesta sólo el 75% de - - ellas.

En la presión del viento se tiene en cuenta la altura a que - se encuentra la viga. La forma de cálculo es la siguiente:

Presión en kg. por 1 m2 de superficie = $1.6 \cdot x$

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

EJEMPLO DE CALCULO DE UNA VIGA DE CELOSIA

Se tienen los siguientes datos; viga simplemente apoyada con 12 metros de luz, una carga centrada de 5 toneladas, expuesta al viento y está a una altura de 14 metros del suelo. $T_{adm} = 1200 \text{ kg/cm}2$.

Altura

 $\frac{\text{Luz}}{12} = \frac{12}{12} = 1 \text{ metro}$

Número de vanos

Como está expuesta al viento la viga deberá llevar una celo-sía horizontal, para contrarrestar su esfuerzo, por lo tanto la viga -constará de dos celosias verticales y dos horizontales.

Para hallar el número de vanos y la separación de las vigas - verticales, habrá que hacer un tanteo dibujando los ejes a escala, y - trazando las diagonales de manera que estén comprendidas entre los 40 y 55° (fig. 107 y 108).

Fig. 107

Fig. 108

Peso propio de la viga

Para poder calcular la viga con exactitud hace falta conocer su peso propio, para ello se calculará primero la viga con la sobrecar ga y se hallará su peso. Luego con éste peso propio más el de la sobrecarga, se hará el cálculo definitivo de la viga.

Para que el presente ejemplo resulte menos complicado, he calculado aparte el peso propio de la viga teniendo en cuenta la sobrecarga. Su peso en estas condiciones es de 550 kg. Por lo tanto el peso propio en cada nudo de cada celosía vertical será el siguiente:

Cálculo de una de las celosias verticales

Primero se hallará el esfuerzo a que está sometida cada barra, teniendo en cuenta el peso propio y la sobrecarga (se utilizará para - ello el Cremona). A continuación se hallará el tipo de perfil adecuado para resistir los esfuerzos de tracción o compresión de cada barra, sa candolo de las tablas de las páginas 209 y 211 (fig. 109 - 110 y cuadro de esfuerzos 1).

Cuadro 1	Barra nº	Luz m.	Tensión	Esfuer- zo Kg.	Perf11
Ver indicaciones sobre diagonales y montantes en la página 78 y 79 Por razones constructivas y de existen cias de materiales, normalmente no se ponen perfiles menores que angular 35.35.4.	134567890112345678	1,00 1,50 1,50 1,50 1,50 1,50 1,50 1,50	Compresión Tracción Compresión Tracción Compresión Tracción Compresión Tracción Tracción	1390 1800 1120 1750 2170 1750 3250 1700 4260 1700 5350 1650 7400 1600 8400	40·40·6 30·30·3 45·45·7 30·30·3 45·45·7 25·25·3 45·45·7 25·25·3 80·80·8 45·45·7 50·50·9

Las barras 4, 8 y 12 no se calculan porque se ponen por razones constructivas, igual a la 16. Lo mismo ocurre con las barras 2, 6, 10 y 14 que se pondrán igual a la 18.

El cálculo de los perfiles de las diferentes barras está hecho para las vigas soldadas, para las remachadas habrá que tener en cuenta la debilitación de los agujeros de los remaches, en las barras traccionadas (en las comprimidas no hace falta porque están superdimensionadas para resistir el pandeo).

Cálculo de una de las celosias horizontales

La superficie total de las barras expuesta al viento será la - siguiente:

```
Una celosía vertical .-
 Barra 1 =
 2 • 1 • 0,04
 0,080 m2.
 2 • 1,2 • 0,03
 0,072
 11
 2 • 1,2 • 0,045
 0,108
 =
 2 · 1,2 · 0,03
2 · 1,2 · 0,045
 19
 0,072
 0,108
 2 · 1,2 · 0,025
 11 =
 0,060
 2 · 1,2 · 0,045
 13 =
 2 · 1,2 · 0,025
 15 =
 0,060
 4-8-12-16 = 12 \cdot 0.08
 0,960
 17 = 2 \cdot 1, 2 \cdot 0,045

2-6-10-14-18 = 12 \cdot 0,050
 0,108
 0,600
```

Total 2,336 m2.

Segunda celosía vertical. - Según las normas ya dichas a esta celosía - sólo se le considerará el 75% de la superficie total, que será

 $0,75 \cdot 2,336 = 1,75 \text{ m2}.$

Luego la superficie total expuesta al viento de toda la viga será la siguiente:

2.336 + 1.75 = 4.086 m2.

Presión del viento. - Como la viga está a una altura de 14 metros, ten dremos que el coeficiente x es igual a 80, luego la presión del viento será la siguiente:

$$1,6 \cdot 80 \cdot 4,086 = 523 \text{ Kg.}$$

Como solo calculamos una celosía horizontal tendremos == = 262 Kg. que repartido entre los 16 nudos será 262:16 = 16,3 Kg. pero le pondremos 18 kg. por si hay que aumentar algún perfil. Ver figuras 111 y 112, y cuadro de esfuerzos 2.

523

1 mm = 7 kg

Fig. 112

Cuadro	2

Por razones constructivas y de existencia de materiales, normalmente no se ponen perfiles menores que angular de 35.35.4.

barra Nº	Luz m.	Tensión	Esfuerzo Kg.	Perfil
3579113579102 113579122579102	555555555555555555555555555555555555555	Compresión Tracción Tracción Tracción	197 180 180 150 150 127 107 107 107 84 49 28 1105 1125	20·20·3 n n n n n n n n n n n n n

Las barras 1, 2, 33 y 34 no salen en el Cremona, y se pondrán las 2 y 34 como 30 y la 1 y 33 como las diagonales.

Como se puede ver, en ésta viga, los esfuerzos son muy peque-

ños en la celosía horizontal. Cuando son mayores y los perfiles de las diagonales son diferentes, se suelen poner todas las diagonales del — perfil máximo que salga, dado que al hacer el cálculo empujando el — viento por el otro lado, las barras que trabajan a compresión lo hacen a tracción, y las de tracción a compresión.

Al par y al tirante de la celosía vertical, se le tendrá que aumentar 1105 y 1125 Kg. de esfuerzo, y comprobar a ver si vale el mismo perfil.

Por lo tanto se tendrá que cambiar solo el par al nuevo per-

Cálculo a pandeo del Par

También se tendrá que calcular el par a pandeo, para ver si -vale la viga. La fórmula es la siguiente:

$$T_{\text{trab}} = \frac{P_{c} \cdot \omega}{s} \le 1200$$
; $\frac{15122 \cdot 1,3}{28,2} = 697 \text{ Kg}.$

luego vale, y se le podía haber dado menos separación a las celosias - verticales.

$$P_{c} = \frac{Mf_{m}}{I_{x}} \cdot M_{\theta} = \frac{1500000}{104209.8} \cdot 1057.5 = 15122 \text{ Kg.}$$

Pc = Esfuerzo de compresión en el par

fil.

Mfm = Valor medio del momento flector, en la zona de máximo esfuerzo.

Como la carga central de la viga no la transmite otra viga de
arriostramiento, se cogerá el máximo momento flector.

$$Mf_m = \frac{P \cdot 1}{4} = \frac{5000 \cdot 1200}{4} = 1500000 \text{ kg.cm.}$$

I_x = Momento de inercia de la sección completa de la viga, con respecto al eje x-x.

$$I_x = 2 \cdot [71,4 + (14,1 \cdot 37,5^2)] + 2 \cdot [17,9 + (8,24 \cdot 62,5^2)] = 104209,8 \text{ cm4}.$$

Para saber la situación del eje x-x se hallará gráficamente,-suponiendo las secciones del cordón superior (28,2 cm2) e inferior - - (16,48 cm2) como fuerzas y hallando su resultante (ver figura 31).

Ma = Momento estático de los angulares del par

$$M_{\Theta} = 14,1 \cdot 2 \cdot 37,5 = 1057,5 \text{ cm}.$$

(w) = Coeficiente de esbeltez del cordón superior con respecto al eje - y-y. Ver tablas de la página 226.

$$\lambda = \frac{1}{i_y} = \frac{1200}{\sqrt{\frac{2 \cdot \left[71,4 + (14,1 \cdot 20^2)\right]}{2 \cdot 14,1}}} = \frac{1200}{20} = 60 \quad \omega = 1,3$$

Dibujo de la viga

En la página 79 viene el dibujo de la viga, con los detalles - de los diferentes nudos soldados y remachados. También la contra flecha que hay que darle en el gálibo de armado. Los puntos intermedios de la-contraflecha, se calcularán con la tabla de la página 80. Se indican - igualmente las distancias a ejes de perfiles. Para el cálculo de los - cordones de soldadura y los remaches, se consultará con los capitulos - correspondientes.

En el plano se dibujarán también a escala 1 : 5 todos los nu---dos diferentes que tenga, con sus cotas, espesores y longitudes de cor-dones, etc.

Las vigas remachadas serán lo mismo, pero con las uniones entre perfiles unidas por remaches. En la figura nº 113 se dibuja el nudo del detalle A.

OTRAS VIGAS DE CELOSIA

Para vigas que tengan que soportar más carga se tendrán que po ner dos perfiles unidos, para el par y el tirante de cada celosia vertical. Seguidamente se pueden ver dibujadas varias soluciones, para vigas soldadas y para las remachadas (Fig. 114 y 115).

Soldadas				Remachadas		
	Fig. 114	ţ.		Fig.	1 15	
	Ü	[]	C)			Эlc
٥	ū	[]	[]	عاد عاد	olc	عاد

NOTA: Barras tracción ó compresión de relleno(diagonales y montantes), de un solo angular, en las que para su cálculo solo intervengan fuerzas principales (ver página 6), se calcularán como si fueran con los extremos articulados, y sin tener en cuenta el eje de gravedad, pero aumentandoles un 25% a la carga (para evitar un aumento de la tensión admisible).

30	Ne tot.	4rar@0011924rar@00199999999999999999999999999999999999
dio.	n15	0,00
,- -I	vanos n14	000,000
s vano o la d	n de v	0000 0000 00000 00000 00000 00000
en l	número n ₁₂	10000 00000 00000 00000 0000 0000 0000
lechas a, con f	el 111	1000000 0000000 0000000 0000000 0000000 0000
contraflechas celosía, con $x = \infty \cdot f$	y" según n 10	10000000 00000000000000000000000000000
las s de	م ا ا	00000000000000000000000000000000000000
culo de l las vigas Fórmula:	la altura n ₈ n	00000000000000000000000000000000000000
Cálculo de las · Fón	lo de	10000000000000000000000000000000000000
	cálculo n ₆	00000000000000000000000000000000000000
A	pera el	00000000000000000000000000000000000000
H ₂	8 4	00000000000000000000000000000000000000
24 E	Factor n ₃	00000000000000000000000000000000000000
22	2 4	10000000000000000000000000000000000000
Ē	a L	00000000000000000000000000000000000000
	Ne tot. va:	

SOPORTES

INTRODUCCION

Los soportes metálicos están constituidos por uno, dos o varios perfiles laminados, unidos entre sí por unos elementos llamados - presillas.

La misión del soporte es la de sujetar las vigas, cerchas u - otros elementos que apoyen sobre él, y, de transmitir la carga a los - fundamentos.

La longitud de los soportes en relación a su sección es mucho mayor, por lo tanto los soportes están sometidos a pendeo.

TIPOS DE SOPORTES

Según la rigidez de los extremos de los soportes, existen cua tro tipos diferentes. En la figura 116 se pueden ver esquemáticamente los cuatro tipos.

Fig. 116

ESBELTEZ

La esbeltez de los soportes en cada tipo de ellos, se calculará según el reglamento alemán, por las fórmulas siguientes:

Soportes con los extremos articulados.-

$$\lambda = \frac{\text{Longitud entre los extremos articulados}}{\text{radio de giro mínimo de la sección}} = \frac{L}{1}$$

Soportes con los extremos empotrados.-

$$\lambda = \frac{\text{Longitud entre los extremos empotrados}}{2 \cdot \text{radio de giro mínimo de la sección}} = \frac{L}{2 \cdot i}$$

Soportes con un extremo libre y el otro empotrado.-

$$\lambda = \frac{\text{Longitud entre sl extremo libre y el empotrado} \cdot 2}{\text{radio de giro } \underline{\text{mínimo}} \text{ de la sección}} = \frac{L \cdot 2}{1}$$

Soportes con un extremo articulado y el otro empotrado.-

El coeficiente de seguridad con estas fórmulas es de 3,5.

La esbeltez máxima admisible en los soportes es de 250.

Fig. 117

PRESILLAS

En los soportes de dos perfiles laminados, los ejes de las presillas, se colocarán con una se parsción igual o menor de 50 veces, el radio de giro mínimo de uno de los perfiles del soporte (esta norma vale también para barras decelosía que trabajen a compresión).

Las presillas se colocarán de forma que la separación entre ellas, sea igual o aproximada mente igual en todas (fig. 117).

El número de presillas interiores será de doscomo mínimo, para que estén por lo menos, entre cada tercio del soporte.

CARGAS EN LOS SOPORTES

Centradas

Las cargas producidas por el apoyo de vigas, -cerchas, jácenas, etc., encima de los soportes son centradas. Las vigas que apoyan lateralmen te en los soportes, también se consideran como cargas centradas (Fig. 118).

Fig. 118

Descentradas

Las cargas producidas por el apoyo de las vigas carril de un puente grúa, se consideran descentradas. En éste caso el soporte además de estar sometido a compresión, lo está también a flexión. (Fig. 119)

Fig. 119

DISPOSICION PRINCIPAL DE LOS PERFILES EN LOS SOPORTES

(Varias figuras)

Parte central en los soportes soldados

Anclajes atornillados

Parte superior en los soportes soldados

Parte central en los soportes remachados

Bases en los soportes remachados

Bases en los soportes remachados

Parte superior en los soportes remachados

EMPALMES DE SOPORTES

(Fig. 120 y 121)

Soportes soldados

Fig. 120

Soportes remachados

La sección de todos los remaches de todo un lado del empalme será la siguiente:

Sección del cubrejuntas

2 · l· e · Tadm = Carga del soporte

Altura superior de piso

CALCULO DE SOPORTES CON CARGA CENTRADA

1).- Soporte con extremos articulados (figs. 122 y 123). S = sección de los dos perfiles. ω = ver página 226. λ = esbeltez.

Fig. 122

La carga máxima que resiste el soporte con respecto al eje x-x es igual a:

$$P = \frac{T_{trab} \cdot S}{(\lambda_x = \frac{L}{ix})}$$

y con respecto al eje y1-y1

$$P = \frac{T_{\text{trab}} \cdot S}{\omega_{y_1 \text{ ideal}}} \left\{ (\lambda_{y_1 \text{ ideal}} = \sqrt{\frac{2}{\lambda_{y_1}^2 + \lambda_{y}^2}}) \right\}$$

Por lo tanto interesa que resista la - misma carga en los dos ejes. Para ello es necesario que sean iguales los dos - coeficientes de pandeo $\omega_x = \omega_{y_1}$ ideal,

o lo que es lo mismo las dos esbelteces $\lambda_x = \lambda_{y_1 \text{ideal}}$ que es igual a

$$\frac{L}{i_{x}} = \sqrt{(\frac{L}{i_{y_{1}}})^{2} + (\frac{1_{1}}{i_{y}})^{2}}$$

$$\frac{L}{\mathbf{i}_{x}} = \sqrt{\sqrt{\frac{L}{2 \cdot \mathbf{I}_{y} + S' \cdot (\frac{1}{2})^{2} \cdot 2}}} + (\frac{1}{\mathbf{i}_{y}})^{2}$$

y lo conseguiremos despejando lo y poniendo los perfiles a la separación que ealga

$$l_2 = 2 \cdot \sqrt{\frac{\left[\frac{L^2}{(\frac{L}{i_x})^2 - (\frac{l_1}{i_y})^2} \cdot S'\right] - I_y}{S'}} \leq 20 \cdot i_y$$

S' = sección de un perfil.

 $I_y = momento de inercia de un solo per fil.$

2).- En los soportee con extremos empotrados, uno libre y otro empotrado, y uno articulado y otro empotrado, se usarán las mismas - fórmulas pero cambiando el coeficiente de pandeo y la esbeltez - correepondiente. Ejemplo de extremos empotrados:

$$P = \frac{T_{adm} \cdot S}{\omega_x} \left\{ (\lambda_x = \frac{L/2}{i_x}); \quad l_2 = 2 \cdot \sqrt{\frac{\left(\frac{L/2}{i_x}\right)^2 - \left(\frac{l_1}{i_y}\right)^2}{\left(\frac{l_1}{i_x}\right)^2 - \left(\frac{l_1}{i_y}\right)^2}} \cdot S' \right\} - I_y$$

$$= \text{eección de un perfil} \qquad \leq 20 \cdot 1...$$

 $\mathbf{S^{*}}$ = eección de un perfil $\mathbf{I_{y}}$ = momento de inercia de un solo perfil

Ejemplo de cálculo de un soporte

Tipo de soporte, extremos articuladoe. Altura del soporte 3,5 metroe. Carga 33 toneladae. Tadm = 1200 Kg/cm2. Perfiles 2 I.

Fórmula
$$P = \frac{1200 \cdot S}{\omega_r} = 33 \text{ toneladas}$$

Se irá probando por tanteo los diferentes perfiles, hasta llegar al ideal que en este caso son 2 I PN 14. Tendremos que:

$$\lambda_{x} = \frac{350}{5,61} = 62$$
 $\omega_{x} = 1,32$ ver página 226
$$P = \frac{1200 \cdot 36,6}{1.32} = 33300 \text{ Kg.}$$

Como tiene 3,5 metros y la separación máxima admisible de las preeillas es 0,7 metros (50 \cdot i_v), podremos poner cinco vanos ya que $-5 \cdot 0,7 = 3,5$ metros. La separación que le tenemos que dar a los perfilee, la obtendremoe de la fórmula siguiente:

(para el cálculo de las presillas ver páginas 140 y 170)

$$L_2 = 2 \cdot \sqrt{\frac{\left(\frac{350}{350}\right)^2 - \left(\frac{70}{1,4}\right)^2}{\left(\frac{5,61}{5,61}\right)^2 - \left(\frac{70}{1,4}\right)^2}} \cdot 18,3$$

Para loe eoportes de edificios y otros, se tendrá que tener - en cuenta para su cálculo el momento que le producen las vigas solda--das. Ver páginae 57, 236 y 278.

CALCULO DE SOPORTES SOMETIDOS A FLEXION

Este caso es el de un eoporte que tiene que resistir el esfuer zo del viento en una valla o pared, estando un extremo libre y el otro empotrado (figs. 124 y 125).

Se consigue un empotramiento, cuando la base, los anclajes y los fundamentos ectán calculados para resistir los esfuerzos de vuelco

La presión del viento sobre cada soporte será:

$$L \cdot l \cdot V = C$$
 ; $(V = 1, 6 \cdot x)$

V = Presión del viento por m2. de superficie. Para el valor x ver página 223.

El momento que tiene que resistir el soporte será:

$$M_{f} = \frac{0.12}{2}$$

Como se puede ver este caso es el de una viga en voladizo con carga uniformemente repartida, cuyo momento flector es el que se ha da do anteriormente. Por lo tanto, el momento resistente necesario es:

$$R_{x} = \frac{M_{f}}{T_{adm}}$$

y con él se podrá buscar, en lae tablas, el perfil correspondiente.

Ejemplo de cálculo de un soporte

Tipo de soporte, libre en un extremo y empotrado en el otro. Altura del soporte 4 metroe. Distancia entre los soportes 6 metros. Perfil 1 I. $T_{adm} = 1200 \text{ Kg/cm2}$.

Presión del viento = $4 \cdot 6 \cdot 80$ = 1920 Kgs.

Momento flector =
$$\frac{1920 \cdot 400}{2}$$
 = 384000 Kg. cm.

Momento resistente necesario
$$R_{x} = \frac{384000}{1200} = 320 \text{ cm}$$
3.

que mirando en las tablas de perfiles nos dará una I.PN. 24.

CALCULO DE SOPORTES CON CARGA CENTRADA Y DESCENTRADA

El caso más corriente es el de una nave cerrada, con puente grúa. Aquí hay que tener en cuenta, el peso de la viga carrilera+puente grúa, los esfuerzos de frenado de éste, y la acción del viento sobre la cubierta y muros de la nave. (Fig. 126). Po = esfuerzo de frenado. Po = esfuerzo de frenado en sentido longitudinal a la nave. Po = esfuerzo del viento sobre la cubierta.

Para el ejemplo de una nave sin puente grúa, sirve este mismo pero quitando los esfuerzos del puente grúa.

Fig. 126

En este caso el soporte trabaja a compresión y a flexión, por lo tanto la suma de los dos esfuerzos a que están sometidos los perfiles, deberá ser igual o menor que la tensión de trabajo admisible.

Esfuerzo de compresión

$$T_{trab} = \frac{(P_1 + P_2) \cdot \omega_x}{s}$$

Esfuerzo de flexión (vuelco)

$$Mf_{P_3} = P_3 \cdot L$$
; $Mf_{P_4} = \frac{P_4 \cdot L}{2}$; $Mf_{P_2} = P_2 \cdot l_3$; $Mf_{P_9} = P_9 \cdot l_1$;
 $Mf_{P_{10}} = P_{10} \cdot l_1$; $T_{trab} = \frac{Mf_{P_3} + Mf_{P_4} + Mf_{P_2} + Mf_{P_9} + Mf_{P_{10}}}{R_x}$

Respecto a P_{10} suponiendo $R_{y1} = R_x$ para dar más sencillez al cálculo, y teniendo en cuenta un soporte compuesto por dos perfiles.

Trabajo total del soporte

$$T_{\text{trab}} = \frac{(P_1 + P_2) \cdot (C)_x}{S} + \frac{Mf_{P_3} + Mf_{P_4} + Mf_{P_2} + Mf_{P_9} + Mf_{P_{10}}}{R_x}$$

NOTA: Se deberá comprobar también la flecha del soporte para evitar que sea excesiva.

Ejemplo de cálculo de un soporte

Soporte articulado en un extremo y empotrado en el otro. Altura del soporte 8 metros. P_1 = 1500 kg. P_2 = 5000 kg. P_3 = 1000 kg. P_4 = 3000 kg. P_9 = 500 kg. P_{10} = 300 kg. P_1 = 6 metros. P_2 = 2 metros. P_3 = 0,35 metros. Perfiles 2 I. P_4 = 1200 kg/cm².

Se irán probando por tante olos diferentes perfiles, hasta - llegar al ideal que en este caso son 2 I.PN. 36.

Esfuerzo de compresión

$$\lambda = \frac{L}{\sqrt{2} \cdot i_{x}} = \frac{800}{1,41 \cdot 14,2} = 40 \qquad \omega_{x} = 1,14$$

$$T_{\text{trab}} = \frac{(1500+5000) \cdot 1,14}{194} = 38 \text{ Kg/cm2}.$$

Esfuerzo de flexión (vuelco)

$$Mf_{P_3} = 1000 \cdot 800 = 800000 \text{ Kg.cm.}; \quad Mf_{P_4} = \frac{3000 \cdot 800}{2} = 1200000 \text{ Kg.cm.}$$

 $Mf_{P_2} = 5000 \cdot 35 = 175000 \text{ Kg.cm.}; Mf_{P_9} = 500 \cdot 600 = 300000 \text{ Kg.cm.}; Mf_{P_{10}} = 300 \cdot 600 = 180000 \text{ Kg.cm.}$

$$T_{\text{trab}} = \frac{800000 + 1200000 + 175000 + 300000 + 180000}{2180} = 1217 \text{ Kg/cm2}.$$

Tensión total de trabajo

 $T_{trab} = 38 + 1217 = 1255 \text{ Kg/cm2.} \approx 1200 \text{ Kg/cm2.}$

$$f = \frac{292 \cdot 600^3 + 1000 \cdot 800^3 + 3000 \cdot 400^3 + 500 \cdot 600^3}{3 \cdot 2100000 \cdot 39220} = 3,4 \text{ cm.};$$

$$\frac{800}{250} = 3,2 \text{ cm. luego vale}$$

$$P_{9'} = \frac{P_2 \cdot 1}{1} = 292$$

CALCULO DE LOS EXTREMOS DE LOS SOPORTES

La <u>parte superior</u> de los soportes, se proyectará con arreglo a las normas de disposición dadas anteriormente. La chapa superior deberá ser en dimensiones y espesor, lo suficientemente grande para poder transmitir el esfuerzo de la carga, a los perfiles centrales. Los remaches o soldadura de unión entre los perfiles centrales y la chapa superior, deberán resistir como mínimo el esfuerzo de la carga del soporte.

Las bases de los soportes se proyectarán con arreglo a las normas de disposición, dadas anteriormente. La chapa de la base y las cartelas deberán ser en dimensiones y en espesor, lo suficientemente - grandes para poder transmitir el esfuerzo de la carga, al fundamento - de hormigón, así como también para poder resistir el esfuerzo de vuelco, que se anula por medio de los anclajes. Los remaches o soldadura - de unión entre los perfiles centrales y la chapa de la base, deberán - resistir como mínimo el esfuerzo de la carga del soporte, así como también el esfuerzo de vuelco.

Cálculo de las dimensiones de la placa de la base en soportes con carga centrada (soportes edificios). (Fig. 127)

$$a \cdot 1 \ge \frac{P}{T_{trab} \text{ hormg.}}$$

Fig. 127

P = carga del soporte en Kg. a = anchura de la base en cm. l en cm.

Cálculo de las dimensiones de la placa de la base en soportes con carga centrada y descentrada. (Fig. 128)

(ver ejemplo anterior página 92).

Esfuerzo de compresión

$$P_1 + P_2 + P_{sop} = P_c$$

(P_{sop} = Peso del soporte)

Fig. 128

Esfuerzo de flexión (vuelco)

$$(P_3 \cdot L) + (\frac{P_4 \cdot L}{2}) + (P_2 \cdot l_3) + (P_9 \cdot l_1) = Mf$$

Cálculo de la medida 1

$$1 = \frac{\mathbf{x} \cdot \mathbf{P_c}}{4 \cdot \mathbf{a}} \cdot \left[1 + \sqrt{1 + \frac{8 \cdot \mathbf{a}}{\mathbf{x} \cdot \mathbf{P_c}} \cdot (2 \cdot \frac{\mathbf{Mf}}{\mathbf{P_c}} - \mathbf{d})} \right]$$

a = anchura de la base en cm.

Tensión de trabajo del hormigón

Zensión de trabajo del anclaje 800 Kg del anclaje 1067 kg/cm2.

Zensión de trabajo del anclaje 1067 kg/cm2.

25	Kg/cm2.	x =	0,239	0,281
30	<u>_11</u>	x =	0,239 0,182	0,210
35	n	x =	0,145	0,166
40	lT .	x =	0,120	0,136
45	17	x =	0,102	0,115

Ejemplo de cálculo de las dimensiones de la placa de la base en el soporte con carga centrada y descentrada del ejemplo de la página 92.

Peso del soporte 1500 kg. Trabajo del hormigón 30 kg/cm2. Anchura a = 60 cm. Medida d = 8 cm.

Esfuerzo de compresión

 $P_c = 1500 + 5000 + 1500 = 8000 \text{ Kg}.$

Esfuerzo de flexión (vuelco)

transversal a la nave

Mf = 800000 + 1200000 + 175000 + 300000 = 2475000 kg. cm.

longitudinal a la nave

 $Mf = 300 \cdot 600 = 180000 \text{ Kg.cm}.$

Separación entre anclajes

transversal a la nave

$$1_{a} = \frac{0,182 \cdot 8000}{4 \cdot 60} \cdot \left[1 + \sqrt{1 + \frac{8 \cdot 60}{0,182 \cdot 8000} \cdot (2 \cdot \frac{2475000}{8000} - 8)} \right] = 90$$

 $L_{b} = \frac{0.182 \cdot 8000}{4 \cdot 90} \cdot \left[1 + \sqrt{1 + \frac{8 \cdot 90}{0.182 \cdot 8000} \cdot (2 \cdot \frac{180000}{8000} - 3)} \right] = 22.4$

Estas separaciones de anclajes son las mínimas admisibles para el hormigón. Como con ellas hacen falta unos anclajes de mucho diámetro, se pondrá para $l_a=1400~\rm mm$. y para $l_b=408~\rm mm$.

Cálculo de la sección del acartelamiento de la base en soportes con - carga centrada (soportes edificios).

Estos soportes aunque no trabajan a flexión, su acartelamiento está sometido a este esfuerzo debido a la carga vertical. Por lo tanto se calcularán los extremos de las bases, como si fuera una viga

en voladizo con carga uniformemente repartida (ya que se supone indes-formable la parte central dónde apoya el soporte) Ver figura 129.

$$Mf = \frac{\text{1trab.hormigón} \cdot \text{a} \cdot 1_{1}^{2}}{2}$$

a = anchura de la base

Fig. 129

El momento resistente del acartelamiento en el sitio de unión con el perfil, deberá resistir el momento flector.

$$T_{trab} = \frac{Mf}{R} \leq T_{adm}$$

La tensión cortante será la siguiente:

$$T_{cor} = \frac{Q}{Sección \text{ acartelamiento}} \leq T_{adm} \text{ cor.}$$

Cálculo de la sección del acartelamiento de la base en soportes con carga centrada y descentrada.

Para estos soportes se podrá tomar el esfuerzo que tienen que resistir los anclajes, y calcular el acartelamiento como si fuera unaviga en voladizo con carga concentrada en el extremo. Ver figura 130.

$$\mathbf{Mf} = \mathbf{P} \cdot \mathbf{1}_1$$

El momento resistente del acartelamiento en el sitio de unión con el perfil, deberá resistir el momento flector.

$$T_{trab} = \frac{Mf}{R} \leq T_{adm}$$

La tensión cortante será la siguiente:

$$T_{cor} = \frac{P}{Sección acartelamiento} \leq T_{adm} cor$$

Ejemplo de cálculo del acartelamiento de la base del soporte del ejemplo de la página 92. Tadm = 1200 Kg/cm2. (Fig. 131 y 132)

Datos conocidos

Anchura perfil = 360 mm.

P = 17280 Kg. ver página 98

Anchura de la base = 60 cm. T_{trab} del hormigón = 30 Kg/ cm2. $l_{\rm p} = 1400 \, \rm mm$.

$$Mf = 17280 \cdot 52 = 898560 \text{ Kg.cm}$$

$$R_{x} = \frac{898560}{1200} = 748,8 \text{ cm}$$
3.

Considerando la altura de las cartelas en la unión con las I. PN. 36 de 300 mm., podremos poner dos interiores de 1,5.30 cm., y dos exteriores de 1.30 cm., que suman el siguiente momento resistente:

Cartelas exteriores =
$$2 \cdot \frac{1 \cdot 30^2}{6}$$
 = 300 cm3.

Cartelas interiores =
$$2 \cdot \frac{1.5 \cdot 30^2}{6}$$
 = 450 cm3.

Total
$$300 + 450 = 750 \text{ om} 3$$
.

Dado que los otros dos anclajes van soldados a la cartela de 10 mm. no hará falta calcular otra, pero pondremos una chapa de 20 mm. que transmita el esfuerzo al alma de las vigas.

En todo el cálculo anterior se ha despreciado el espesor de - la chapa de la base, que la pondremos de 18 mm.

La tensión cortante en la soldadura de unión con las I. PN. 36 teniendo en cuenta que van soldadas, será la siguiente:

$$T_{cor} = \frac{17280}{150} = 115 \text{ Kg/cm2.} < 780 \text{ Kg/cm2.} \text{ luego vale}$$

CALCULO DE LOS ANCLAJES EN LOS SOPORTES CON CARGA CENTRADA (SOPORTES DE EDIFICIOS)

Teóricamente estos soportes no necesitan anclaje, ya que no están sometidos a ningún momento de flexión, sin embargo en la práctica se le ponen para sujetarlos al fundamento. Por lo tanto para poder calcularlos, se le pondrá un valor supuesto de una parte de la carga evertical igual a: $P_1 = 2\sqrt{P \cdot 10}$

El esfuerzo a resistir por los dos anclajes de un lado será:

$$P_2 = \frac{\sqrt[3]{P \cdot 10 \cdot L}}{\sqrt{P \cdot 10 \cdot L}}$$

Con este dato se buscarán en la tabla de la página 109 los redondos que se necesitan.

Fig. 133

CALCULO DE LOS ANCLAJES EN LOS SOPORTES CON CARGA CENTRADA MAS DESCENTRADA.

En estos casos se utilizarán las dos fórmulas siguientes, y - se tomará la que dé el valor mayor para buscar el diámetro de los an--clajes, en la tabla de la página 109.

$$P = P_c \cdot \left(y \cdot \frac{\frac{Mf}{P_c} + \frac{1}{2}}{1} - 1 \right) \qquad ; \qquad P = \frac{2\sqrt{P \cdot 10 \cdot L}}{1}$$

P = esfuerzo total de compresión (incluido peso del soporte)

Mflex = momento de flexión total. l = distancia entre anclajes

Tensión del hormi	le trabajo Lgón		Tension de trabajo del anclaje 800 kg cm2.	Tension de trabajo del anclaje 1067 Kg/cm2.		
25 30 35	Kg/cm2	y = y = y =	1,147 1,167 1,185	1,119 1,136 1,152		
40 45	17	y =	1,200 1,214	1,166 1,179		

Ejemplo de cálculo de los anclajes del soporte con carga centrada más descentrada del ejemplo de la página 92-94.

Datos

 $P_c = 8000 \text{ Kg.}$; $Mf_a = 2475000 \text{ Kg.cm.}$; $Mf_{P_{10}} = 180000 \text{ Kg.cm.}$; $l_a = 1400 \text{ mm.}$; Trabajo del hormigón = 30 Kg/cm2. = 1,167

Para conocer le tendremos que calcular primero la separación de las 2 I. PN. 36 que será:

2 .
$$\sqrt{\frac{\frac{(800/1,41)^2}{800/1,41}^2 \cdot 2 \cdot 97,1}{(\frac{14,2}{14,2})^2 \cdot (\frac{80}{2,9})^2} \cdot 2 \cdot 97,1} = 38,8 \text{ cm.}$$

luego 38.8 más 2 · 1 de las cartelas tendremos lb = 40.8 cm.

Cálculo de los 4 anclajes

$$P = 8000 \cdot (1,167 \cdot \frac{2475000}{8000} + \frac{140}{2} - 1) = 17280 \text{ Kg}.$$

Que mirando en la tabla de la página 109 nos dará 4 Ø de 42 mm.

Cálculo de los 2 anclajes

$$P = 8000 \cdot (1,167 \cdot \frac{8000}{40,8} + \frac{40,8}{2} - 1) = 1800 \text{ Kg.}$$

Como estos anclajes van soldados tendremos:

1800 : 850 = 2,11 cm2.; \emptyset 18 = 2,54 cm2. por 10 tanto pondremos 2 \emptyset 18 mm.

Se ha comprobado con un momento flector de $\sqrt[2]{P} \cdot 10$ y el es—fuerzo que sale es menor (teniendo en cuenta que como tiene anclajes — en los dos sentidos, es suficiente que en uno de ellos sea mayor).

LONGITUD DE LOS ANCLAJES

La longitud de los anclajes depende del esfuerzo de tracción a que está sometida la barra, y de la superficie de adherencia con el hormigón.

La adherencia de las barras de anclaje con el hormigón, se - calcula a razón de 5 Kg. por cm2.

La barra se doblará al final, según las normas que se dán a - continuación (fig. 134):

La fórmula de cálculo de la longitud de la barra de anclaje - es la siguiente:

$$1 = \frac{P_t}{n \cdot \mathcal{T} \cdot d \cdot 5}$$

 P_t = Esfuerzo de tracción en Kg. n= número de redondos. d = diámetro del redondo en cm.

Ejemplo de cálculo de la longitud de los anclajes del ejemplo de la página 92-97).

Datos

$$P_t = 17280 \text{ Kg.}; \quad n = 2; \quad d = 4,2 \text{ cm.}$$

$$1 = \frac{17280}{2 \cdot 3,14 \cdot 4,2 \cdot 5} = 131 \text{ cm}.$$

Téngase en cuenta que toda esta longitud, tiene que estar metida en el hormigón. Haciéndole a la barra el gancho con las normas que se dieron anteriormente, queda una longitud de \approx 104 cm. de profundidad metida en el fundamento.

CALCULO DE FUNDAMENTOS

Los fundamentos son los que transmiten la carga del soporte,al terreno en que está enclavada la nave o edificio, y también anulancon su peso, el momento de vuelco producido por las cargas descentra-das y el viento.

Como carga vertical que apoya sobre el piso, habrá que ponerla carga que transmite el soporte, más el peso del fundamento, más elpeso de la tierra que está encima de él.

Normalmente las bases de los soportes se suelen dejar a una - altura tal, que los acartelamientoe estén por debajo de la altura del-piso de la nave o edificio.

Para el cálculo del peco propio de los fundamentos, así como de la tierra que se pone encima de ellos, se suelen tomar los datos siguientes:

Peso de un metro cúbico de

hormigón en maea 2,2 toneladas armado. . . . 2,4 "
tierra 1,6 "

La forma del fundamento es de pirámide trunoada, con bace rectangular. La inclinación de la pirámide será \geq 60 (Fig. 135 y 136).

La parte de abajo del fundamento llegará de 50 a 75 cm. más - abajo que el anclaje (en fundamento e medios).

El peso que se puede cargar en el pieo, ee hallará ensayando con una superficie, y viendo cuanto resiste antes de hundirse.

Como base de aproximación puede tomaree la tabla 7.

Tipo de piso	Carga admisible Kg/cm2.
Rocas Piedra caliza Piedra de arena Grava bien asentada Arena media Arena fina Arcilla dura Arcilla humeda	30 15 10 4 3 2 2 0,5

Tabla 7

El peso del fundamento deberá ser aproximadamente de 1 a 2 ve ces el esfuerzo total de tracción de los anclajes.

Cálculo de fundamentos con carga centrada

En este caso, el área de la base deberá ser igual, a la carga del soporte (incluido el peso del fundamento), dividida por la carga - admisible del piso.

$$B \cdot b = \frac{P}{Y}$$

B = lado mayor en cm.; b = lado menor en cm.; P = carga del soporte más el fundamento en Kg.; x = carga admisible según el tipo de piso en Kg/cm2.

Cálculo de fundamentos con carga centrada más descentrada

Se tendrán que hacer unos tanteos hasta conseguir el fundamen to apropiado, ya que interviene su peso en la fórmula del cálculo (Fig. 137).

P₁ = Peso de la cubierta(sin nieve)

P₂ = Puente grúa + viga carrilera.

P₃ = esfuerzo del viento de la cubierta.

P₄ = esfuerzo total del viento sobre la pared.

$$P_5 = \frac{r_2}{10}$$
 ; b = anchura - fundamento

P6 = Peso del soporte.

P7 = Peso tierra.

P₈ = Peso del fundamento.

V = Punto de actuación de todas las cargas verticales desplazadas por el momento de flexión.

x = carga admisible sobre el piso en Kg/cm2. Se podrá aumentar un 30% más "X",si se pone para P5 el frenado exacto del puente grúa, y en P1 la nieve.

$$Mf = P_2 \cdot 1_3 + P_3 \cdot h_1 + P_4 \cdot h_3 + P_5 \cdot h_2$$
; $P_c = P_1 + P_2 + P_6 + P_7 + P_8$
 $n = \frac{Mf}{P_c}$

Si la medida "n" es mayor que $\frac{m}{3}$ entonces se usará la siguiente fórmula para el cálculo del fundamento :

$$\frac{2 \cdot P_{c}}{3 \cdot \vec{n} \cdot \vec{b}} \le x$$

Si la medida "n" es menor que $\frac{m}{3}$ entonces se usará la siguiente fórmula para el cálculo del fundamento $\frac{m}{3}$:

$$x \ge \frac{P_C}{B \cdot b} \cdot (1 + \frac{6 \cdot n}{B})$$

Cálculo de la seguridad contra el vuelco del soporte

El momento de las cargas verticales con respecto al centro de giro, dividido por el momento de los esfuerzos horizontales, será - - igual o mayor que 2. La posición más desfavorable para el vuelco es sin la carga del puente grúa, por lo tanto no se pondrá y se despreciará - el peso de la viga carrilera.

Ejemplo de cálculo del fundamento con carga centrada más descentrada del ejemplo de la pág. 92.

Datos

$$P_1 = 1500 \text{ Kg}$$
. $P_2 = 5000 \text{ Kg}$. $P_3 = 1000 \text{ Kg}$. $P_4 = 3000 \text{ Kg}$. $P_5 = 500 \text{ kg}$
 $P_6 = 1500 \text{ Kg}$. $P_7 = 14900 \text{ Kg}$. $P_8 = 18900 \text{ Kg}$. $P_{10} = 300 \text{ Kg}$. $x = 2 \text{ Kg}$
 $P_6 = 340 \text{ cm}$. $P_7 = 14900 \text{ Kg}$. $P_8 = 18900 \text{ Kg}$. $P_{10} = 300 \text{ Kg}$. P

$$P_c = 1500 + 5000 + 1500 + 14900 + 18900 = 41800 \text{ Kg}.$$

$$n = \frac{3240000}{41800} = 77,5 \text{ cm}. \qquad n = 170 - 78 = 92 \text{ cm}.$$

$$170 : 3 = 56,6 \text{ cm}. \text{ luego } n > \frac{m}{3}$$

$$x = \frac{2 \cdot 41800}{3 \cdot 92 \cdot 280} = 1,08 \text{ Kg/cm2}.$$
 luego vale.

Seguridad contra el vuelco

Transversal a la nave

 $M_h = 1000 \cdot 970 + 3000 \cdot 570 = 2680000 \text{ Kg} \cdot \text{cm} \cdot$

 $M_r = 1500 \cdot 170 + 1500 \cdot 170 + 14900 \cdot 170 + 18900 \cdot 170 = 6256000 \text{ Kgcm}$

2680000 = 2,3 luego vale

Longitudinal a la nave

 $M_{\rm h} \approx 300 \cdot 970 = 291000 \, \rm Kg.cm.$

 $M_{rr} = 1500 \cdot 140 + 1500 \cdot 140 + 14900 \cdot 140 + 18900 \cdot 140 = 5152000 \text{ Kg. cm.}$

DOSIFICACION DEL HORMIGON PARA LOS CIMIENTOS

Según la cantidad de cemento, grava, arena y agua que intervienen en la mezcla del hormigón, así será su resistencia después delfraguado. En los soportes muy cargados, se tomará para el fundamento un hormigón de alta resistencia, en cambio para los poco cargados se tomará otro de menor dosificación de cemento. Ia tabla 8 dá las dosificaciones necesarias para obtener un m3 de hormigón.

Dosificación Cemento Arena Grava Agua Tensión admisible aproximada. Kg. 1. ı. 1. Kg/cm2. 5:10 3:6 7:14 385 400 770 800 160 50 415 2: 358 160 45 310 250 158 405 810 40 4 : 9:18 420 840 158 : 11:29 210 425 850 156 4:8 150 880 156 440

Tabla 8

La dosificación que se escoge normalmente para los cimientos, es la de 210 Kg. de cemento por m3. Si se coge una dosificación alta - en cemento la obra se encarece mucho.

SOPORTES DE CELOSIA

En muchas ocasiones es necesario el proyectar soportes de celosia, para obtener una economia en el peso (naves con puente grúa, so
portes sometidos a flexión, etc). Estos soportes se calcularán haciendo un CREMONA, del cual se sacará el esfuerzo correspondiente de cadabarra. En el apartado dónde se habló de vigas de celosia página 71 se
explica la forma de hacer el diágrama, por lo tanto aquí solo se dibujará, sin dar la explicación de la forma de hacerlo.

A continuación se calcularán dos ejemplos de los más corrientes. Para los esfuerzos del viento ver la página 223.

Primer ejemplo

Nave con puente grúa según el dibujo siguiente (fig. 138):

La fuerza del viento P_3 corresponde a la cubierta. Las fuerzas P_4 , P_5 , P_6 , P_7 , P_8 y P_9 son 3 las originadas por el viento en la pared o muro lateral de la nave. La fuerza P_{10} - es la originada por el frenado de la carga del puente grúa.

Datos

 $P_1 = 7000 \text{ Kg}$. $P_2 = 10000 \text{ Kg}$. $P_3 = 4600 + 800 = 5400 \text{ Kg}$. $P_4 = 1300 \text{ Kg}$. $P_5 = P_6 = P_7 = P_8 = 1000 \text{ Kg}$. $P_9 = 500 \text{ Kg}$. $P_{10} = 1000 \text{ Kg}$.

$$\mathbf{A}_{\mathbf{v}} = \frac{\mathbf{P}_{3} \cdot \mathbf{L}}{\mathbf{1}_{1}} + \frac{\mathbf{P}_{4} \cdot \mathbf{L}_{1}}{\mathbf{1}_{1}} + \frac{\mathbf{P}_{5} \cdot \mathbf{L}_{2}}{\mathbf{1}_{1}} + \frac{\mathbf{P}_{6} \cdot \mathbf{L}_{3}}{\mathbf{1}_{1}} + \frac{\mathbf{P}_{7} \cdot \mathbf{L}_{4}}{\mathbf{1}_{1}} + \frac{\mathbf{P}_{8} \cdot \mathbf{L}_{5}}{\mathbf{1}_{1}} - \mathbf{P}_{1}$$

$$\mathbf{A}_{\mathbf{v}} = \frac{5400 \cdot 1000}{180} + \frac{1300 \cdot 750}{180} + \frac{1000 \cdot 1500}{180} - 7000 = 36749 \text{ Kg}.$$

 $B_v = A_v + P_1 + P_2 = 36749 + 7000 + 10000 = 53749 \text{ Kg}.$

AH = BH =
$$\frac{P_3 + P_4 + P_5 + P_6 + P_7 + P_8 + P_9}{2} = \frac{11200}{2} = 5600 \text{ Kg}.$$

La barras 14 y 18 no salen en el diagrama, porque no trabajan. De todas formas para obtener menor longitud de pandeo en la barra 8 y 9 se le pondrán el mismo perfil que a las barras 12 y 16.

Cuando no hay viento, las barras 1, 2, 3, 4, 5 y 6 trabajan a 7000 Kg. de compresión por la fuerza P_1 .

Fig. 140 1 mm = 250 Kg.

Ahora habrá que hacer con la fuerza P₁₀ el diagrama, para ver lo que trabajan las barras (Figs. 141 y 142).

$$v = A_V = \frac{P_{10} \cdot L_1}{l_4} = \frac{1000 \cdot 750}{180} = 4166 \text{ Kg}.$$

$$AH = BH = \frac{P_{10}}{2} = \frac{1000}{2} = 500 \text{ Kg.}$$

Con todos estos datos se procederá a hacer un cuadro con los números de las barras, la longitud y los esfuerzos a que están sometidas. Iuego se calculará el perfil de cada barra, teniendo en cuenta en las 1, 2, 3, 4, 5,y 6 que trabajan a compresión y tracción, que se escojerá el perfil mayor. Las barras 1, 2, 3, 4 y 5 serán iguales que la 6 por razones constructivas. Ver cuadro 3.

Barra Nº	Iaiz m.	Tensi ón	Esfuerzo Kg.	2 angulares de			
1	1,5	Tracción Compresión	28000 + 3300 7000	Como nº 6			
2	1,5	Tracción Compresión	28000 + 3300 7000	19 19			
3	1,5	Tracción Compresión	12700 + 1600 7000	11 11			
4	1,5	Tracción Compresión	12700 + 1600 7000	11 10			
5	1,5	Tracción Compresión	500 7000	11 00			

Cuadro 3

Barra Nº	Luz m.	Tensión	Esfuerzo Kg.	2 angula- res de
6	2,5	Tracción Compresión	500 7000	80 • 80 • 10
7	1,5	Compresión	53750+4166	130 - 130 - 14
8	1,5	Compresión	36800 + 2480	ч
9	1,5	Compresión	23100 + 800	69
10	1,8	Compresión	5600 + 500	65 • 65 • 9
11	2,3	Tracción	13800 + 1300	50.50.7
12	1,8	Compresión	1000	40 · 40 · 6
13	2,3	Compresión	12700 + 1300	90 · 90 · 11
14	1,8			Como nº 12
15	2,3	Tracción	11200 + 1300	50.50-7
16	1,8	Compresión	1000	40.40.6
17	2,3	Compresión	10200 + 1300	90.90.9
18	1,8			Como nº 12
19	2,3	Tracción	8700 +1300	45 • 45 • 5
20	1,8	Compresión	1300	45 - 45 - 5
21	3,1	Compresión	9400	100 · 100 · 10

Cuadro 3

Lo mismo ocurre con las 7, 8 y 9. Se pondrán dos perfiles para los diferentes esfuerzos (ver tablas de las páginas 209 a 211), pero sin unión entre ellos por presillas, ya que longitudinal a la nave hay otra fuerza P₁₁ del frenado del puente, y por lo tanto habrá que poner celosía también en el soporte, en el otro sentido.

Como la fuerza P_{1,1} tiene su punto de aplicación sobre un lado del soporte (barras 7-8-9), tendremos que conseguir que este lado anule dicha fuerza (Fig. 143 y 144).

$$P_{11} = 1300 \text{ Kg.}$$
 $l_2 = 60 \text{ cm.}$
 $P_{V} = A_{V} = \frac{P_{11} \cdot L_1}{l_2} = \frac{1300 \cdot 750}{60 \cdot 100} = 16250 \text{ Kg.}$
 $P_{V} = A_{V} = \frac{P_{11}}{l_2} = \frac{1300}{2} = 650 \text{ Kg.}$
 $P_{V} = A_{V} = \frac{P_{V} \cdot L_{V}}{l_{V}} = \frac{1300}{2} = 16250 - 1050 = 15200 \text{ Kg.}$

1 mm = 50 Kg.

Fig. 144

La fuerza de frenado lo mismo puede ir en un sentido que en el otro según frene la grúa (esfuerzos alternativos ver página 263), por lo tanto se tomarán los esfuerzos de compresión que son los más desfavorables. Las barras 1' ó 2' trabajarán a 16250 kg., las 3' y 4' a - 1700 kg., la 6' a 1300 kg. y la 5' a 650 kg.

Ahora se sumará el esfuerzo de las barras 1' con las de la 7 del diagrama anterior, y, se hallará el nuevo perfil.

53750+4166 + 15200+0,2.16250 = 47408 Kg. que nos dará un per fil trabajando a compresión de 1 angular de 150.150.18.

Los perfiles de las restantes barras serán los siguientes:

En la otra cara del soporte, se pondrán también las barras 3' 4', 5' y 6', pero los angulares de $80\cdot80\cdot10$ no se modificarán, ya que como digimos anteriormente, absorviamos todo el esfuerzo P con las barras 7-8-9.

La cimentación se calculará con las normas dadas anteriormente, pero habrá que tener en cuenta el vuelco en el sentido de la fuerza P_{11} .

Por medio de los capitulos V y VI se calcularán las uniones - de los perfiles.

A continuación se representan dos nudos diferentes, para quese vea la forma en que van los perfiles entre sí (Figs. 145 y 146).

Segundo ejemplo

Soporte de tubería según el esquema. La fuerza P_3 es la originada por el viento. P_3 = 15000 Kg. P_1 = P_2 = 10000 Kg. P_3 L = 800 cm P_4 = P_2 = P_3 = P_4 = P_4 = P_5 = P_5 = P_5 = P_6

$$A_{v} = \frac{P_{3} \cdot L - P_{1} \cdot (1_{1} - 1_{2}) - P_{2} \cdot 1_{3}}{1_{1}} = 14000 \text{ Kg}.$$

$$B_{v} = \frac{P_{3} \cdot L + P_{1} \cdot 1_{2} + P_{2} \cdot (1_{1} - 1_{3})}{1_{1}} = 34000 \text{ Kg}.$$

Como el viento puede venir en el otro sentido, se tomarán siem pre las barras simétricas que salgan con el perfil mayor. El cálculo de las barras, se hará de manera semejante al ejemplo anterior.

RESISTENCIA A TRACCION DE LOS ANCLAJES

Diámetro del re- dondo pa ra torn <u>I</u> llo M	Diámetro de la espiga mm.	Sección de la espiga	Resistencia de 1 ancla- je. Kg.	Resistencia de 2 ancla- jes. Kg.
8	6,37	0,31	263	526
10	8,05	0,50	425	850
12	9,72	0,74	629	1258
16	13,4	1,41	1198	2396
20	16,7	2,20	1870	3740
22	18,7	2,76	2346	4692
24	20,1	3,17	2694	5388
27	23,1	4,19	3561	7122
30	25,4	5,09	4326	8652
33	28,4	6,36	5406	10812
36	30,8	7,45	6332	12664
39	33,8	8,97	7624	15248
42	36,1	10,2	8670	17340
45	39,1	12,0	10200	20400
48	41,5	13,5	11475	22950
52	45,5	16,2	13770	27540

Tensión de trabajo 850 Kg/cm2.

RESISTENCIA A COMPRESION DE UNA I NORMAI

(extremos articulados)

T+m3 = 1200 Kg/cm2.

(extremos articulados)

 $T_{trab} = 1400 Kg/cm2.$

		Carga máxima en toneladas
	650 700	115 115 145 195 293 359 359
		192 282 337 4413 4613
	9	844 105 127 157 188 205 333 333 486 575
	4.75 5,00 5,50	612 104 124 124 187 187 187 187 187 187 187 187 187 187
	58	44444144544444444444444444444444444444
	4.75	4554488847 455488847 455488847 455488847
, ,	450	22,60 11,18 13,00 13,00 13,00 13,00 13,00 13,00 13,00 13,00 10 10 10 10 10 10 10 10 10 10 10 10 1
metros	425	25.54 25.54
	400	24 25 25 25 25 25 25 25 25 25 25 25 25 25
en	3.75	288 84 2 2 2 2 4 4 5 8 8 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
H	350	444 667 677 677 677 677 677 677 677 677
pandeo	325	282 282 282 282 282 282 282 282 282 282
pan	300	1200 200 200 200 200 200 200 200 200 200
de	250 260 280	87.75 87.75
	260	260444444466666666666666666666666666666
libre		452-1-200 452-452-452-452-452-452-452-452-452-452-
1	220 240	681-028 4 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
Longitud	220	6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
Lon	1,80 1,90 2,00	64.4.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2
١.	190	26.55 24.55 24.55 25.55
	180	2.4.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2
	170	25
	160	25.55.55.55.55.55.55.55.55.55.55.55.55.5
\sqcup	150	271 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
1 y		25.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7
땅	cm2 cm3	25
Ø	8	22,283 27,283 27,283 27,24 27,24 27,19 27,
н	PN:	4288888888884884446 44468

RESISTENCIA A COMPRENSION DE UNA BARRA COMPUESTA

POR DOS U
(extremos articulados)

Ttrab = 1200 Kg/cm2.

C S Rx Tx Ty Ty Ty Ty Ty Ty T			Care		áxi				lada					
22 53 310 22 53 310 21 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109		800		4,5	8,0	<u>1</u> %	205	392	390	50		81,4	8	
22 53 310 22 53 310 21 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109		750	2,7	5,2	9,5	15,2	233	325	420	534	629	85,6	103	
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109		78	3,1	0,9	\$	17,8	26,4	35,0	446	565		89,2	108	
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109		675	3,3	6,4	5	188	9/12	36	460	579	962	91,8	110	
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109		650	3,5	6,9	122	205	28,8	37,7	480	59,8	730	93,8	112	
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109		625	3,8	7,4	132	21,9	80	39,3	49,6	615	745	96	114	
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109		09	4,1	8,2	143	232	31,3	41,0	508	63,1	76,1	86	116	u10
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109		575	4,5	8,9	15,7	242	32,7	423	522	\$	78	395	118	apit
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109	80:	550	5,0	9,6	170	25,5	¥,	438	544	665		102	120	
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109	metı	525	5,5	10,7	\$	269	35,6	124	9'55	680	81	103	122	e นเ
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109		500	0,9	11,6	19,7	28,1	369	46,6	573	969	830	5	123	do e
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109		475	6,7	131	208	295	38,7	48,3	585	71,2	836	107	125	rta
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109		450	7,4	14,6	222	308	004	49,8	603	729	85,7	8	127	ара
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109	nde	425	8,3	155	235	32,2	414	513	61,8	74,1	87,2	110	128	าเธ
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109		8	¥,	16,7	246	338	430	52,4	629	75,4	88	112	129	con
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 408 173 545 644 382 770 644 382 770 748 490 848 10 107 828 980 121 974 109	дə	E	10,1	17,8	26,1	35,0	₹,	545	\$	77,4	895	113	132	ter
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109	ıre	2	12,1	₹ 8	273	365	45,7	929	66,1	78,7	2	116	133	su]
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109	111	32	74	20,2	290	37,6	869	565	67,2	19,4	920	117	\$	con
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109	'n	g	143	21,6	8	392	484	280	\$	808	935	118	135	75
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 408 173 545 644 382 770 644 382 770 748 490 848 10 107 828 980 121 974 109	ng11	8	14,8	222	30,7	39,8	484	585	86	815	935	119	135	:16a
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 408 173 545 644 382 770 644 382 770 748 490 848 10 107 828 980 121 974 109	Lo	8	15,4	22,4	31,1	40,	492	290	695	815	945	119	137	arac
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109		270	159	23,2	31,9	\$	496	595	695	823	945	120	137	ae D
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 48 232 621 56 300 695 644 382 770 748 490 848 10 107 828 980 121 974 109		93	. \$ ²	23,8	32,4	41,1	200	8	5	82,3	95,4	120	138	18
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 408 173 545 644 382 770 644 382 770 748 490 848 10 107 828 980 121 974 109		, S	160	242	329	415	28	8	8	83,1	95,4	121	138	ara
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 408 173 545 644 382 770 644 382 770 748 490 848 10 107 828 980 121 974 109	1,4	8	-665	735	735	875	945	ᅙ	107	115	118	143	119	щ
22 53 310 22 53 310 27 824 391 34 121 462 408 173 545 408 173 545 644 382 770 644 382 770 748 490 848 10 107 828 980 121 974 109	1.		<u>£</u>	1,47	159	1,75	96,	202	2,14	230	2,36	286	గ్గ	
8 0		_					621						-	
8 0	R X		53	824	121	173	232	8	382	490	8	828	974	
8 0	S	질	8	27	¥	804	48	26	Ž ,	74,8	82	101	12	
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	נין	7 7	80	10	₽ 112	4	16	8	8	8	25/8	25/10	æ	

COMPUESTA
BARRA
UNA
DE
COMPRESION
¥
RESISTENCIA

(extremos articulados)

 $T_{trab} = 1400 \text{ Kg/cm2}$

		Ca.	rga	máx	ima	en	ton	ela	das				
	88		5,3	9,4	15,6	239	352	455	588	735	ይ	117	
	750	۳. ۳.	6,1	10,7	17,1	272	379	490	623	768	18	121	
	92	3,6	7,0	122	206	38	40g	52,1	629	\$	\$	126	
	£ 6	3,8	7,5	132	220	32,2	425	53,7	675	82,6	107	128	
	650	4,1	8,1	14,2	239	336	440	560	869	83	8	130	
	250 260 270 280 290 300 325 350 375 400 425 450 475 500 525 550 575 600 625 650 675 700 750 800	1,33 6 45 197 191 186 180 173 167 154 141 125 11,0 9,7 8,7 7,8 7,0 6,4 5,8 5,3 4,8 4,4 4,1 3,8 3,6 3,1	147 735 282 278 270 262 259 252 238 221 208 195 181 170 153 136 125 112 104 9,6 8,7 8,1 7,5 7,0 6,1 5,3	159 795 384 378 372 363 358 353 338 319 305 287 274 259 243 230 215 199 183 167 154 142 132 122 107 9,4	1,75 875 484 480 472 468 464 457 439 426 408 394 376 359 344 328 314 297 283 271 256 239 220 206 177 156	189 945 589 584 579 574 565 565 565 546 533 517 501 483 467 451 431 415 398 382 365 350 336 322 308 272 239	202 101 706 700 694 688 682 676 659 648 632 612 598 581 564 544 526 512 493 478 458 440 425 408 379 352	214 107 827 820 812 812 738 738 738 784 771 751 733 721 704 683 668 649 635 609 593 578 560 537 521 490 455	230 115 970 961 961 962 952 952 943 927 919 993 880 865 851 831 812 793 776 753 737 717 698 675 659 623 588	336 118 111 111 111 110 110 109 109 109 107 106 104 102 101 100 975 967 945 922 998 888 869 85 826 894 768 735	286 143 141 140 140 139 139 139 137 136 135 132 131 129 127 125 123 121 119 116 114 112 109 107 104 100	239 119 161 161 160 160 158 158 157 155 154 151 150 148 146 143 142 140 137 135 133 130 128 126 121 117	9
	009	4,8	9*6	167	1,12	365	47,8	593	7,5,7	888	114	135	1tu]
308	5.75	5,3	\$	183	283	382	49,3	609	75,3	806	116	137	свр
metros	550	5,8	11,2	199	29,7	398	512	635	9′11	922	119	140	Para la separación 12 consultar con su apartado en el capitulo
и е	525	6,4	152	215	31,4	415	52,6	8	79,3	945	121	142	8
	50	7,0	136	230	32β	43,1	544	899	81,2	196	123	143	tado
Dendeo I	475	7,8	15,3	24,3	*	45,1	564	683	83,1	375	125	146	Pag.
ande	450	8,7	17,0	25,9	35,9	46,7	58,1	1 5	85,1	9	127	148	ಕ 2
	425	9,7	181	27,4	37,6	48,3	59,8	72,1	865	19	129	150	a a
de	8	11,0	195	28,7	39,4	50,1	61,2	733	88,0	102	131	151	ō sų
libre de	375	125	208	305	408	51,7	632	75,1	993	\$	132	154	ılta
	33	141	22,1	319	42,6	533	648	7,7	919	106	135	155	onsc
Longitud	325	15,4	23,8	338	439	54,6	629	78,4	92,7	107	136	157	ر د
ngı	8	167	252	35,3	45,7	565	919	79,8	943	9	137	158	ón]
្រុ	230	173	25,9	35,8	4	565	885	79,8	95,2	8	139	158	act
	280	8	262	363	468	57,4	868	81,2	952	110	139	160	epar
	2,70	18,6	27,0	37,2	47,2	279	69,4	812	96,1	110	140	160	ι. αξ
	260	191	27,8	37,8	480	584	0 0 2	820	96,1	111	140	161	1
		197	282	38,4	484	589	70,6	82,7	016	111	141	161	Pa
1y 114	C E	99	735	785	<u>4</u> 28	945	101	107	115	118	143	119	
t y	e E	εεί	1,47	159	1,75	1,89	202	2,14	230	236	98⁄2	239	
, X	сm	916	391	4,62	5,45	621	695			940	986	8	
rt H	сш3	22 53 310	27 824 391	34 121 462	408 173 5,45	48 232 621	56 300 695	644 382 770	748 490 848	50	828	974	
S X X	cm2 cm3 cm	22	27	¥	408	48	56	64 4	74,8	8	107	121	
][80	5	<u>₽</u>	4	16	8	8	8	25/8 85 604 940	25/10 107 828 980	30 121 974 109	

RESISTENCIA A COMPRESION DE UNA BARRA COMPUESTA POR

DOS I NORMALES (extremos articulados)

Para la separación \mathbf{l}_2 consultar con su apartado en el capítulo

		Carga máxima en toneladas	
	800	243 2443 2443 2443 2443 2443 2443 2443	
	7.75	23.7 22.1 22.1 23.3 23.3 23.6 23.6 23.6 33.6 34.0 37.0 37.0 37.0 37.0 37.0 37.0 37.0 37	_
	750	23.37 23.37 23.37 25.36 25.37 25.36 26.36 26.36 26.36 26.36 26.36 26.36 26.36 26.36 26.36 26.36 26.36	_
	725	156 251 251 251 251 260 108 1168 1168 1168 1168 1168 1168 116	
	700	266 261 261 261 261 261 262 262 262 263 263 263 263 263 263 263	
	675	274 274 276 276 273 273 271 271 271 271 271 271 372 393	_
rog	650	282 282 282 2515 2115 2117 221 221 221 232 332	
metros	625	200 200 200 200 200 200 200 200 200 200	
en	09	214 308 424 308 1100 1137 1137 1137 1137 1137 1137 1137	
ı	5.75	226 4432 5538 5538 1139 1139 1259 1259 1259 1359	
	550	25.55.55.55.55.55.55.55.55.55.55.55.55.5	
pandeo	525	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	
	500	28,53,55 28,	
фe	475	43888888888888888888888888888888888888	
libre	450	288 2988 207 207 207 207 207 208 208 208 208 208 208 208 208 208 208	_
	425	7,250 7,250	_
Longitud	400	0,147,000,000,000,000,000,000,000,000,000,0	
pngi	3.75	424 424 425 433 433 433 433 433 433 433 433 433 43	
ŭ	350	433 433 434 435 435 436 437 437 437 437 437 437 437 437 437 437	
	325	2222 2222 2222 2222 2222 2222 2222 2222 2222	
	8	257 257 258 258 258 353 353 353 353 353 353 353 353 353 3	
	2,75	250 2772 2772 2772 2772 2772 2773 2773 277	
	250	25.55 25.55	
1,4 50,iv	CH	07.75 25.75 11.00	
1 y	S E	477789999999999999999999999999999999999	
꾸	СП	24 5 6 8 8 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	
ᆏ	cm3	24 4 28 8 28 4 4 28 8 28 4 4 28 8 28 2 4 28 2 2 2 2	
മ	CE EE	25.5 25.5 25.5 25.5 25.5 25.5 25.5 25.5	
II	PN	45±588222888348844455	
		114	

I NORMALES (extremos articulados)

Para la separación 12 consultar con su apartado en el capitulo

	_	
		Carga máxima en toneladas
	8	\$43,843,86114 \$43,844 \$45,6414 \$41,644
	775	252575754 252575555555555555555555555555
	750	4400 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
	725	282 283 284 284 284 285 283 283 284 284 484 494
	700	454555 100 100 100 100 100 100 100 100 100
	6.75	25.5 25.5 25.5 25.5 25.5 25.5 25.5 25.5
	650	25.50 25.50
metros	625	2444 4447 1356 1567 1576 1576 1576 1576 1576 1576 15
B	009	0.000000000000000000000000000000000000
ង	575	25.5 25.5 25.5 25.5 25.5 25.5 25.5 25.5
н	550	5825811488178888888444 583888888884448888888444
Je o	525	848885144517456888 74
pandeo	500	8448 8448 8448 8448 8448 8448 8448 844
de	475	64444444444444444444444444444444444444
	450	25.54.56.55.55.55.55.55.55.55.55.55.55.55.55.
libre	425	44400001-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1
	400	2848 2007 2007 2007 2007 2007 2007 2007 200
Longitud	375	4.000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
guog	350	887.7 887.7 87.7
-	325	2,42,98,42,42,42,42,43,43,43,43,43,43,43,43,43,43,43,43,43,
	300	7,47 88,30 100 100 100 100 100 100 100 1
	275	25,50 25,50
L	23	252 262 262 263 263 263 263 263 263 263 26
7-1-	Š. Į	57787 57787 57787 5778 5778 5778 5778 5
1. y	g	477-1-2005-2005-2005-2005-2005-2005-2005-20
۳×	CB	2,450,886,241,214,457,251,886
~×	cm3	164 234 324 324 428 576 1080 11310 1
w	cm2	8444 8444
11	PN.	458 0 0 4 4 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
		· · · · · · · · · · · · · · · · · · ·

VOLADIZOS TUBERIAS

VOLADIZOS

Esta clase de estructuras sirven para cubrir unas zonas, principalmente en andenes, esperas de autobuses y tranvias, etc.

Hay dos tipos principales de ellos; con un solo brazo y con -dos. La inclinación del voladizo puede estar hacia arriba o hacia aba-jo (Fig. 149).

El cálculo de estas estructuras es el de una viga en voladizo con soporte.

La presión del viento que tienen que soportar, se obtendrá de la tabla 9 que está referida a las posiciones de la figura 150.

Con una inclinación de 30° sobre la horizontal, la presión - del viento será como marcan las flechas de la figura 150. Cambiando la inclinación hasta 10° el viento vá modificando también su sentido de - actuación en las fuerzas a, b, c, e, f y h. En las d y g no se modifica.

El valor de la presión del viento por m2., en voladizos de una altura no superior a 8 metros será el siguiente:

El valor "y" se obtendrá de la tabla 9 según el ángulo correg pondiente. Los valores intermedios se interpolarán linealmente.

	_		n					
Fuerza	a		Fuerz	a f		Fuerz	a h	
\propto	У	presión	≪°	У	presión	\propto °	y	presión
10 11,35,7802 151,912 151,912 17,912 190,791 1	0,321 0,00 0,123,45,67,89,00 1,123,4	hacia arriba abajo	10 11,13,57 12,35,78 14,7,57 15,02 18,45 19,57 22,5,46 27,8 20,68	0,321 0,123,45,67,890 0,000,567,890 1,123 1,44	hacia abajo arriba	10 11,3 12,6 13,9 15,6 17,9 19,6 21,9 221,3 24,9 227,3 28,6 30	0,3 0,1 0,1 0,1 0,5 0,6 0,6 0,7 0,9 1,1 1,2	hacia abajo arriba
	.,,	<u> </u>	30	- 1,17	<u> </u>			
Fuerze	ı c		Fuerz	a b		Fuerz	:а е	
√°	У	presión	≪°	У	presión	≪°	У	presión
10 11,4 12,8 14,2 15,7 17,1 18,5 19,9 21,4	0,2 0,1 0,1 0,1 0,3 0,4 0,6 0,7 0,7 0,9	hacia abajo	10 13,3 16,6 20,0 23,3 26,6 30	0,4 0,3 0,2 0,1 0 0,1 0,2	hacia hacia arriba abajo	10 13,3 16,6 20,0 23,3 26,6	0,4 0,3 0,2 0,1 0,1 0,2	hacia hacia abajo arriba
21,4	0,6	설			-	 		_
22,8	0,7	arriba	Fuerz			Fuer		
25,7	0,9		\propto °	У	presión	≪°	У	presión
22,8 24,2 25,7 27,1 28,5 30	1,0 1,1 1,2	hacia	10 16,6 23,2 30	0,4 0,5 0,6 0,7	hacia arriba	10 20 30	0,5 0,6 0,7	hacia abajo
			ا	~,,				

En los voladizos se tomará para el cálculo el valor que sea mayor, teniendo en cuenta una y otra dirección del viento.

Ejemplo de cálculo de un voladizo

A continuación se calculará un ejemplo de un voladizo con dos brazos, con la disposición de la figura 151, y con los datos siguien—tes: T_{adm} = 1200 Kg/cm2. Cubierta de uralita con plancha "Canaleta" -ver página 179). Separación entre soportes 4 metros. Inclinación de -los brazos 18°. Separación de las correas 925 mm.

Fig. 151

Peso de la nieve Peso de uralita, correas, ganchos, etc. Peso propio de un brazo≈95 Kg.

Viento

El esfuerzo del viento irá en la dirección que marcan las fle chitas de la figura 152. La fuerza "a" es favorable porque va en sentido contrario del peso de cálculo del brazo, pero en parte la elimina - la "b".

$$0,38 - 0,16 = 0,22$$
; $0,22 \cdot 50 = 11 \text{ Kg/ m2}$

Fig. 152

La fuerza más desfavorable es la "d" y también parte se elimina con la "c". 0.58 - 0.36 = 0.22; $0.22 \cdot 50 = 11 \text{ Kg/m2}$.

Luego tendremos una carga de cálculo total de:

$$112 + 11 = 123 \text{ Kg/m}2.$$

La carga concentrada en el punto de apoyo de las correas cen---trales será:

$$123 \cdot 0,925 \cdot 4 = 455,1 \text{ Kg}$$

En los extremos tendremos un valor igual a la mitad que será:

$$\frac{455,1}{2} = 227,5 \text{ Kg}.$$

El momento flector en un brazo del voladizo será el siguiente:

$$Mf = 228 \cdot 276 + 455 \cdot 188 + 455 \cdot 100 + 228 \cdot 275 + 455 \cdot 188 + 455 \cdot 100 + 228 \cdot 275 + 455 \cdot 125 = 196818 \text{ Kg. cm.}$$

Momento resistente necesario para el brazo del voladizo:

$$R_{x} = \frac{196818}{1200} = 164 \text{ cm}3.$$

Podremos coger la I PN. 18 que dá 161 cm3., ó sea, aproximada mente lo necesario.

La flecha que se origina por la carga será con aproximación - la siguiente:

f. aprox. =
$$\frac{228 \cdot 276^3}{3 \cdot 2100000 \cdot 1450} + \frac{455 \cdot 188^3}{3 \cdot 2100000 \cdot 1450} + \frac{455 \cdot 100^3}{3 \cdot 2100000 \cdot 1450} = 0,89 \text{ cm}$$
flecha admisible = $\frac{275,8}{250} = 1,1 \text{ cm.}, \text{ luego vale.}$

El soporte

El soporte está sometido a carga centrada y descentrada. La -carga centrada será:

$$112 \cdot 4 \cdot 5,800 = 2598 \text{ Kg}$$

El esfuerzo de flexión será (ver figura 153):

$$P_{1} = 11 \cdot 2,9 \cdot 4 = 127,6 \text{ Kg.} \qquad P_{2} = 11 \cdot 2,9 \cdot 4 = 127,6 \text{ Kg.}$$

$$P_{1}' = P_{1} \cdot \cos 18^{\circ} = 127 \cdot 0,951 = 121 \text{ Kg.}$$

$$P_{2}' = P_{2} \cdot \cos 18^{\circ} = 127 \cdot 0,951 = 121 \text{ M}$$

$$P_{3} = \frac{(121 + 121) \cdot 138}{300} = 111 \text{ Kg.}$$

 $Mf = 111 \cdot 300 = 33300 \text{ Kg.cm}$

Probaremos con una I PN. 18 a ver si vale. Tensión de trabajo a flexión = $\frac{33300}{161}$ = 206 Kg/cm2.

Tensión de trabajo a compresión:

$$\lambda = \frac{300 \cdot 1,41}{1,71} = 247$$
; $\omega = 103$; $\frac{2598 \cdot 10,3}{27,9} = 959$ Kg/cm².

300 se multiplica por √2 por estar el extremo, en un sentido libre.

Fig. 153

Tensión de trabajo total: 206+959 = 1165 Kg/cm2. luego vale.

$$f = \frac{111 \cdot 300^3}{3 \cdot 2100000 \cdot 1450} = 0.3 \text{ cm.} < \frac{300}{500} = 0.6 \text{ cm. luego es admisible.}$$

La parte central del voladizo se hará desmembrando las almas de las vigas, y soldandoles una chapa de \neq 7 mm., con un radio de cur vatura en la unión de r \geq h·2, ver figura 154.

También se pueden hacer los voladizos con chapa como si fuera una viga armada. De ésta forma, teniendo en cuenta los momentos de ine<u>r</u>

cia necesarios en cada sección, se consigue reducir el peso y darle un aspecto más estético.

El fundamento y los anclajes se calcularán con las normas del capitulo III.

En el cálculo de los otros tipos de voladizos, se operará de manera semejante.

TUBERIA

Actualmente las tuberias se proyectan casi exclusivamente sol dadas, por lo tanto aquí solo nos referimos a este tipo de ejecución.

La fórmula para el cálculo del espesor de la pared de la tuberia es la siguiente:

$$e = \frac{P \cdot D}{2 \cdot T_{adm} \cdot Z} + 0,1 ; \qquad \text{Normalmente "e" no será nunca menor de (D - 50) : 250.}$$

e = espesor de la chapa en cm. P = presión en Kg/cm2. D = diámetro interior en cm. Z = relación de resistencia del cordón y la chapa - igual a 0,75. 0,1 = suplemento para ataque de oxidación, tolerancias, etc. Tadm = resistencia admisible de la chapa en Kg/cm2. según normas de la tabla 10.

TABLA 10

Temperatura en °C	≤ 220	260	300	343	371	399	427	454
T _{a.dm}	1200	1156	1132	1100	1070	940	795	605

Para obtener unos valores de cálculo exactos es imprescindible que se tome en consideración, además del esfuerzo a que se somete el material por la tensión tangencial, los esfuerzos principales en di rección tangencial, longitudinal y radial. Por lo tanto, una vez calcu lado con la fórmula anterior el espesor de la tuberia, se hallará la tensión total de trabajo por la fórmula siguiente:

Tensión total de trabajo =
$$\frac{1}{2} \cdot P \cdot \frac{D+e}{e}$$

La tensión sacada por medio de esta fórmula, deberá ser igual o menor que la admisible en la soldadura (900 ó 1050 Kg/cm2.)

El esfuerzo del viento por m2. sobre la superficie de la tube ria, será el siguiente:

$$D \cdot x \cdot 0.7$$

D = diámetro en metros. x = ver página 223.

La dilatación térmica aproximada por cada metro de tuberia es la siguiente:

100 °	150°	200°	250°	300°	350°	400°	450°	500°	C
1,17	1,8	2,4	3,0	3,7	4,4	5,1	5,9	6,5	mm.

Compensadores de dilatación

En las tuberias de mucha longitud se dispondrán unos compensadores según las figuras 155 a 158. El compensador lenticular de la figura 155 sirve para presiones bajas y grandes dilataciones (tuberias - de gas). El de la figura 156 sirve para presiones altas y grandes dilataciones (tuberias de agua potable). El de la figura 158 o de lira recoge además de la dilatación en dirección del eje del tubo, la vertical u oblicua.

Hay Empresas que se dedican exclusivamente a la fabricación — de los compensadores lenticulares, para tuberias de 200 a 2000 mm. de diámetro, según pedido.

Para las bridas de las tuberias ver página 245,246 y 247.

Fig. 155

Fig. 158

Fig. 157

El compensador de lira sirve para presiones altas o bajas, y para grandes dilataciones.

Ejemplo de cálculo de una tuberia

Datos: Diámetro interior 1200 mm. Tuberia para agua. Presión 10 - Kg/cm2. Tadm = 1200 Kg/cm2. Altura de la tuberia < 8 metros. Dis—tancia entre apoyos 10 m.

$$e = \frac{10 \cdot 120}{2 \cdot 1200 \cdot 0,75} + 0,1 = 0,76 \text{ cm}.$$

Pondremos 8 mm. aunque para el cálculo le pongamos 7 mm. (des preciando 1 mm. para oxidación y tolerancias).

Tensión total de trabajo= 0,5 · 10 ·
$$\frac{120 + 0.7}{0.7}$$
 = 862 Kg/cm2.

Momento flector por el peso propio de la chapa, el agua de la tuberia y el esfuerzo del viento.

Viento $\approx 1,22 \cdot 50 \cdot 0,7 \cdot 10 = 427 \text{ Kg}_{\circ}$

Para los tramos interiores de la tuberia tendremos:

Momento flector =
$$\frac{\text{C} \cdot 1}{12} = \frac{(13692 + 427) \cdot 1000}{12} = 1176583$$
 Kg.cm.

Momento resistente de la tuberia. =
$$\frac{11}{4} \cdot \frac{(R^4-r^4)}{R} = \frac{3,14}{4} \cdot \frac{(60,7^4-60^4)}{60.7} = 7959 \text{ cm}3.$$

Tensión de trabajo =
$$\frac{1176583}{7959} = 148 \text{ Kg/cm2}.$$

Tensión de trabajo por la flexión y por la presión interior:

$$862 + 148 = 1010 \text{ Kg/cm}^2$$
.

Luego no vale pues es mayor que 900 Kg/cm2., que es la tensión de trabajo admisible a tracción en la soldadura, y por lo tanto se le pondrá un milimetro más a la chapa, o sea 9 mm.

SOPORTES TUBERIA DE GAS

(Fig. 147)

Por los cambios de temperatura, las tuberias modifican su longitud, por lo tanto, haremos unos soportes rígidos sobre los cuales sepueda deslizar la tubería.

Para que este movimiento se efectúe, se proyectarán unos apoyos en forma de cuna que cojan aproximadamente 120° de la tubería. A la
tubería se le soldará una chapa de acero inoxidable, y al apoyo otra, por lo tanto, el deslizamiento se efectuará entre ellas. La dimensión de la chapa que va soldada a la tubería dependerá del deslizamiento pre
visto, y, además ésta chapa servirá para darle rigidez a la tubería en
el sitio del apoyo. Se pone chapa de acero inoxidable para evitar que en el sitio de deslizamiento se meta óxido, ya que si así fuera la resistencia del soporte tendría que ser mucho mayor.

Para calcular el esfuerzo que tienen que resistir los soportes y los anclajes, en el sentido de la tubería, se tomará el peso que apoya sobre el soporte y se multiplicará por 0,3. El momento fleotor seráéste esfuerzo multiplicado por la altura del soporte. Para el viento y
la carga, ver página 108. La suma de las tensiones de trabajo en los dos sentidos, deberá ser igual o menor que la admisible en los perfiles
del soporte.

5 SOLDADURA

INTRODUCCION

La soldadura eléctrica es hoy en día, el método más barato y más usado, para unir aceros en todos los tipos de construcciones.

Entre los varios sistemas que hay, el más extendido es el sis tema SLAVIANOFF (1891), denominado "Soldeo eléctrico al arco metalico". Este sistema fué perfeccionado por O. KJELLBERG en 1908, al ponerle un recubrimiento al alambre de soldar. (Fig. 159).

Arco entre el alambre de soldar y la pieza

Hay tres posiciones principales en la soldadura; horizontal, vertical y bajo-techo. En cada una de estas tres posiciones, hay otras que aunque tienen nombre distinto pertenecen a ellas. En la horizontal tenemos la soldadura plana, en la vertical la soldadura horizontal-vertical, y, en la de bajo-techo la de bisel y de ángulo. A continuación se pueden ver por las figuras las diferentes posiciones de soldadura - (Fig. 160).

Fig. 160

Las soldaduras planas y horizontales son las más baratas, yen do después en orden de costo, las verticales y luego las de bajo-te-cho. Por este motivo, los constructores deberán proyectar de manera que la mayor parte de las soldaduras, se puedan hacer en posición plana y horizontal.

T	TABLA 11 - TIPOS DE UNIONES EN EL SOLDEO POR ARCO METALICO.										
,,,,,			Simbo	Grue-							
unió	re de la n	Aspecto de la junta	Solda- con so- bre esp	Solda. sin so bre es pesor	hueca	Sold. buril. raiz resold.	sos a- prox. chapas mm.				
	sin chaflán			1			1 – 3				
	en V		\/	Γ		Y	4 - 20				
	en media V		 	-		4	4 - 20				
A	en X		\ <u>\</u>	$\overline{\mathbb{X}}$			8 - 50				
tope	en K		K	K			8 - 50				
	en U		Ŷ	7		ğ	> 30				
	en doble U	\Box)=(D=(> 50				
	con cantos empinados		\/	$\overline{\Box}$			> 50				
A 80	lape		\Box		7						
En T			0		_	_					
En esquina			0								
Chapas con bor- des plegados			_	ŢĹ							
Tres chapas		Ш	u								

PREPARACION DE LA UNION

Hay que subrayar la importancia que tiene el hacer una preparación correcta de las piezas a soldar, ya que de no hacerlo así, los resultados económicos y técnicos no son satisfactorios (Ver tabla 12).

Tab	ola 1	2	bise	lado	y se	pare	ció	n de	las v	nio	nes	a to	pe.	(En	mm •)
Espesor en mm. pas a soldar	45° 45° 45° 45° 45° 45° 45° 45° 45° 45°			1	V V	45°	22.52	30 7		50°		,, _k , , l	200	30° V	<u>S</u>	
G = chap	v	t max	a min	s	v	t max	a min	S	v	t max	a min	S	v	t max	a min	S
4567890112134561789012223456278903333456338904124344564784950	4 4 5 6 7 8 9 0 5 5 5 5 5 6 10 5 5 5 5 6 10 11 12 5 5 5 6 10 11 12 5 5 6 10 11 12 11	0111111555555	11,555	4 4 5 6 7 8 9 0 5 10 5 5 6 17 18 9 0 1 11 12 13 14 15 16 17 18 9 0 1 15 15 16 17 18 9 0 1 15 15 16 17 18 9 0 1 15 15 16 17 18 9 0 1 15 15 16 17 18 9 0 1 15 15 16 17 18 9 0 1 15 15 16 17 18 19 0 1 15 15 15 15 15 15 15 15 15 15 15 15 1	20,25 20,75	11111111111555555555555	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3,5 4,5 5,6 6,7 7,8 8,9 9,9,0,0,7 11,2,2,7 13,14 14,5 15,5 16,5 17,8 18,9,7 12,2,7 13,14 14,5 15,5 16,7 17,8 18,9,7 18,7 19,0,0,7 12,2,2,3,7 18,1 19,0,0,7 18,1 18,1 18,1 18,1 18,1 18,1 18,1 18	2,3 3,4 4,5,8 4,5,8 6,7,3,8,4 9,9,5 10,1 11,5,1 11,	011111111111111111111111111111111111111	11,555	4 4 5 6 7 8 9 0 5 5 5 5 5 6 10 11 12 13 15 16 17 8 9 0 10 11 12 13 14 15 16 17 8 19 0 11 12 13 14 15 16 17 8 19 0 11 12 13 14 15 16 17 8 19 0 11 12 13 14 15 16 17 8 19 0 11 12 13 14 15 16 17 8 19 0 11 12 13 14 15 16 17 8 19 0 11 12 13 14 15 16 17 8 19 0 11 12 13 14 15 16 17 8 19 0 11 12 13 14 15 16 17 8 19 0 11 12 13 14 15 16 17 8 19 0 17 17 18 18 18 18 18 18 18 18 18 18 18 18 18	11,1 11,4 11,7 12	2,5 2,5 2,5 2,5	111111111111111111111111111111111111111	3,4 4,5 5,6 6,7 7,8 8,9 9,9,0,7,25 7,25 7,25 7,25 7,25 7,25 7,25 7,25

ESPESORES DE LOS CORDONES PARA SU CALCULO

ESPESOR DEL CORDON = a DIN 4101

ESPESORES MAXIMOS DE LOS CORDONES DE SOLDADURA

a).- Para uniones de chapas y ángulos. También para chapas de los es pesores indicados. Ver tabla 13.

TABLA 13

A DEPUBLICATION OF THE PROPERTY OF THE PROPERT	mm Espe	sor ala	3	4	5	6	7	8	9	10	11
	cm Máx.	a ₂	0,25	0,30	0,40	0,50	0,55	0,65	0,75	0,85	0,90
	cm a ₁ =	a	0,20	0,25	0,35	0,40	0,45	0,55	0,60	0,70	0 ,7 5
	mm Espe		12	13	14	15	16	17	18	19	20
	cm Max.	a ₂	1,00	1,05	1,15	1,25	1,35	1,40	1,50	1,60	1,65
	cm a ₁ =	a	0,85	0,90	0,95	1,05	1,10	1,20	1,25	1,30	1,40

Como norma general el espesor máximo del cordón de soldadura no será mayor del 0,7 del espesor mínimo a unir.

Espesores máximos de los cordones de soldadura

b) Para I C 1 (valores redondeados)

TABLA 14

,	0		<u> </u>		α				<u> </u>		
I	a alma	cm. alas	a _¶	ī	alma		em. Alas	a ₁	1. h = b	a ₁	
8 10 12 14 16 18 20	0,25 0,30 0,35 0,40 0,40 0,45 0,50	0,40 0,45 0,50 0,60 0,65 0,70	0,30 0,35 0,40 0,40 0,45 0,50 0,55	14·14 16·16 18·18 20·20 22·22	0,55 0,60 0,60 0,65 0,70		0,80 0,95 0,95 1,05 1,10	0,60 0,70 0,70 0,80 0,85	40·40·5 45·45·55 50·50·6 60·60·7 70·70·8 90·90·10 100·100·10	0,40 0,40 0,45 0,50 0,65 0,65	
22 24 26 28 30 32	0,55 0,60 0,65 0,70 0,75	0,85 0,90 0,95 1,05 1,10	0,65 0,65 0,70 0,80 0.80	S. CHARLETTEN		Ž ^a	2 (01		100 • 100 • 11	0,70	
34	0,80	1,20 1,25	0,85	ַ ַ	a cm alma a		en cm	a. ₂	h < b	a ₁ cm.	
34 36 38 40 42 45 47 50	0,90 0,95 1,00 1,05 1,10 1,20	1,35 1,45 1,50 1,60 1,70 1,80	1,00 1,05 1,15 1,20 1,30 1,35 1,40	10 12 14 16 18 20 22 25/8 25/10	0,40 0 0,45 0 0,45 0 0,50 0 0,55 0 0,60 0 0,70 0	,55 ,60 ,70 ,70 ,85 ,85 ,10 ,95	0,45 45 45 45 45 45 55 65 65 65 65 70	0,65 0,70 0,75 0,85 0,90 1,00 1,10 1,10 1,40 1,20	100·55·8 100·60·8 100·60·9 100·65·8 100·75·8	0,50 0,50 0,60 0,50 0,50	

TENSIONES_DE TRABAJO_ADMISIBLES EN_UNIONES SOLDADAS DIN 4100

TABLA 15 1200 y 1400 = Tadm

Tipo de unión	Clase de tensión	Tensión de trabajo admisi- ble
A tope	Tracción Compresión Flexión Cortadura	0,75·1200 = 900 Kg/cm2. 0,75·1400 = 1050 % 0,85·1200 = 1020 % 0,85·1400 = 1120 % 0,80·1200 = 960 % 0,80·1400 = 1120 % 0,65·1200 = 780 % 0,65·1400 = 910 %
Soldadura en ángulo (fron- tal o lateral)	Todas	0,65·1200 = 780 Kg/cm2. 0,65·1400 = 910

Cuando se trata de cordones de soldadura comprobados en toda su longitud por rayos X y no tengan defectos, las tensiones de trabajo admisibles serán las siguientes (casos especiales) :

Uniones a tope = a las tensiones de trabajo admisibles del material ba

Uniones en ángulo = 0,85 · tensión de trabajo admisible del material ba cordones frontales se.

cordones laterales = 0,75 · tensión de trabajo admisible del material base.

CALCULO DE UNIONES SOLDADAS

a) .- Tensión de trabajo (carga estática)

La tensión de trabajo de uniones en ángulo y a tope de los - elementos que trabajan a tracción, compresión o cortadura, se calcula-rá por la fórmula siguiente:

$$T = \frac{P}{\sum \cdot (a \cdot 1)}$$

T = Tensión en Kg/cm2. P = Magnitud del_esfuerzo que transmite

la unión en Kg.

l = Longitud del cordón en cm.

a = Espesor del cordón en cm.

Σ = Suma de todos los cordones.

b) -- Cálculo de una unión soldadas a tope (carga estática)

Longitud necesaria de soldadura para una unión a tope traba-jando a tracción (suponiendo los extremos o finales como el resto de la soldadura). Figura 161.

Fig. 161

c).- Cálculo de una unión soldada en ángulo (carga estática)

Longitud necesaria de soldadura para una unión en ángulo, con eje de gravedad centrado (Figura 162).

En los cordones en ángulo se les aumentará para los cráteres de terminación, un espesor para cada final.

d).-- Cálculo de la unión soldada de un ángulo (carga estática)

Longitud necesaria de soldadura para una unión en ángulo, con eje de gravedad descentrado. (Figura 163).

(Las cartelas deberán tener la sección necesaria al final del angular, para resistir el esfuerzo a que esta solicitado éste. Con 60°)

$$P_1 = \frac{P \cdot e_2}{e_1 + e_2}$$
; $P_2 = P - P_1$

$$l_1 = \frac{P_1}{a \cdot 0,65 \cdot T_{adm}}$$
; $l_2 = \frac{P_2}{a \cdot 0,65 \cdot T_{adm}}$

Fig. 163

e). - Cálculo de una unión soldada sometida a carga alternativa.

Longitud necesaria de soldadura para una unión en ángulo y a tope, sometida a carga alternativa (DIN 120). Figuras 164 y 165.

Pmax = Fuerza máxima de la unión (tracción o compresión según el caso)

Pmin = Fuerza mínima de la unión (tracción o compresión según el caso)

Fig. 164

Fig. 165

$$l_1 = (1+0,3 \cdot \frac{P_{\min}}{P_{\max}}) \cdot \frac{P_{\max}}{a \cdot 0,65 \cdot T_{\text{adm}}}$$
; $l = (1+0,3 \cdot \frac{P_{\min}}{P_{\max}}) \cdot \frac{P_{\max}}{a \cdot 0,75 \cdot T_{\text{adm}}}$

CALCULO DE APOYOS DE VIGAS

(carga estática)

Estando soldada a tope como se indica en las figuras 166 y 167 la soldadura además de tener que soportar las reacciones, deberá de soportar también el momento flector. (Figs. 166 y 167)

Fig. 166

Fig. 167

Le tensión de flexión que se produce por el momento flector - de la viga, se obtendrá de la fórmula siguiente:

$$T_f = \frac{Mf}{R_{sol}}$$

Mf = Momento flector en kg.cm.

R_{sol} = Momento resistente de toda la soldad<u>u</u> ra en cm3.

La tensión cortante que se produce por la reacción en el apo-yo de la viga se obtendrá de la fórmula siguiente:

$$T_{cor} = \frac{Q}{2 \cdot (a_1 \cdot h_1)}$$
 a₁ = Espesor del cordón del alma en cm.

= Esfuerzo cortante en el apoyo en Kg.

h, = Longitud de los cordones del alma en cm

La tensión de trabajo total se obtendrá de la fórmula siguien te:

$$T_{to} = \sqrt{T_f^2 + T_{cor}^2} \leq 0,65 \cdot T_{adm}$$

Ejemplo de cálculo de un apoyo de una viga:

Viga I PN 20 apoyando en un soporte de I PN 34.

Reacción en el apoyo = 5225 Kg. Momento flector = 104500 Kg.cm. Cordones de soldadura de 0,6 y 0,4 cm. de espesor.

Momento de inercia de toda la soldadura.

Momento de inercia de toda la soldadu:
$$I_{sol} = 2 \cdot 0, 4 \cdot \frac{15^3}{12} + 2 \left(\frac{9 \cdot 0, 6^3}{12} + (9 \cdot 0, 6 \cdot 10, 3^2) \right) = 1371 \text{ cm}4.$$

Momento resistente de toda la soldadura
$$R_{sol} = \frac{1371}{9} = 129 \text{ cm}3.$$

$$R_{sol} = \frac{1371}{10.6} = 129 \text{ cm}3.$$

$$T_{f} = \frac{104500}{129} = 810 \text{ Kg/cm2}.$$
 $T_{cor} = \frac{5225}{2 \cdot 0.4 \cdot 15} = 435 \text{ Kg/cm2}.$

$$T_{to} = \sqrt{810^2 + 435^2} = 919 \text{ Kg/cm}.$$

VIGAS ARMADAS DIN 4101

a).- Cálculo de la tensión de trabajo en los cordones de unión del alma con las alas (Fig. 168).

Tensión de trabajo = $\frac{Q \cdot Me}{I_{xx} \cdot 2 \cdot a} \leq 0.65 \cdot T_{adm}$

a = espesor del cordón en cm. Q = esfuerzo cortante en Kg.
e = espesor del alma en cm. I_{xx} = Momento de inercia de toda la viga
en cm4.
Me = Momento estático de un ala en cm2. = e₁. b · y

b), - Cálculo del espesor de los cordones de unión del alma con las alas (Fig. 169).

$$a \ge \frac{Q \cdot Me}{I_{xx} \cdot 2 \cdot 0,65 \cdot T_{adm}}$$

Me = de un ala solo

c).- Cálculo del espesor de los cordones discontinuos de unión del alma con las alas (Fig. 170).

(En construcciones de puentes no se admiten soldaduras discontinuas)

$$a \ge \frac{Q \cdot Me \cdot l_1}{I_{xx} \cdot 0.65 \cdot I_{adm} \cdot 2 \cdot 1}$$

Me = de un ala solo

1 ≥ 4 cm.

Fig. 170

d). - Cálculo de la unión soldada del alma (Fig. 171).

$$T_f = \frac{Mf \cdot h}{2 \cdot I_{xx}}$$
; $T_{cor} = \frac{Q}{h \cdot e}$

$$T_{to} = \frac{T_f}{2} + \frac{1}{2} \cdot \sqrt{T_f^2 + 4 \cdot T_{cor}^2} \le 0.75$$

T_{adm}

Fig. 171

Mf = Momento flector en kg.cm.

El valor de Q y Mf será el que tenga la viga en el sitio de unión.

e) .- Cálculo de la unión soldada del alma con chapa intermedia. (Fig. 172 y 173).

$$R_{sol} = \frac{2 \cdot a \cdot h^2}{6} \begin{cases} s_{sol} = 2 \cdot a \cdot h \end{cases}$$

$$M_{alma} = M_{viga} \cdot \frac{I_{xx} \text{ alma}}{I_{xx} \text{ viga}}$$

$$T_{f} = \frac{M_{alma}}{R_{gol}}$$
 $T_{cor} = \frac{Q}{S_{sol}}$

$$T_{tc} = \sqrt{T_f^2 + T_{cor}^2} \le 0,65 \cdot T_{adm}$$

b = 2 · e

Fig. 173

EMPALMES DE VIGAS LAMINADAS

a).- <u>Cálculo de la unión soldada de una viga I PN. (Fig. 174 y 175)</u>

Q = Esfuerzo cortante en el sitio de la

unión en Kg. Mf = Momento flector del sitio de la union en Kg.cm.

R_{xx} = Momento resistente de la I en cm3.

h₁ = Altura en cm. e = espesor del alma en cm.

$$Tf = \frac{Mf}{R_{xx}} \qquad T_{cor} = \frac{Q}{h_1 \cdot e}$$

$$T_{to} = \sqrt{T_{f}^2 + T_{cor}^2} \le 0.75 \cdot T_{adm}$$

Fig. 175

b) -- Cálculo de la unión soldada de una viga I PN. con cubrejuntas en las alas (Figs. 176 y 177).

$$T_{to} = \sqrt{T_f^2 + T_{cor}^2} \le 0.70 \cdot T_{adm}$$

Cálculo de la sección de la cubrejunta:

Sección =
$$e_2 \cdot 1_1 = S_3$$
 Tensión que soporta = $\frac{S_2}{2} \cdot T_{to} = T_1$
Tensión a que trabaja = $\frac{T_1}{S_3} \le T_{adm}$

c) Cálculo de la unión soldada de una viga I PN. con cubrejunta en el alma (Figuras 178 y 179).

Los momentos se tomarán en Kg.cm., y las cotas y espesores de la soldadura en cm.

4.a.1.1 = S. Sección soldadura 2·a₂·l₂ = S₂ Total . . S2

Distancia del eje de gravedad

$$e_{x} = \frac{s_{1} \cdot c}{s_{3}}$$

Momento de inercia de la soldadura de la cubrejunta, respecto al centro de gravedad.

Las fórmulas dadas hasta aqui han sido para la soldadura de las cubrejuntas, las dimensiones de éstas se hallarán por tanteo. Para la tensión total de trabajo de la unión, se podrán utilizar las fórmulas del ejemplo de la figura 175, aumentandoles el momento resistente de las cubrejuntas (con respecto a la viga), y su sección.

CALCULO DE PRESILLAS SOLDADAS

(Figs. 180 y 181)

Los momentos y esfuerzos se pondrán en Kg. y los espesores de cordones y cotas en cm. P = carga, o cargas verticales en Kg.

Esfuerzo de la carga =
$$\frac{\omega_x \cdot P}{80}$$
 = P₁ ($\omega_x = \omega_{y_1 \text{ideal}}$, ver pág. 88)

Esfuerzo de empuje en cada presilla

$$P_2 = \frac{P_1 \cdot 1_1}{2 \cdot 1_2}$$

Momento flector
$$Mf = P_2 \cdot \frac{1+a}{2}$$

Momento resistente
$$R_p = \frac{b \cdot h^2}{6}$$

Tensión de trabajo de la presilla

$$T_{\text{trab}} = \frac{Mf}{R_{\text{b}}} \leq T_{\text{adm}}$$

Soldadura

Sección de la soldadura S_{sol} = a·h

Momento resistente de la soldadura

$$R_{sol} = \frac{a \cdot h^2}{6}$$

Tensión total =

$$\sqrt{(\frac{Mf}{R_{sol}})^2 + (\frac{P_2}{S_{sol}})^2} \leq 0.65 \cdot T_{adm}$$

CALCULO DE LA SOLDADURA PARA BASES DE SOPORTE Y EMPALMES

(Figs. 182 y 183)

$$\frac{P}{S_{sol}} \leq 0,65 \cdot T_{adm}$$
 $S_{sol} = S_{ecci}$ de soldadura en cm2.

Fig. 182

Fig. 183

CALCULO DE LOS CORDONES PARA LOS PERFILES UNIDOS

En las barras de las vigas, cerchas y jácenas de celosia que trabajan a compresión, se tienen que unir sus perfiles por medio de presillas cada 50 veces el radio de giro mínimo de un perfil. Muchas veces se proyecta también el par, constituido por dos angulares soldados a tope []. Como el cálculo de los cordones de soldadura en los dos sistemas anteriormente expuesto es muy laborioso, se podrá utilizar normalmente la fórmula de experiencia siguiente:

La sección total de los cordones de unión de los perfiles, será - igual a la sección de éstos. Ejemplo (Figs. 184 y 185).

 $14 \cdot 0.35 \cdot 2 \ge$ Sección de los dos ángulos

Fig. 185

 $10 \cdot 0, 5 \cdot 2 \ge$ Sección de los dos ángulos

En los nudos deberán ir soldados todos los perfiles, y las - presillas entre ellos deberán ir repartidas a igual distancia. Se pondrán como mínimo dos presillas intermedias entre cada dos nudos.

TENSIONES EN VARIOS TIPOS DE UNIONES

 $= \frac{3 \cdot e_1 \cdot M}{1 \cdot e \cdot (3 \cdot e_1^2 - 6 \cdot e_1 \cdot e + 4 \cdot e^2)}$

Soldadura en angulo

Cordones necesarios para barras sometidas a tracción.
Relación de la tensión de trabajo entre la soldadura y el perfil = 0,65.
En el cálculo se tiene en cuenta el eje de gravedad.

Soldadura en ángulo

Cordones necesarios para barras sometidas a tracción. Relación de la tensión de trabajo entre la soldadura y el perfil = 0,65. En el cálculo se tiene en cuenta el eje de gravedad.

Soldadura en ángulo

Cordones necesarios para barras sometidas a tracción. Relacción de la tensión de trabajo entre la soldadura y el perfil = 0,65.

460 460 460 460 460 460 460	2010 204 225	89999999999999999999999999999999999999
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	7,5	v œων ὁœωτ ὁσωτα ν ν ν ν ν ν ν ν ν ο ν ο ν ο ν ο ν ο ν ο
22,33 22,02 27,71 25,72 18,94 23,25 23,55	223 283 283 264 264 264 264	048848484808808086 0488484848088086 8684684886886 8888888888
14147000 040164000	21 22 20 20 20 20 20 20 20 20 20 20 20 20	00000000000000000000000000000000000000
70.70 70.70 75.75.11 75.75.8 80.80.80 80.80.10 80.80.10	88666	1001 1001 1001 1001 1001 1001 1001 100
	Longitud nece.co <u>r</u> don "1"	- 8888 886 5 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2
huminum huminum b	Espesor del co <u>r</u> don = a	0 w 0 4 w 4 w 4 2 2 4 2 4 4 4 4 4 4 4 4 4 4 4
# - g	Sección nec. de sold. cm2.	244746692705227705277664 821-87689270577767776774
a longitud "l' n uncluidos cráteres fina b $\Rightarrow \frac{a}{0,7}$	Sección del pe <u>r</u> fil.	-4000044000000000000000000000000000000
En la lo están ur los crát les.	Perfil _	0.000 0.000

Soldadura en ángulo

Cordones necesarios para barras sometidas a tracción. Relacción de la tensión de trabajo entre la soldadura y el perfil = 0,65.

				_								_
To T	Longi- tud ne ce. cor	132	160	171	210	210	212	214	260	218	342	220
A Dalling D	Espesor del cor dón = a mm•	4	4	4,5	4,5	5	5,5	9	vo	7	7	σ
م م	Sección nec. de sold. cm2.	16,94	20,79	26,18	31,42	36,96	43,12	49,59	57,60	65,45	82,70	93,48
caso no teres fi-	Sección del pe <u>r</u> fil	11	13,5	17	20,4	24	28	32,2	37,4	42,5	53,7	2,09
En este caso hay cráteres nales. b > a	Perfil C	80	10	12	14	16	18	50	22	25/8	25/10	30
↑ 111 BI	Longitud nece•cor don "1" mm.	176	214	236	284	295	308	320	376	350	473	379
a manimum a b	Espesor del cor den = a mm•	4	4	4,5	4,5	2	5,5	9	9	7	2	6
	Sección nec. de sold. cm2.	16,94	20,79	26,18	31,42	36,96	43,12	49,59	57,60	65,45	82,70	93,48
En la longitud "l" están incluídos - los cráteres fina- les. b > a 0,7	Sección del pe <u>r</u> fil cm2.	11	13,5	17	20,4	24	28	32,2	37,4	. 42,5	53,7	2,09
En la lestán jos crálics cráli	Perfil C	8	5	12	14	16	18	50	22	25/8	25/10	30

Cálculo de cubrejuntas para perfiles C trabajando a tracción. Relación de la tensión de trabajo entre la soldadura y el perfil; a t_0 pe = 0,75, en ángulo = 0,65.

Perfil C cm.	Sección del per- fil. cm2.	Sección equiva- le es tando sold. la C cm2.	Sección nec. de las cu- brejun- tas.	Cubrejuntas b·t·c	Sección nec. de sold. de cu brejun-ta. cm2.	Espe- sor - del - cord. de cu brej.	Sepa- de I para hacer sold. a top
8	11	8,25	2,75	46-6-70	4,24	4	1
10	13,5	10,13	3,37	60 · 6 · 105	5,19	4	1
12	17	12,75	4,25	75 • 6 • 1 3 5	6,55	4	1
14	20,4	15,30	5,10	90 • 6 • 160	7,85	4	1
16	24	18,00	6,00	105 • 6 • 190	9,24	4	1,5
18	28	21,00	7,00	125 • 6 • 225	10,78	4	1,5
20	32,2	24,15	8,05	140-6-250	12,40	4	1,5
22	37,4	28,05	9,35	156-6-280	14,40	4	2
25/8	42,5	31,88	10,62	185 • 6 • 330	16,35	4	2
25/10	53,7	40,28	13,42	170-8-300	20,67	5	2
30	60,7	45,53	15,17	220 • 7 • 390	23,36	4	2

Cálculo de cubrejuntas para perfiles I trabajando a tracción. Relación de la tensión de trabajo entre la soldadura y el perfil; a t_0 pe = 0,75, en ángulo = 0,65.

Perfil I en cm,	Sección del pe <u>r</u> fil	Sección equiva- le es- tando sold. la I cm2.	Sección nec. de las cu- brejun- tas.	Cubrejuntas b · t · c mm.	Sección nec. de sold. de cu- brejun- tas. cm2.	Espe- sor - del - cord. de cu brej. mm.	Sepa- de I para sold. a top
8	7,58	5,69	1,89	55.2.55	2,91	1,5	1
10	10,6	7,95	2,65	70 • 2 • 70	4,08	1,5	1 1
12	14,2	10,65	3,55	85 - 3 - 85	5,47	2	1
14	18,3	13,73	4,57	100 • 3 • 100	7,04	2	1
16	22,8	17,10	5,70	115 · 3 · 115	8,78	2	1 1
18	27,9	20,93	6,97	130 · 3 · 130	10,73	2	1 1
20	33 , 5	25,13	8,37	145 • 4 • 145	12,89	2,5	1 1
22	39,6	29,70	9,90	160 · 4 · 160	15,25	2,5	1,5
24	46,1	34,58	11,52	180 • 4 • 180	17,74	2,5	1,5
26	53,4	40,05	13,35	195 · 5 · 195	20,56	3	1,5
28	61,1	45,83	15,27	210-5-210	23,52	3	1,5
30	69,1	51,83	17,27	225 · 5 · 225	26,60	3	1,5
32	77,8	58,35	19,45	240 - 5 - 240	29,95	3,5	2
34	86,8	65,10	21,70	255 • 5 • 255	33,42	3,5	2
36	97,1	72,83	24,27	270 - 6 - 270	37,38	4	2
38	107	80,25	26,75	285 • 6 • 285	41,20	4	2
40	118	88,50	29,50	300 • 6 • 300	45,43	4	2
421	132	99,00	33,00	320.7.320	50,82	4,5	2,5
45	147	110,25	36,75	340.7.340	56,60	4,5	2,5
47 å	163	122,25	40,75	360 · 8 · 360	62,76	5	2,5
50	180	135,00	45,00	380.8.380	69,30	5	2,5
			- 				

Cordones en ángulo

Cálculo de cubrejuntas para angulares sometidos a tracción. Relación de la tensión de trabajo entre la soldadura y el perfil; a to pe = 0,75, en ángulo = 0,65.

Perfil	Sección del pe <u>r</u> fil	Sección equiva- le es- tando soldado el per- fil cm2.	Sección necesa- ria de la cu- breju <u>n</u> ta	Cubrejuntas a Perfil	Sección necesa- ria de la sol- dadura.	Espesor del cor- dón de - la cubr <u>e</u> junta
30-30-3	1,74	1,31	0,43	20.20.3 4	0,66	2
30.30.5	2,78	2,09	0,69	20.20.3 4	1,06	2
35 · 35 · 4	2,67	2,00	0,67	20.20.3 4	1,03	2
35 • 35 • 6	3,87	2,90	0,97	20.20.3 4	1,48	2
40.40.4	3,08	2,31	0,77	30.30.5 6	1,19	2,5
40.40.6	4,48	3,36	1,12	30-30-5 6	1,73	2,5
45 • 45 • 5	4,30	3,23	1,07	30.30.5 6	1,65	2,5
45 • 45 • 7	5,86	4,40	1,46	30 · 30 · 5 6	2,25	2,5
50 - 50 - 5	4,80	3,60	1,20	35 • 35 • 4 7	1,85	2,5
50 - 50 - 7	6,56	4,92	1,64	35.35.4 7	2,53	2,5
50 · 50 · 9	8,24	6,18	2,06	35 • 35 • 4 7	3,18	2,5
55.55.6	6,31	4,73	1,58	40 • 40 • 4	2,43	2,5
55.55.8	8,23	6,17	2,06	40 · 40 · 4 8	3,18	2,5
55 - 55 - 10	10,1	7,58	2,52	40 • 40 • 4	3,88	2,5
60 · 60 · 6	6,91	5,18	1,73	45 45 5 9	2,67	3
60 - 60 - 8	9,03	6 , 77	2,26	45 • 45 • 5 9	3,48	3
60 · 60 · 10	11,1	8,33	2,77	45 • 45 • 5 9	4,27	3 3 3
65 • 65 • 7	8,70	6,53	2,17	45 • 45 • 5 9	3,34	
65 • 65 • 9	11,0	8,25	2,75	45 • 45 • 5 9	4,24	3
65 • 65 • 11	13,2	9,9	3,30	45.45.5 9	5,08	3
70 · 70 · 7	9,40	7,05	2,35	50.50.5 10	3,62	3 3
70.70.9	11,9	8,93	2,97	50.50.5 10	4,57	
70 - 70 - 11	14,3	10,73	3,57	50.50.5 10	5,50	3
75 - 75 - 8	11,5	8,63	2,87	50-50-5 10	4,42	3
75 • 75 • 10	14,1	10,58	3,52	50.50.5 10	5,42	3

Cordones en ángulo

Cálculo de cubre juntas para angulares sometidos a tracción. Relación de la tensión de trabajo entre la soldadura y el perfil; a to pe = 0,75, en ángulo = 0,65.

Perfil l en	Sección del pe <u>r</u> fil	Sección equiva- le es- tando soldado el per- fil	Sección necesa- ria de la cu- brejun- ta	Cubrejunt Perfil	as	Sección necesa- ria de la sol- dadura	Espe- sor del - cordón de la cubr <u>e</u> junta
mm.	cm2.	cm2.	cm2.	-	cm_	cm2.	mm.
75·75·12 80·80·8 80·80·10	16,7 12,3 15,1	12,53 9,23 11,33	4,17 3,07 3,77	50·50·5 60·60·6 60·60·6	10 12 12	6,42 4,73 5,81	4 4 4
80.80.12	17,9	13,43	4,47	60-60-6	12	6,88	4
90-90-9	15,5	11,63	3,87	70.70.7	14	5,96	4
90 • 90 • 11	18,7	14,03	4,67	70.70.7	14	7,19	4
90-90-13	21,8	16,35	5,45	70.70.7	14	8,39	4
100 • 100 • 10	19,2	14,40	4,80	70.70.7	14	7,39	4
100 • 100 • 12	22,7	17,03	5,67	70.70.7	14	8,73	4
100 • 100 • 14	26,2	19,65	6,55	70.70.7	14	10,09	4
110 · 110 · 10	21,2	15,90	5,30	80.80.8	16	8,16	5
110 · 110 · 12	25,1	18,83	6,27	80.80.8	16	9,66	5
110 · 110 · 14	29,0	21,75	7,25	80.80.8	16	11,17	5
120 - 120 - 11	25,4	19,05	6,35	80-80-8	16	9,78	5
120 • 120 • 13	29,7	22,28	7,42	80-80-8	16	11,43	5
120 - 120 - 15	33,9	25,43	8,47	80.80.8	16	13,04	5
130 · 130 · 12	30,0	22,50	7,50	90.90.9	18	11,55	5
130 - 130 - 14	34,7	26,03	8,67	90.90.9	18	13,35	5
130 - 130 - 16	39,3	29,48	9,82	90.90.9	18	15,12	5 5
140 · 140 · 13	35,0	26,25	8,75	90-90-9	18	13,48	
140 • 140 • 15	40,0	30,00	10,00	90.90.9	18	15,40	5
140 · 140 · 17	45,0	33,75	11,25	90.90-9	18	17,33	5
150 • 150 • 14	40,3	30,23	10,07	100 - 100 - 10	20	15,51	5
150 - 150 - 16	45,7	34,28	11,42	100-100-10	20	17,59	5
150 • 150 • 18	51,0	38,25	12,75	100 · 100 · 10	20	19,64	5

Carga admisible a cortadura en diferentes espesores de cordones en ángulo, según las longitudes de la tabla. Tensión de trabajo de la soldadura 780 Kg/cm2. En la longitud de la tabla no están incluidos los cráteres finales. Para éstos se aumentará el espesor del cordón para cada final.

				_							
Espe-	Long. cml.	10	11	12	13	14	15	16	17	18	19
sor	Tensión Kg	1560	1716	1872	2028	2184	2340	2496	2652	2808	2964
cord.	Long. cml.	20	21	22	23	24	25	26	27	28	29
a"2 mm	Tensión Kg	3120	3276	3432	3588	3744	3900	4056	4212	4368	4524
Espe-	Long. cml.	10	11	12	13	14	15	16	17	18	19
sor	Tension Kg	1950	2145	2340	2535	2730	2925	3120	3315	3510	3705
cord.	Long. cml.	20	21	22	23	24	25	26	27	28	29
a"2,5	Tension Kg	3900	4095	4290	4485	4680	4875	5070	5265	5460	5655
Espe-	Long. cml.	10	11	12	13	14	15	16	17	18	19
sor	Tensión Kg	2340	2574	2808	3042	3276	3510	3744	3978	4212	4446
cord.	Long. cml.	20	21	22	23	24	25	26	27	28	29
a 3 mm	Tensión Kg	4680	4914	5148	5382	5616	5850	6084	6318	6552	6786
Espe-	Long. cml.	10	11	12	13	14	15	16	17	18	19
sor	Tension Kg	2730	3003	3276	3549	3822	4095	4368	4641	4914	5187
cord. a.	Long. cml.	20	21	22	23	24	25	26	27	28	29
3,5 mm	Tension Kg.	5460	5733	6006	6279	6552	6825	7098	7371	7644	7917
Espe- sor del cor- dón a 4 mm.	Long. cml. Tensión Kg Long. cml. Tensión Kg Long. cml. Tensión Kg Long. cml. Tensión Kg	10 3120 20 6240 30 9360 40 12480	11 3432 21 6552 31 9672 41 12792	12 3744 22 6864 32 9984 42 13104	13 4056 23 7176 33 10296 43 13416	14 4368 24 7488 34 10608 44 13728	15 4680 25 7800 35 10920 45 14040	16 4992 26 8112 36 11232 46 14352	17 5304 27 8424 37 11544 47 14664	48	19 5928 29 9048 39 12168 49 15288
Espe- sor del cor- dón a 4,5 mm.	Long. cml. Tensión Kg Long. cml. Tensión Kg Long. cml. Tensión Kg. Long. cml. Tensión Kg.	40	11 3861 21 7371 31 10881 41 14391	12 4214 22 7722 32 11232 42 14742	13 4563 23 8073 33 11583 43 15093	14 4914 24 8424 34 11934 44 15444	15 5265 25 8775 35 12285 45 15795	16 5616 26 9126 36 12636 46 16146	17 5967 27 9477 37 12987 47 16497	18 6318 28 9828 38 13338 48 16848	19 6669 29 10179 39 13689 49 17199
Espe- sor del cor- dón *a* 5 mm.	Long. cml. Tensión Kg Long. cml. Tensión Kg Long. cml. Tensión Kg Long. cml. Tensión Kg	10 3900 20 7800 30 11700 40 15600	11 4290 21 8190 31 12090 41 15990	12 4680 22 8580 32 12480 42 16380	13 5070 23 89 7 0 33 12870 43 16770	14 5460 24 9360 34 13260 44 17160	15 585 0 25 975 0 35 1365 0 45 1755 0	16 6240 26 10140 36 14040 46 17940	17 6630 27 10530 37 14430 47 18330	18 7020 28 10920 38 14820 48 18720	19 7410 29 11310 39 15210 49 19110
Espe-	Long. cml.	10	11	32	13	14	15	16	17	18	19
sor	Tensión Kg	4680	5148		6084	6552	7020	7488	7956	8424	8892
del	Long. cml.	20	21		23	24	25	26	27	28	29
cor-	Tensión Kg	9360	9828		10764	11232	11700	12168	12636	13104	13572
don "a"	Long. cml.	30	31		33	34	35	36	37	38	39
6 mm.	Tensión Kg	14040	14508		15444	15912	16380	16848	17316	17784	18252

Esp. 6 mm	Long. cml. Tensión Kg	40 18 72 0	41 19188	42 19656	43 20124	44 20592	45 21060	46 21528	47 21996	48 22464	49 22932
Espe- sor del cor- dón a "	Long. cml. Tensión Kg Long. cml. Tensión Kg Long. cml. Tensión Kg Long. cml. Tensión Kg	20 10920 30 16380 40	11 6006 21 11466 31 16926 41 22386	12 6552 22 12012 32 17472 42 22932	13 7098 23 12558 33 18018 43 23478	14 7644 24 13104 34 18564 44 24024	45	16 8736 26 14196 36 19656 46 25116	47	18 9828 28 15288 38 20748 48 26208	29 15834 39 21294 49
Espe- sor del cor- dón a*	Long. cml. Tensión Kg Long. cml. Tensión Kg Long. cml. Tensión Kg Long. cml. Tensión Kg	20 12480 30	11 6864 21 13104 31 19344 41 25584	32	13 8112 23 14352 33 20592 43 26832	34	35 21840 45	16 9984 26 16224 36 22464 46 28704	37	18 11232 28 17472 38 23712 48 29952	19 11856 29 18096 39 24336 49 30576
Espe- sor del cor- dón "a" 9 mm.	Long. cml. Tension Kg	30 21060 40 28080 50	51 35802 61	12 8424 22 15444 32 22464 42 29484 52 36504 62 43524	13 9126 23 16146 33 23166 43 30186 53 37206 63 44226	44 30888 54 37908 64	25 17550 35 24570 45 31590 55 38610 65	26 18252 36 25272 46 32292 56 39312 66	57 40014 67	18 12636 28 19656 38 26676 48 33696 58 40716 68 47736	29 20358 39 27378 49 34398 59 41418
Espe- sor del cor- dón "a" 10 mm	Long. cml. Tensión Kg	50 39000 60	11 8580 21 16380 31 24180 41 31980 51 39780 61 47580	22 17160 32 24960 42 32760 52 40560 62	63	24 18720 34 26520 44 34320 54 42120 64	55 42900 65	26 20280 36 28080 46 35880 56 43680 66	17 13260 27 21060 37 28860 47 36660 57 44460 67 52260	38 29640 48 37440 58 45240 68	29 22620 39 30420 49 38220 59 46020 69
Espe- sor del cor- dón e"	Long. cml. Tensión Kg	30 25740 40 34320 50 42900 60	41 35178 51 43758 61	32 27456 42 36036 52 44613	23 19734 33 28314 43 36894 53 45474 63	34 29172 44 37752 54 46332 64	35 30030 45 38610 55 47190 65	26 22308 36 30888 46 39468 56 48048 66	67	48 41184 58 49764 68	49 42040 59 50622 69
Esp. 12 mm	Long. cml. Tensión Kg	10 9360	11 10296	12 11232	13 12168	14 13104	15 14040	16 14976	17 15912	18 1 <i>6</i> 848	19 17784

12 mm	Espe- sor del cor-	Long. cml. Tensión Kg Long. cml. Tensión Kg	18720 30	31	32	33	34	35	36	37	38	39
	cor- dón a" 12 mm	Long. cml. Tension Kg Long. cml. Tension Kg Long. cml.	40 37440 50 46800 60	41 38376 51 47736 61	42 39312 52 48672 62	43 40248 53 49608 63	44 41184 54 50544 64	45 42120 55 51480 65	46 43056 56 52416 66	47 43992 57 53352 67	48 44928 58 54288 68	49 45864 59 55224 69

Carga admisible a cortadura en diferentes espesores de cordones en ángulo, según las longitudes de la tabla. Tensión de trabajo de la soldadura 910 Kg/cm2. En la longitud de la tabla no están incluidos los cráteres finales. Para éstos se aumentará el espesor del cordón para cada final.

$\overline{}$	* 1										
Espe- sor	Long. cml. Tensión Kg	10 1820	11 2002	12 2184	13 2366	14 2548	15 2730	16 2912	17 3094	18 3276	19 3458
cord. a"2 mm	Long. cml. Tension Kg	20 3640	21 3822	22 4004	23 4186	24 4368	25 4550	26 4732	27 4914	28 5096	29 5278
Espe-	Long. cml. Tensión Kg	10 2275	11 2502	12 2730	13 2957	14 3185	15 3412	16 3640	17 3868	18 4095	19 4323
cord. a.	Long. cml. Tension Kg	20 4550	21 4777	22 5005	23 52 3 2	24 5460	25 5687	26 5915	27 6142	28 6370	29 6597
Espe-	Long. cml. Tensión Kg	10 2730	11 3003	12 3276	13 3549	14 3822	15 4095	16 4368	17 4641	18 4914	19 5187
cord. a"3 mm	Long. cml. Tensión Kg	20 5460	21 5733	22 6006	23 6279	24 6552	25 6825	26 7098	27 7371	28 7644	29 7919
Espe-	Long. cml. Tension Kg	10 3185	11 3503	12 3822	13 4140	14 4459	15 4777	16 5096	17 5414	18 5733	19 6051
cord.	Long. cml. Tension Kg	20 6370	21 6688	22 7007	23 7325	24 7644	25 7962	26 8281	27 8599	28 8918	29 9236
Espe-	Long. cml. Tension Kg	10 3640	11 4004	12 4368	13 4732	14 5096	15 5460	16 5824	17 6188	18 6552	19 6916
del	Long. cml.	20	21	22	23	24	25	26	27	28	29
cor- dón "a"	Tensión Kg Long. cml.	7280 30	7644 31	8008	8372 33	8736 34	9100 35	9464	9828 37	10192 38	10556 39
4 mm.	Tensión Kg	10920	11284	11648	12012	12376	12740	13104	13468	13832	14196
	Long. cml. Tension Kg	40 14560	41 14924	42 15288	43 15652	44 16016	45 16380	46 16744	47 17108	48 17472	49 17836
Espe-	Long. cml.	10	11	12 4914	13 5323	14 5733	15 6142	16 6552	17 6961	18 7371	19 7780
sor del	Tension Kg Long. cml.	4095 20	4504 21	22	23	24	25	26	27	28	29
cor-	Tensión Kg	8190	8599	9009	9418	9828	10237	10647	11056	11466	11875
dón "a" 4,5 mm	Long. cml. Tension Kg	30 12285	31 12694	32 13104	33 13513	34 13923	35 14332	36 14742	37 15151	38 15561	39 15970
T 9 J	Long. cml.	40	41	42	43	44	45	46	47	48	49
	Tensión Kg	16380	16789	17199	17608	18018		18837		19656	20065
Espe-	Long. eml.	10	11	12	13	14	15 6825	16 7280	17 7735	18 8190	19 8645
sor cord."a"	Tensión Kg Long. cml.	4550 20	5005 21	5460 22	5915 23	6370 24	25	26	27	28	29
5 mm.	Tension Kg		9555	10010		10920			12285	12740	13195
					454						

Espe-	Long. cml.	30	31	32	33	34	35	36	37	38	39
sor	Tension Kg			14560	15015	15470	15925	16380		17290	
cord."a"	Long. cml. Tensión Kg	40	41 18655	42	43 19565	20020	45	46	47 21385	48	49
, <u>mm</u> .	Tension v8	10200	100)5	19110	כסכצו	20020	20475	20930	21305	21840	22295
Espe-	Long. cml.	10	11	12	13	14	15	16	17	18	19
Bor	Tensión Kg	5460	6006	6552	7098	7644	8190			9828	10374
del	Long. cml.		21	22	23	24	25	26	27	28	29
cor-	Tensión Kg		11466	12012	12558	13104		14196	14742	15288	15834
dón 'a"	Long. cml.		31	32	33	34	35	36	37	38	39
6 mm.	Tension Kg		16926			18564	19110			20748	21294
	Long. cml.	40	41	42	43	44	45	46	47	48	49
	Tensión Kg	21840	22386	22932	23478	24024	24570	25116	25662	26208	26754
Espe-	Long. oml.	10	11	12	13	14	15	16	17	18	19
sor	Long. cml. Tension Kg		7007	7644	8281	8918	9555	10192	10829	11466	12103
del	Long. cml.	20	21	22	23	24	25	26	27	28	29
cor-	Tensión Kg			14014	14651	15288	15,925	16562	17199	17836	
don a"	Long. cml.	30	31	32	33	34	35	36	37	38	39
7 mm.	Tension Kg	19110	19747	20384	21021	21658	22295	22932	23569	24206	24843
l	Long. cml.	40	41	42	43	44	45	46	47	48	49
	Tensión Kg	25480	26117	26754	27391	28028	28665	29302	29939	30576	31213
Fana	Tana	40	44	40	42	44	45	46	47	40	10
Espe- sor	Long. cml. Tension Kg	10 7280	11 8008	12 8736	13 9464	14 10192	15 10920	16	17	18 13104	19 13832
del	Long. cml.	20	21	22	23	24	25	26	27	28	29
cor-	Tensión Kg	14560	15288	16016	16744	17472	18200	18928	19656	20384	21112
dón "a"	Long. cml.	30	31	32	33	34	35	36	37	38	39
8 mm.	Tensión Kg	21840	22568			24752		26208		27664	
	Long. cml.	I 40 ∣	41	42	43	44	45	46	47	48	49
	Tensión Kg	29120	29848	30576	31304	32032	32760	33488	34216	34944	35672
Espe-	Long. cml.	10	11	12	13	14	15	16	17	18	19
sor	Tensión Kg	8190	9009			11466		13104	13923	14742	15561
del	Long. cml.	20	21	22	23	24	25	26	27	28	29
cor-	Tension Kg	16380	17199	18018	18837	19656		21294	22113	22932	23751
đón 'a"	Long. cml.	30	31	32	33	34	35	36	37	38	39
9 mm.	Tensión Kg	24570	25 389	26208		27846	28665	29484	30303		31941
ļ	Long. cml.	40	41	42	43	44	45	46	47	48	49
	Tensión Kg	32760	33579	34398	35217	36036	36855	37674	38493		40131
	Long. cml.	50	51	52	53	54	55	56	57	58	.59
	Tension Kg Long. cml.	40950 60	41769 61	42588 62	43407 63	44226 64	45045 65	45864 66	46683 67	68	48321 69
	Tensión Kg			50778				54054			56511
		47140	42222	70110	71771	72410	77237	74074	74073	JJ032	,,,,,
Espe-	Long. cml.	10	11	12	13	14	15	16	17	18	19
sor	Tensión Kg	9100	10010	10920	11830	12740	13650	14560	15470	16380	17290
del	Long. cml.	20	21	22	23	24	25	26	27	28	29
cor-	Tension Kg			20020			22750				26390
dón 'a'	Long. cml.	30	31	32	33	34	35	36	37	38	39
10 mm.	Tension Kg		28210	29120		30940	31850	32760	33670	34580	35490
	Long. cml. Tension Kg	40	41	42	43	44	45	46	47	48	49
	Long. cml.	36400 50	37310	38220 52	53	54	40950 55	56	42770 57	43680 58	44590 59
	Tension Kg		51 46410	47320		49140		50960			53690
	Long. cml.	60	61	62	63	64	65	66	67	68	69
	Tensión Kg							60060		61880	
Espe-	Long. cml.	10	11	12	13	14	15	16	17	18	19
11 mm	Tensión Kg	10010	11011	12012	13013	14014	15015	16016	17017	18018	19019

								_			
Espe-	Long. cml.	20	21	22	23	24	25	26	27	28	29
sor	Tension Kg	20020	21021	22022	23023		25025	26026		28028	
del	Long. cml.	30	31	32	33	34	35	36	37	38	39
cor-	Tension Kg	30030	31031	32032	33033	34034	35035	36036	37037	38038	
dón"a"	Long. oml.	40	41	42	43	44	45	46	47	48	49
11 mm.	Tensión Kg	40040	41041	42042	43043	44044		46046	47047	48048	
	Long. cml.	50	51	52	53	54	55	56	57	58	59
	Tensión Kg	50050	51051	52052	53053	54054	55055	56056	57057	58058	59059
	Long. cml.	60	61	62	63	64	65	66	67	68	69
×	Tension Kg	60060	61061	62062	63063	64064	65065	66066	67067	68068	69069
Espe-	Long. cml.	10	11	12	13	14	15	16	17	18	19
sor	Tension Kg	10920	12012	13104	14196	15288	16380	17472	18564	19656	20748
del	Long. cml.	20	21	22	23	24	25	26	27	28	29
cor-	Tension Kg	21840	22932	24024	25116	26208	27300	28392	29484	30576	31668
don"a"	Long. cml.		31	32	33	34	35	36	37	38	39
12 mm.	Tension Kg			34944			38220		40404	41496	42588
	Long. cml.	40	41	42	43	44	45	46	47	48	49
	Tension Kg	43680			46956				51324		53508
	Long. cml.		51	52	53	54	55	. 56	57	58	59
	Tensión Kg	54600	55692	56784	57876	58968	60060	61152	62244	63336	64428
	Long. cml.		61	62	63	64	65	66	67	68	69
	Tension Kg	65520	66612	67704	168796	169888	170980	72072	73164	74256	75348

INTRODUCCION

La unión de piezas metálicas por medio de remaches, se utiliza con éxito, desde mucho antes de la aparición de la soldadura eléctrica.

Según la superficie que se quiera que quede en las piezas a unir, se utilizarán los distintos tipos de remaches que hay; y se hará la preparación necesaria en las chapas.

Los tipos principales de remaches que hay para las uniones de construcciones metálicas y calderas, son los siguientes (Fig. 186).

Los remaches de cabeza embutida o metida dentro, se utilizarán cuando tenga que quedar casi lisa la superficie remachada. En este caso se tiene que hacer un avellanado en la chapa para alojar la cabeza.

El remache se tomará siempre un milímetro menor que el agujero de las piezas a unir, teniéndose en cuenta que al ser remachado lo llenará perfeotamente, por lo cual para el cálculo de la resistencia del remache se tomará siempre el diámetro del agujero.

La longitud del remache tendrá que ser una determinada, para que al remacharlo se pueda formar la cabeza.

En las tablas que vienen a continuación se pueden ver los datos necesarios de los diferentes remaches, y la preparación de las cha pas para los de cabeza embutida, (Tablas 16 y 17)

TABLA 16 .- DIMENSIONES DE LOS REMACHES EN MM.

	Remaches de cabeza redonda para construcciones metálicas														
	D R d d'														
đ	d 10 12 14 16 18 20 22 24 27 30 33 36														
ď≌	9,4	11,3	13,2	15,2	17,1	19,1	20,9	22,9	25,8	28,6	31,6	34,6			
D	16	19	22	25	28	32	36	40	43	48	53	58			
С	6,5	7,5	9	10	11,5	13	14	16	17	19	21	23			
R	8	9,5	11	13	14,5	16,5	18,5	20,5	22	24,5	27	30			
r	0,5	0,6	0,6	0,8	0,8	1	1	1,2	1,2	1,6	1,6	2			

Remaches de cabeza redonda para calderas

						-		_				
đ	10	12	14	16	18	20	22	24	27	30	33	36
ď≟	9,4	11,3	13,2	15,2	17,1	19,1	20,9	22,9	25,8	28,6	31,6	34,6
D	18	22	25	28	32	36	40	43	48	53	58	64
c	7	9	10	11,5	13	14	16	17	19	21	23	25
R	9,5	11	13	14,5	16,5	18,5	20,5	22	24,5	27	30	33
r	1	1,6	1,6	2	2	2	2	2,5	2,5	3	3	4
									_			

Remaches de cabeza embutida

đ	10	12	14	16	18	20	22	24	27	30	33	36
₫ ′≥	9,4	11,3	13,2	15,2	17,1	19,1	20,9	22,9	25,8	28,6	31,6	34,6
D	14,5	18	21,5	26	30	31,5	34,5	38	42	42,5	46,5	51
C	3	4	5	6,5	8	10	11	12	13,5	15	16,5	18
w	1	1	1	1	1	1	2	2	2	2	2	2
R	27	41	58	85	113	124,5	75,5	91	111	114	136	164
×	75°	75°	75°	75°	75°	60°	60°	60°	60°	45°	45°	45°

$$L = 1 + 1_1$$

đ	10	12	14	16	18	20	22	24	27	30	33	36
a ₁	11	13	15	17	19	21	23	25	28	31	34	37
$(CM)1 = d; 1_1 =$	14	16	18	22	24	28	30	34	37	40	43	45
$(CM) 1=2 \cdot d; 1_1=$	16	18	22	26	29	32	34	37	41	45	49	53
(c) $1 = d; 1_1 =$	18	22	26	29	32	35	40	44	46	50	54	60
(C) 1=2·d; 1 ₁ =	22	26	30	33	36	40	46	47	51	55	59	63

Remachado de cabeza embutida

1₂ min.= b+0,5 mm.

$$L = 1 + 1_1$$

		I		T					Ι	Ī		
d.	10	12	14	16	18	20	22	24	27	30	33	36
d ₁	11	13	15	17	19	21	23	25	28	31	34	37
ъ	2,3	3,3	4,3	5,9	7,2	9,1	10	11,3	12,2	13,9	15,1	16,9
1 = d; 1 ₁ =	6	8	8	10	12	12	14	16	17	20	21	22
1 = 2·d; 1 ₁ =	8	10	12	13	16	18	18	20	21	23	24	25
$1 = 3 \cdot \vec{a}; 1_1 =$	12	14	16	17	21	22	24	25	26	27	27	28
~	75°	75°	75°	75°	75°	60°	60°	60°	60°	45°	45°	45°

ESPESORES A REMACHAR

El diámetro de los remaches se escoge normalmente, sugún sea el espesor de la chapa más delgada de la unión.

Espesor de la chapa más delgada de la unión en mm.	Diámetro del agujero en mm.
3 - 5	8,5
4 - 7	11
5 - 8	13
6 - 9	15
7 - 10	17
8 – 11	19
9 - 12	21
10 - 13	23
12 – 17	25
18 - 20	28
21 - 25	31

Deberá también cumplir la condición de que los espesores de las chapas o perfiles unidos por el remache, sea menor de 4·d para remaches de diámetro inferior a 17 mm., y no exceda de 5·d en los diámetros mayores. Estos espesores son los siguientes según el diámetro de los remaches:

Diámetro del agujero en mm.	Espesores máximos unidos en mm.
11	40
13	45
15	55
17	75
19	90
21 .	100
23	110
25	120

CALCULO DE LOS REMACHES

Por las tablas que vienen a continuación se pueden calcular los remaches según el tipo de unión, y el espesor de la chapa más del gada.

_		,					,	r	
	Resisten- cia de 1 remache Kg.	1140 1592 2120 2723 3402 4156 4985	792 1056	936 1248 1560	1080 1440 1800	1632 2040 2448	2280 2736 3192	3024 3528 4032	3864 4416 4968
	Espesor mini. de unión e mm.	798476 1098	4	3 5	3 5	4 5 6	5 2 2	6 8	7 8 9
	Diametro del agu- jero rem- =d1 mm.	11 11 11 21 23	11	13	15	17	19	21	23
REMACHES	Formula de cálculo ("d1" y "e" en cm)	$\mathbf{T} = \frac{\mathbf{d_1}^2 \cdot \boldsymbol{\Pi}}{4} \cdot 1200$				T = d ₁ · e · 2400		*	. 1
CALCULO DE	Modo de actuar	d d d d d d d			d to a	•	₽ T		
	ón e" en cm)	Calculo a esfuerzo cortante por ser e >0,393.d1		(16.17.0 pg	esfuerzo de compresión contra las	paredes por ser	e = 0, 393. a ₁		و
	Tipo de unión ("d ₁ " y "e"	Unión simple	1						

				,	,				
	Resisten cia de T remsche Kg.	2280 3185 4241 5447 6804 8312	1848 2112	2808 3120	3240 3600 3960	4488 4896 5304	5928 6384 6840	7056 7560 8064	8832 9384 9936
	Espesor minimo unión e mm.	<i>v</i> + 6 + 6 + 6 + 6 + 6 + 6 + 6 + 6 + 6 +	7 8	60	911	12 13	13 14 15	14 15 16	16 17 18
	Diametro agujero remache =d1 mm.	11.00 10.00	11	13	15	17	19	21	23
REMACHES	Fórmula de cálculo ("d ₁ " y "e" en cm)	$T = 2 \cdot \frac{d^2 \cdot \pi}{4} \cdot 1200$ e= el menor e ₁ ó 2·e ₂				$T = d_1 \cdot e \cdot 2400$ $e = el menor de los$	dos valores o 2.e2		
CALCULO DE	Modo de actuar	$\frac{\frac{p}{2}}{\frac{p}{2}} + \frac{a_2}{4a_2} + \frac{d_4}{4a_4} + \frac{p}{a_4}$			च <u>ि</u>	1 3-13 2↓ ↓	$\frac{p}{2}$ to $\frac{2}{3}$		
	de unión y "e" en cm)	Cálculo a esfuerzo cortante por ser e>0,785.4,				Cálculo a esfuerzo de compresión	contra las paredes por ser	e≤0,785.a ₁	ا ا <i>ب</i> ــــــــا
	Tipo de ur "d _" " y "e"	Unión	дорте						

DISPOSICION DE LOS REMACHES

Los remaches se pondrán según las disposiciones de la siguiente tabla, para evitar la debilitación de los perfiles o chapas que unen (para las alas de los perfiles ver tablas del Capitulo I).

								TA	BLA	18	<u>8</u>										
					DI	STA	NC LA	s	1,	a, `	b,	z, y	en	MIN	ī.						
øa- guj.		180 10•	"1"	del	re	ma.			cia de			Dist bord						st. z"	Dis		øa- guj.
d ₁	mi	n.	<u>n</u>	or.	ma		mir		or.	ma:	_	min.	n	or,	may		mi	ni.	min	1.	^d 1
11 13 15 17 19 21 23		30 40 45 50 50		35 40 50 60 75 80 90	8	0	20 25 25 30 30		25 30 35 35 45 45	3: 4: 5: 6:	5 5 5 5	15 15 20 20 25 25 30		20 25 30 35 40 40 45	30 35 40 45 50 50	5	14 14 15 26 26 26	68902	11 12 14 16 18 20 21		11 13 15 17 19 21 23
		F	ig.	1			I	Ήg.	1 :	7 2		Pi	g.	1 y	2		Fi	g. 3	F.	4	
4		l rig.		1	₹	\{	7,0110		l1 l1.	a +	}	5	Z Pi	8.	3	-		Fig	. 4	(本文)	
				,	DI	STAR	CIA	. 1	1 El	M M	2	PARA			15 8	. 10	00 B	MIM.			
Dis- tan- cia		agu 11	j.	ø	ag 13	uj.	ø	a.g 15	uj.	ø	ag 17	uj.	ø	ag 19	uj.	ø	21	uj.	ø	ag 23	uj.
	min.	nor.	max	nin.	nor.	max	. min.	nor.	max.	min.	nor.	max.	min.	nor.	max.	min.	non	max	min.	nor.	max.
20	25 20 15	30 30 25	80 75 75 76 60 55 45 35	30 25 25 15	40 40 35 30 25 20	100 100 95 95 90 85 80 75 60 55 45 35	30 30 20	45 45 40 35 30 25	110 1100 100 100 955 90 85 77 65 40	40 40 35 35 30 20	50 50 45 45 40 35 30 20	120 120 115 115 115 110 105 100 95 85 80 70 65	45 40 40 35 30	55500 5550 5550 5550 5550 5550 5550 55	130 130 125 120 120 115 115 110 90 90 85 70	50 50 45 45 40 35 325	60 55 55 40 40 35 55	145 145 140 135 135 130 130 125 110 110 100 100	50 45 40 35 30	70 65 65 60 60 55 50 45 35 25	160 160 155 155 155 155 155 145 145 140 135 135 125

CALCULO DE UNIONES REMACHADAS

a) <u>Cálculo de los remaches necesarios en una unión sometida a tracción o compresión</u> (carga estática). Fig. 187.

Tipo de unión = unión simple. Espesor de cada chapa 10 mm. Esfuerzo a resistir 16800 Kg. Tres filas de remaches C = 50 mm. (el valor C vale también para más de dos filas).

Fig. 187

Según el espesor de las tablas le corresponde remache de diámetro de agujero 19 mm.

Resistencia de un remache de agujero 19 mm. con chapa de 10 -- mm. (esfuerzo cortante) = 3402 Kg.

Número de remaches =
$$\frac{16800}{3402} \approx 5$$

Distancia normal "a" según tablas = 35 mm. Distancia máxima "b" según tablas = 50 mm. Paso 1, normal según tablas = 35 mm.

b) Cálculo de los remaches necesarios en una unión sometida a carga alternativa (DIN 120). Figura 188.

Tipo de unión = unión simple. Espesor de la chapa 12 mm. Angular per fil de 130·130·12. Esfuerzo de compresión 15740 Kg. Esfuerzo de tracción 17000 Kg. Dos filas de remaches (ver tablas capitulo I).

Fig. 188

(Las cartelas deberán tener la sección necesaria al final del angular, para resistir el esfuerzo a que está solicitado éste. Con 60°)

Según el espesor de la chapa y del perfil le corresponde de diámetro de agujero 23 mm.

Resistencia de un remache de agujero de 23 mm. con chapa de 12 mm. (esfuerzo cortante) = 4985 Kg.

Número de remaches =
$$(1+0.3 \cdot \frac{P_{min}}{P_{max}}) \cdot \frac{P_{max}}{4985} = (1+0.3 \cdot \frac{15740}{17000}) \cdot \frac{17000}{4985} \approx 5$$

= Fuerza máxima de la unión (tracción o compresión según el ca-

= Fuerza mínima de la unión (tracción o compresión según el ca- $P_{\mathtt{min}}$

Distancia t, según la tabla del capitulo I = 64 mm.

Distancia normal "a" según tablas = 45 mm.

CALCULO DE LOS REMACHES EN VIGAS ARMADAS

El diámetro de los remaches se coge según el espesor de las piezas a unir.

Para calcular el paso de los remaches que unen los angulares y el alma se utilizarán las fórmulas siguientes:

Fig. 189

Si trabajan a compresión contra las

$$1_2 \leq \frac{d_2 \cdot e \cdot 2400}{Q} \cdot \frac{I_x}{Me}$$

si trabajan a cortadura será

$$l_2 \leq \frac{2 \cdot d_2^2 \cdot \mathcal{H} \cdot 1200}{4 \cdot Q} \cdot \frac{I_x}{Me}$$

Para calcular el paso de los remaches que unen los angulares con la platabanda del ala se utilizará la fórmula siguiente:

$$1_1 \leq \frac{2 \cdot d_1^2 \cdot \mathcal{N} \cdot 1200}{4 \cdot Q} \cdot \frac{I_x}{Me'}$$

I, = Momento de inercia de la viga en cm4. (sin descuento de agu jeros).

Q = Esfuerzo cortante en Kg. e = Espesor del alma en cm. d₁ = Diametro del agujero del rem<u>a</u>

che del ala en cm.

do = Diámetro del agujero del rema che en el alma en cm.

Me = Momento estático de dos angulares y una plataban-da en cm3. (sin descuento de agujeros).

Me'= Momento estático de una -platabanda en cm3. (sin descuento de agujeros).

1 y 1 = paso de los remaches

El paso que se calcula con las fórmulas anteriores es en los extremos de la viga, en dónde el esfuerzo cortante tiene su máximo valor. El paso se puede ir aumentando por este motivo, hacía el centro de la viga, pero sin exceder de $8\cdot d_2$. El paso mínimo es de $2.5\cdot d_2$.

Los remaches del ala alternan con los del alma, y si el paso 1_2 es muy pequeño se puede tomar entonces $1_1 = 2 \cdot 1_2$.

Para calcular el paso de los remaches, en vigas I normales y de ala ancha, se cogerá la misma fórmula de unión de las platabandas con los angulares, en las vigas armadas.

CALCULO DEL CUBREJUNTAS DEL ALMA

Los cubrejuntas deberán resistir el momento flector y esfuerzo cortante, del sitio de la viga en donde estén colocados.

Para que los cubrejuntas tengan igual momento de inercia que

el alma, se calculará eu espesor por la fórmula siguiente:

$$e_1 = \frac{e}{2} \cdot (\frac{h}{h_0})^3$$

h=Altura del alma en cm. $h_0=Altura$ del cubrejuntae en cm. $e=E_0$ pecor del alma en cm. $e_1=E_0$ pesor de un cubrejuntas en cm. (El espesor de los cubrejuntas no deberá ser inferior a 8 mm).

A continuación se puede ver como ee pondrán loe cubrejuntas - del alma de la viga, y la disposición de sue remachee (Fig. 190).

d, = Diámetro del agujero del remache en el alma en cm.

$$a = 2 \cdot d_2$$
 $1 = 3 \cdot a \cdot d_2$
 $b = 3 \cdot a \cdot 5 \cdot d_2$

Fig. 190

Con miras a que trabajen mejor los remachee, se aumentará la esparación b de los remachee en el eje de la viga, y, se disminuirá a medida que se alejen.

De filas de remaches verticales a cada lado de la unión, suelen ponerse de 2 a 4 (la del dibujo tiene 3).

a). Teneión de trabajo que hay por el momento flector en los remachee más alejados del eje neutro (que eon loe que más trabajan), traba jando a compresión contra las paredes (hay que tener esto en cuen ta para el diámetro de los remaches).

$$T_{f} = f \cdot \frac{1}{d_2 \cdot e} \cdot \frac{Mf_{alma}}{h_1}$$

Datos:

 $Mf_{alma} = Mf_{union} \cdot \frac{I_{alma}}{I_{union}}$

e = Espesor del alma de la viga - en cm.

Mfunion = Momento flector de la viga en la unión del alma en kg.cm.

Iunion = Momento de inercia de la viga descontando los agujeros, en - la unión del alma en cm4.

 I_{alma} = Momento de inercia del alma de la viga descontando los agujeros, en la zona comprendida entre los cubrejuntas (h_0) en cm4

h, = Separación entre los remaches máe alejados en cm.

do = Diámetro del agujero del remache del alma en cm.

TABLA 19

Coeficiente "f" según el número de filas y remaches a un lado de la - cubrejunta.

Nº de remaches verticales	Una fila de remaches - verticales.	Dos filas de remaches ve <u>r</u> ticales.	Tres filas de remaches ver- ticales.	Cuatro fi- las de re- maches ver ticales.
2 3 4 5 6 7 8 9 0 11 12 13 14 15 16 17 18 19 20	1,000 1,000 0,900 0,800 0,714 0,643 0,583 0,533 0,491 0,455 0,423 0,371 0,350 0,371 0,350 0,3314 0,298 0,284 0,271	0,500 0,500 0,450 0,450 0,357 0,322 0,267 0,246 0,228 0,212 0,198 0,186 0,175 0,166 0,157 0,149 0,149 0,136	0,3333 0,3333 0,3000 0,2667 0,2380 0,2143 0,1943 0,1777 0,1637 0,1517 0,1410 0,1320 0,1237 0,1167 0,1167 0,1103 0,1047 0,0993 0,0947 0,0903	0,2500 0,2500 0,2500 0,2250 0,2000 0,1785 0,1608 0,1458 0,1332 0,1228 0,1138 0,1058 0,0990 0,0928 0,0875 0,0828 0,0745 0,0745 0,0710 0,0678

b). Tensión de trabajo que hay por el esfuerzo cortante en los remaches, trabajando a compresión contra las paredes (se tendrá esto en cuenta para el diámetro de los remaches).

$$T_{cor} = \frac{V}{e \cdot d_2}$$
Datos:

n = Número de remaches en cada fila. d_o = Diámetro del agujero del remache del alma en cm.

- e = Espesor del alma de la viga en cm.
- c). Tensión de trabajo total que hay por el momento flector y el esfuerzo cortante en los remaches.

$$T_{trab} = \sqrt{Tf^2 + T_{cor}^2} \le 2400$$

CALCULO DE LOS CUBREJUNTAS DEL ANGULAR Y DE LA PLATABANDA

En las vigas largas habrá que hacer un empalme en toda su sec

ción, ya que los perfiles laminados tienen una longitud máxima determinada. En este caso además de tener que poner una cubrejunta en el alma, se tendrán que poner también otras en los angulares y en las platabandas (Figs. 191 y 192).

Para repartir mejor los esfuerzos de los remaches, se le pondrá un forro (zona negra) en la parte central. De esta manera los remaches que están donde el forro, transmitirán los esfuerzos de los angulares y los otros los de la platabanda.

La longitud de los cubrejuntas viene determinada por el número de remaches necesarios para transmitir el esfuerzo.

El cubrejuntas del angular, será otro angular que tenga su - misma sección, o uno igual.

El cubrejuntas de la platabanda será otra chapa de igual sección.

El número de remaches necesarios para cada lado del cubrejuntas, se calcula por la siguiente fórmula:

A cortadura
$$n = \frac{s_n}{\frac{\pi \cdot d_1^2}{4}}$$

A compresión
$$n = \frac{S_n}{d_1 \cdot e}$$

Datos:

 S_n = Sección del angular o platabanda descontando los agujeros de los remaches en cm2.

d₁ = Diámetro del agujero del remache en cm.

e = Espesor menor de la unión en cm.

CALCULO DE PRESILLAS REMACHADAS

(Figuras 193 y 194)

Los momentos y esfuerzos se pondrán en Kg., y los espesores y cotas en cm. P = carga o cargas verticales en Kg. Las presillas lle-varán tres remaches en cada lado. d₁ = Diámetro del agujero del remache en cm.

Esfuerzo de la carga
$$P_1 = \frac{\omega_x \cdot P}{80}$$

 $(\omega_x = \omega_{y,ideal}, ver pág.88)$

Esfuerzo de empuje en cada presilla $P_2 = \frac{P_1 \cdot l_1}{2 \cdot l_2}$

Momento flector
$$Mf = P_2 \cdot \frac{1}{2}$$

Momento resistente de cada presilla =

$$R_{p} = \frac{\frac{b \cdot h^{3}}{12} - \left(\frac{b \cdot d_{1}^{3}}{12} + b \cdot d_{1} \cdot h_{1}^{2} \right) \cdot 2 + \left(\frac{b \cdot d_{1}^{3}}{12} \right) }{\frac{h}{2}}$$

Tensión de trabajo de la presilla

$$T_{trab} = \frac{Mf}{R_p} \leq T_{adm}$$

 $\frac{\text{Remaches}}{\text{Sección de un agujero S}} = \frac{d_1^2 \cdot \pi}{d_1^2 \cdot \pi}$ Sección de aplastamiento de un agujero

 $S_1 = d_1 \cdot b$

Esfuerzos máximos que actúan en los rema-

$$P_{cor} = \frac{P_2}{3}$$
; $P_f = \frac{Mf}{h_1 \cdot 2}$

 $P_r = \sqrt{P_{cor}^2 + P_f^2}$

Tensión de trabajo en los remaches:

li

$$T_{cor} = \frac{P_r}{s} \le 1200 \text{ Kg/cm2.}$$
; $T_c = \frac{P_r}{s_1} \le 2400 \text{ Kg/cm2.}$

UNIONES ATORNILLADAS

Las uniones atornilladas son muy útiles para facilitar la unión en el montaje de piezas, que por sus dimensiones tienen que ir - en varios trozos. También se usan en otros casos para obtener más como didad y rapidez en el montaje.

En la disposición de las uniones atornilladas solo cambiará con respecto a las remachadas, el paso que será de 3,5 a 4.d para po-der emplear la llave.

Las fórmulas de cálculo serán las siguientes:

Tipo de unión Unión simple $\begin{cases} \text{Cálculo a esfuerzo cortante. e > 0,493 · d} & T = \frac{d^2 \cdot 11}{4} \cdot 800 \\ \hline \text{Cálculo a esfuerzo de compresión contra las paredes} & T = d \cdot e \cdot 1800 \\ \hline \text{Calculo a esfuerzo de compresión contra las paredes} & T = d \cdot e \cdot 1800 \\ \hline \text{Calculo a esfuerzo de compresión contra las paredes} & T = d \cdot e \cdot 1800 \\ \hline \text{Calculo a esfuerzo de compresión contra las paredes} & T = d \cdot e \cdot 1800 \\ \hline \text{Calculo a esfuerzo de compresión contra las paredes} & T = d \cdot e \cdot 1800 \\ \hline \text{Calculo a esfuerzo de compresión contra las paredes} & T = d \cdot e \cdot 1800 \\ \hline \text{Calculo a esfuerzo de compresión contra las paredes} & T = d \cdot e \cdot 1800 \\ \hline \text{Calculo a esfuerzo de compresión contra las paredes} & T = d \cdot e \cdot 1800 \\ \hline \text{Calculo a esfuerzo de compresión contra las paredes} & T = d \cdot e \cdot 1800 \\ \hline \text{Calculo a esfuerzo de compresión contra las paredes} & T = d \cdot e \cdot 1800 \\ \hline \text{Calculo a esfuerzo de compresión contra las paredes} & T = d \cdot e \cdot 1800 \\ \hline \text{Calculo a esfuerzo de compresión contra las paredes} & T = d \cdot e \cdot 1800 \\ \hline \text{Calculo a esfuerzo de compresión contra las paredes} & T = d \cdot e \cdot 1800 \\ \hline \text{Calculo a esfuerzo de compresión contra las paredes} & T = d \cdot e \cdot 1800 \\ \hline \text{Calculo a esfuerzo de compresión contra las paredes} & T = d \cdot e \cdot 1800 \\ \hline \text{Calculo a esfuerzo de compresión contra las paredes} & T = d \cdot e \cdot 1800 \\ \hline \text{Calculo a esfuerzo de compresión contra la contra l$ $T = \frac{d^2 \cdot \pi}{2} \cdot 800$

 $T = d \cdot e - 1800$

A continuación se pueden ver las tablas de los tornillos de -rosca métrica, y Whitworth (tabla 20 y 21).

d dh, K, F ₁ , F ₂ , X ₁ , O, Z, m, S, e en mm. y d', dn en om2. d M M M M M M M M M M M M M M M M M M	Toola metrica, y "nitworth (tabla 20 y 21).										
d, dh, K, r ₁ , r ₂ , x ₁ , 0, z, m, S, e en mm. y d', dh en om2. d M M M M M M M M M M M M M M M M M M	30			- e							
d, dn, K, r ₁ , r ₂ , x ₁ , 0, z, m, S, e en mm. y d', dn en car d, dn, dn, dn m m m m m m m m m m m m m m m m m m		K	**************************************			TAB	LA	20			
d, dn, K, r ₁ , r ₂ , x ₁ , 0, z, m, S, e en mm. y d', dn en d M M M M M M M M M M M M M M M M M M)m2.	₩ 84	415 30 7 7 7 7 865 1865 1381		1	1		V) (7)	110		
d, dn, K, r_1 , r_2 , x_4 , 0, z , m , S, e en mm , y d', d R M		M 45	39,1 28,2 1,7 1,59 1,59 1,59		1	ı	85	√1 5	100		
d, dh, K, r ₁ , r ₂ , x ₁ , 0, z, m, S, e en mm, y d' d		. M.	36.1 2.6 2.6 3.2 3.2 13.8 10.2 10.2		65	120	85	130	95		
d, dh, K, r ₁ , r ₂ , x ₁ , 0, z, m, S, e en m d	ਰ	₩	δ-ω		99	100	75		90		
d, dh, K, r ₁ , r ₂ , x ₁ , 0, z, m, S, e en m d		₩ 36	308 23.00 0.00 1.00 1.00 1.00 1.00 1.00 1.00		55	9	70	6	85		
dn dn, K, r, r, r, r, o, z, m, S, e d M M M M M M M M M M M M M M M M M M	1	33 №			50	040	65	ÀĪ	80		
d, dn, K, r ₁ , r ₂ , x ₁ , 0, z, m d M M M M M M M M M M M s 10 12 16 20 22 24 2 r ₂ 3,5 7 8 105 134 167 187 20,1 2 r ₂ 1,5 1,7 1,2 2,2 1,3 1,4 15 s 1,5 1,7 2,2 2,3 3 3 3 3 3 3 m 6,5 8,5 0,5 0,5 1,3 1,3 2,1 1,4 1,5 1,5 2,5 2,4 3 m 6,5 8,5 0,5 0,5 1,3 1,3 2,3 1,3 1,4 1,5 2,5 2,4 3,6 3,6 4,5 2,5 3,4 1,6 4,5 2,5 2,4 1,4 1,2 20 2,76 3,17 4,4 1,4 1,2 20 2,76 3,17 4,4 1,4 1,2 20 2,76 3,17 4,4 1,4 1,4 1,4 1,4 1,4 1,4 1,4 1,4 1,4		30 ₩			45	8 has 10	09		75		
d, dn, K, r ₁ , r ₂ , x ₁ , 0, d		M 27	23.1 17.1 17.1 17.1 17.1 19.1 19.1 19.1 19	ros	40	has tal			70		
d, dn, K, r ₁ , r ₂ , x ₁ , d	12		201 151 20 17 18 18 3,17 7,52	de de	38	he.8	50		65	200	
d, dn, K, r ₁ , r d M M M M M d 8 10 12 16 10 15 17 805 972 134 11 0,5 0,5 0,5 13 12 1,5 0,5 0,5 13 2 1,5 0,5 0,5 13 2 1,5 0,5 0,5 13 3 1,5 0,5 13 2 1,5 0,5 0,5 13 2 1,5 0,5 0,5 13 3 1,5 0,5 0,5 13 2 1,5 0,5 0,5 13 2 1,5 0,5 0,5 13 3 1,5 0,5 0,5 13 2 1,5 0,5 0,5 13 3 2 2 2 2 2 2 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	0	M 22	— ω ωωα,	tud	35	5 g	45		8	_ ^	
d, dn, K, r ₁ , r d M M M M M d 8 10 12 16 10 15 17 805 972 134 11 0,5 0,5 0,5 13 12 1,5 0,5 0,5 13 2 1,5 0,5 0,5 13 2 1,5 0,5 0,5 13 3 1,5 0,5 13 2 1,5 0,5 0,5 13 2 1,5 0,5 0,5 13 3 1,5 0,5 0,5 13 2 1,5 0,5 0,5 13 2 1,5 0,5 0,5 13 3 1,5 0,5 0,5 13 2 1,5 0,5 0,5 13 3 2 2 2 2 2 2 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		20 M	167 167 167 167 167 167 167 167 167 167	ongi	32	has 80	40		55		
d, dn, K, r, d M M M R 10 12 R 5,5 7 88 r 10,5 0,5 0,5 0,5 r 2 1,5 1,7 2 R 6,15 8 9,5 R 6,15 1,7 2 R 6,15 1,7 3 R 6,15 1,7 3 R 6,15 1,7 3 R 7,13 1,7 3 R 7,13 1,7 3 R 7,13 1,7 3 R 8 1,2 2 R 1,2 1,3 3 R 1,3 2 R 1,5 1,5 1,7 3 R				1	28	30 ta	35		20		
d, dn, K d		12 K			22	20 tal 60	28		40		
d d <td> . </td> <td>¥ 0</td> <td>· · · · · · · · · · · · · · · · · · ·</td> <td></td> <td>20</td> <td>50 50</td> <td>25</td> <td></td> <td>1</td> <td></td>	.	¥ 0	· · · · · · · · · · · · · · · · · · ·		20	50 50	25		1		
D D D D D D D D D D D D D D D D D D D		≱ ∞	C 20 . C		18		22		1		
		ש	GA T T T O M B W O A T T T M G		₽q	#	p=	- 12	þ		

TABLA 21

Punta de los tornillos de 2 1/4" a 4"

	T	ornil	.lo				Seco	Lón	Tue	rcas	exago.	Arai	7 14 1,5 9 18 2 1 22 2,5 4 28 3 7,5 34 3 7,5 34 3 4 40 4 4 45 4		
ø	ďn	đ	ĸ	r	0	z	espi-	nucleo	m	s	е	d u	D	81	
pulg. ingl.	mm	mm	mm	mm	mm	mm	cm2.	cm2.	mm	mm	mm	mm	mm	mm	
1/4 5/16 3/8 1/2 5/8 3/4 7/8 1 1/8 1 1/4 1 3/8 1 1/2 1 5/8 1 3/4 1 7/8 2 1/4 2 1/2 2 3/4 3 3 1/4 3 1/4 3 3/4	4,72 6,13 7,49 12,92 15,80 18,61 21,33 227,150 337,795 40,407 449,02 449,03 449,03 72,56 66,91 72,58 84,41 90,76	6,35 7,95 12,99 12,99 12,99 12,99 12,99 100 100 100 100 100 100 100 100 100 1	56 7 9 11 13 16 8 22 24 79 2 32 4 45 58 2 65 7 9 11 13 16 8 16 18 18 18 18 18 18 18 18 18 18 18 18 18	5 6 8 10 15 18 20 22 25 30 35 40 44 5 5 5 6 6 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1122333444555555566667777	1,55,3 1,55,3 1,5,3 3,4 4,5,5 66,778888888 100 100	0,491 0,491 1,985 11,98	0,17 0,244 0,78 1,31 1,75 2,757 4,77 4,77 12,75 8,35 112,89 91,38 112,89 118,9	5,5,5 8 11 13 16 18 20 22 25 28 30 32 33 34 45 55 66 67 77 80	11 147 1227 323 41 450 550 650 7750 85 1050 1120 1135 145	12,72 16,64 19,42 125,41,75 125,75 125,75 125,75 125,75 125,75 125,75 127 127 127 127 127 127 127 127 127 127	7 9 11 14,5 21 24 27 334 47 554 66 75 80 80 80 90 105	18 22 28 34 40 45	2 2,5 3 3 4	

REPRESENTACION DE LOS REMACHES EN LOS PLANOS DIN-407

En dibujos de taller, hasta la escala 1:5 es suficiente tomar para los signos convencionales el tamaño de los diámetros de los agujeros; a es cala menor se tomará el diámetro de la cabeza.

Diámetro del remache en bruto mm.				12	14	16	18	20	22	24	27	30	33	36
Diá		del agujero m.	11	13	15	17	19	21	23	25	28	31	34	37
Cabezas redondas en ambos lados				•	15	•	49	 	*	×	28	31	34,	37
	аvе-	cabeza supe- rior embutida	4		15	•		ϕ	*	*	%	± ⊕	34	37
	3.8 da.s	cabeza infe- rior embutida	+	•	±5 ♦	•	$\Phi^{\tilde{s}}$	\Phi	\$	*	28	₹	34	37J
para Cabeza		ambas cabezas embutidas	\oplus			(\bigoplus	*	*	28	3 3	34 (**)	37
Signos	remachar en el montaje		+	*	43	*	Ağı	4	*	×	28	31	**	37
S1	taladrar en el montaje			\	56	4 °	19/6	₩	*	*	28		34	37

REPRESENTACION DE LOS TORNILLOS EN LOS PLANOS DIN-407

En dibujos de taller, hasta la escala 1:5 es suficiente tomar para los signos convencionales el tamaño de los diámetros de los agujeros; a escala menor se tomará el diámetro de la cabeza.

										_			_							
	Diámetro de la ro <u>s</u> ca mm.			M 14	M 16	M 18	M 20	M 22	M 24	M 27	M 30	М 33	М 36							
Di	ámetro del agujero mm.	11	13	15	17	19	21	23	25	28	31	34	37							
	Tornillos con agu- jero de paso normal	*	*	154	*	TS TS	#	*	*	²⁸	¾	***	****							
	Tornillos con otros agujeros de paso	Circulo acotado para diámetro 26 de agujero p.e.																		
_	Agujeros roscados	Dob	le c	ireu	ılo a	acot	ado	р.е.	_ (*			^							
s para	Tornillos con cabe- za avellanada			ado iba	p.e.	M20	≯			nado ajo		M20	}							
Signo	Atornillar en el montaje	*	*	#	#	#	#	#	*	***	₩	举	#							
	Taladrar en el montaje	米	*	#	*	#	#	#	*	***************************************	英	禁	***************************************							

NAVES INDUSTRIALES

CORREAS DE CUBIERTA

Se llaman correas de cubierta, a las vigas en que se apoya la chapa de uralita u otro tipo de techumbre, y que a su vez apoyan sobre las cerchas (Figura 195).

Fig. 195.

Estas vigas tienen que sostener el peso de la uralita, de la nieve (ver página 208) y del viento.

Como se puede ver por el dibujo anterior, el apoyo de las correas es sobre un plano inclinado, y por lo tanto tienden a flexar también en el sentido de la inclinación (Figura 196).

P = peso de la uralita u otro tipo de techumbre + peso propio de la vi ga + peso de la nieve.

 ${\tt A}$ la fuerza ${\tt P}_2$ se le sumará además el esfuerzo del viento que será el siguiente (ver 2 página 223).

$$V = (1, 2 \cdot \text{sen} \propto -0, 4) \cdot x$$

Las correas se calcularán como vigas continuas, con carga un<u>i</u> formemente repartida (ver Capitulo II).

En las naves de mucha longitud, habrá que prever una junta de dilatación para las correas. Esta junta de dilatación se pone normal-mente a cada 40 metros, y consiste en colocar dos cerchas con muy poca separación, y entre ellas las correas se interrumpen unos 3 cm.

A continuación se dán el peso propio por m2. de dos tipos - - principales de techumbres, para poder hacer con estos datos el cálculo de las correas.

Tejado de plancha de Uralita, sobre correas de acero. Tejado de chapa ondulada galbanizada, sobre correas de acero.

Como las longitudes comerciales de las I son de 10 a 12 metros se harán varias uniones para conseguir formar la longitud total necesaria. Para poder unirlas sin cubrejuntas habrá que empalmarlas a 45°, y en el sitio donde el momento flector es cero (Fig. 197).

Apoyos de correas sobre cerchas

En las uniones soldadas se pondrá un cordón por cada lado de la correa, con el espesor máximo que permita la unión (Fig. 198).

En las uniones remachadas se pondrá un casquillo de angular, según la tabla 22.

Perfil I PN.		Dimens	siones	en en	mn.	· · · · · · · · · · · · · · · · · · ·		Torni	llos
	Angular	h ₁	h ₂	1	11	13	d ₁	Torni.	Long.
8 10 12 14 16 18 20	80·80·8 90·90·9 100·100·10 110·110·10 110·110·10 120·120·11	50 60 70 90 90 100 120	28 35 42 50 60 70 75	60 65 70 75 70 70	51 57 65 73 75 80 85	53 59,5 68,5 76,5 83,5 83,5	14 17 20 20 20 20 20	1/2" 5/8" 3/4" 3/4" 3/4" 3/4"	30 35 35 35 40 40

Las dimensiones de l_2 y d_2 se ajustarán a los angulares de la cercha de apoyo.

Dimensiones y disposición de las chapas de Uralita.

Hay dos dimensiones de placas de uralita, y según sea una u - otra habrá que dejar a una separación fija las correas.

La grande "GRANONDA" tiene 2,5 \cdot 0,95 metros, y para ésta se tendrán que dejar las correas entre ejes a \leq 1175 mm. (Fig. 199).

La pequeña "CANALETA" tiene 2 · 1,14 metros, y se dejarán entre ejes de correas a \leq 925 mm.

Estas separaciónes entre las correas son necesarias para el -buen aprovechamiento de las placas de uralita, y, también para conse-guir que solape una sobre otra lo suficiente, para que no entre el --agua.

La fijación de las placas de uralita a las correas, se llevará a cabo por medio de unos ganchos especiales, que se adaptan a la correa.

Para el vértice de la cubierta habrá dos tipos de caballetes, según el que se escoja, así habrá que colocar de separadas las dos primeras correas. (Figs. 200 y 201).

La cota"x" variará según sea mayor o menor el perfil de la correa, por lo tanto se hallará posteriormente. En el otro caso se puede dejar 3 cm. de separación, entre las alas inferiores de las correas.

Ejemplo de cálculo de las correas de una cubierta. (Figs. 202 y 203).

Fig. 204

$$P_1 = P \cdot \text{sen } 30^\circ = 93 \cdot 0.5 = 46.5 \text{ Kg. por m2}.$$

$$P_1 = P \cdot \text{sen } 30^\circ = 93 \cdot 0,5 = 46,5 \text{ Kg. por m2.}$$
 $P_2^1 = P \cdot \text{cos } 30^\circ = 93 \cdot 0,86603 = 80,5 \text{ Kg. por m2.}$
 $V^2 = (1,2 \cdot \text{sen } 30^\circ - 0,4) \cdot x = (1,2 \cdot 0,5 - 0,4) \cdot 80 = 16 \text{ Kg. por m2.}$

El peso total en el sentido de la fuerza P, será el siguiente:

$$80,5+16 = 96,5 \text{ Kg/m2}$$

Distancia entre correas ≈ 1,155 metros. Peso que tiene que soportar la correa por metro lineal.

$$1,155 \cdot 96,5 \approx 112 \text{ Kg/m} = 1,12 \text{ Kg/cm}$$

Cálculo de la correa a flexión en el sentido de la fuerza P₂ (ver pági na 43).

$$Mf = 0.0865 \cdot q \cdot 1^2 = 0.0865 \cdot 1.12 \cdot 650^2 = 40933 \text{ Kg. cm}.$$

$$R_{x} = \frac{40933}{1200} = 34,1 \text{ cm}3$$

Se pondrá una I PN 10 que tiene 34,2 cm3. de momento resistente.

El momento en los soportes extremos será el siguiente:

Mf = 0,1058 · 1,12 · 650² = 50064 Kg.cm.
$$R_{x} = \frac{50064}{1200}$$
 # 41,7 cm3.

Por lo tanto se reforzarán las correas en los apoyos de los - extremos, poniendoles unas platabandas soldadas al alma, que den un momento resistente de 41,7 - 34,2 = 7,5 cm3. Así pues pondremos dos platabandas de 75.4 mm. que darán:

$$R_x = \frac{b \cdot h^2}{6} \cdot 2 = \frac{0.4 \cdot 7.5^2}{6} \cdot 2 = 7.5 \text{ cm} 3.$$

La longitud del refuerzo será de 0,1·l por cada lado del so-porte, o sea 0,2·l en total. Los cordones de soldadura serán los máxi mos que permita la unión.

La flexión en el sentido de la fuerza P, habra que anularla -por medio de unas pletinas, que se soldaran por encima de las correas, (fig. 205).

Fig. 205

Cálculo de pletinas

a).- 2,17 · 11,6 · 46,5 = 1170 Kg. se pondrá
$$\neq$$
 25 · 4 mm.
b).- $\frac{1170}{\text{sen}} \approx \frac{1170}{0.48} = 2437 \text{ Kg. se pondrá} \neq 40 · 5 mm.$

c) -- Las pletinas c"se pondrán como la a, ya que si se calculan saldrian muy pequeñas.

Flecha

Ia flecha en los tramos centrales de las correas será: (ver - página 43); a l

In fleche en los tramos centrales de las correas será: (
$$\frac{q}{10} \cdot (\frac{1}{100})^4$$
 $f_2 = 1,34 \cdot \frac{0,112 \cdot 6,5^4}{171} = 1,55 \text{ cm}.$

La flecha en los tramos extremos de las correas será:

$$f_1 = 3,05 \cdot \frac{(\frac{q}{10}) \cdot (\frac{1}{100})^4}{I} = 3,05 \cdot \frac{0,112 \cdot 6,5^4}{171} = 3,55 \text{ cm.}$$
La flecha admisible es: $\frac{650}{300} = 2,16 \text{ cm.}$

Por lo tanto las correas de los extremos no valen, y se tendrian que poner todas las correas de I PN 12. Para ahorrar material — podremos solucionarlo, reforzando solo los tramos extremos, en una lon gitud desde el soporte exterior de 0,7884 · l = 5125 mm. El refuerzo — consistirá en dos pletinas de 60 · 4 mm. soldadas a las alas de las correas, que nos dará un momento de inercia de (fig. 206).

$$I_x = \left(I_{x1} + (b \cdot h \cdot a^2)\right) \cdot 2 = \left(\frac{6 \cdot 0, 4^3}{12} + (6 \cdot 0, 4 \cdot 5, 2^2)\right) \cdot 2 = 129 \text{ cm} 4.$$

Ahora con este refuerzo tendremos una flecha de:

$$3,05 \cdot \frac{0,112 \cdot 6,5^4}{171 + 129} = 2,0 \text{ cm. luego vale}$$

Como es una viga continua habrá que comprobar si resiste la -tensión transversal, para ello miraremos en el apoyo de máximo esfuer-zo cortante que no tenga refuerzo.

$$T_{tran} = \frac{0,509 \cdot 1,12 \cdot 650}{8,5 \cdot 0,45} = 96,8 \text{ Kg/cm2}.$$

El esfuerzo que sale es mucho menor del admisible, por lo tanto se puede dar por bueno el perfil.

CERCHAS

Las cerchas son la parte principal de las cubiertas. Sobre - ellas se apoyan las correas y transmiten los esfuerzos de éstas, a los soportes (Fig. 207).

Hay muchos tipos diferentes de cerchas, y según sus triangulaciones así podrán ser para mayor o menor luz. Para el cálculo se em pleará el diagrama de CREMONA, que queda ya explicado la forma de hacer lo en la página 72. Para que las cerchas sean estáticamente determinadas, y por lo tanto se puedan calcular por el diagrama, es imprescindi ble que se cumpla la siguiente fórmula:

$$N \cdot 2 = B + 3$$

N = número de nudos

B = número de barras

Se hace observar nuevamente que con el método de CREMONA, sesuponen los nudos <u>articulados</u> aunque en la realidad no es así, ya queestán soldados o remachados normalmente. Esto es admisible dado que la longitud y esbeltez de las barras, es lo suficiente para que puedan do blarse según pida la deformación.

Además del grupo de las cerchas del tipo de la figura 207. - hay otras que trabajan unidas con JACENAS para formar la cubierta (cubiertas de diente de sierra). A continuación se pueden ver diferentes-tipos de cerchas con sus CREMONAS correspondientes (Compresión -; Trac

Armadura POLONCEAU

La barra 12 no trabaja, pero por razones constructivas se pondrá - igual que la 1, 4 y 6.

Angulo de inclinación

El ángulo de inclinación de las cerchas, se proyectará según el tipo de techumbre (Fig. 208).

 ${\tt A}$ continuación se dan las inclinaciones normales en las cerchas, para diferentes tipos de techumbre.

Tipo de techumbre	Angulo 🗠	<u>h : 1</u>
Placas de Uralita y chapa ondulada	18 a 33° 26 a 33° 18 a 33°	1:3 a 1:1,5 1:2 a 1:1,5 1:3 a 1:1,5
menca	33 a 45°	1:1,5 a 1:1

Flecha

Al armar las cerchas se les dará una contraflecha, que sea - igual a la luz dividida por 500. A los nudos entre el centro y los apo yos se les irá dando la contraflecha necesaria, para que formen una parábola (ver tabla de la página 80). También habra que darles la contraflecha correspondiente a los nudos del paro

Peeo propio

También en el cálculo de las cerchas hay que tener en cuentasu peso propio, por lo tanto para evitar el tener que hacer dos veceeel cálculo se le pondrá un valor aproximado. Este valor es 15 Kg. pormetro cuadrado de cubierta, y ee sumará a loe esfuerzoe que transmiten las correae en los nudos (Se comprobarán los pesos reales).

Esbeltez

Lae barras interiores de las cerchas tendrán una eebeltez noeuperior a 200. El par podrá llegar a tener una eebeltez de 250.

Preeillae

En las barrae sometidas a compresión se pondrán presillas repartidae a igual dietancia, con una separación igual o menor de 50 veces el radio de giro mínimo de un perfil. A las barrae traccionadas de mucha longitud, ee les pondrá también alguna presilla para darles mayor rigidez (una o doe).

Flexión del par

Sobre el par apoyan casi siempre de una a doe correae entre - los nudoe, por lo cual trabaja también a flexión. Para eu cálculo se - deberán hallar las tensiones de trabajo a compresión y a flexión, y su euma no deberá eer euperior a la teneión de trabajo admieible.

Disposición de los perfiles

A continuación se pueden ver diferentes diepoeicionee de cerchae soldadae y remachadae.

Cerchas remachadas

Ejemplo de cálculo de una cercha (la del ejemplo anterior del cálculo de las correas).

Datos_

Peso del m2. de cubierta por techumbre, nieve y viento = 93 + 16 Kg. - Separación entre cerchas = 6,5 m. Peso propio de la cercha, por m2. - de cubierta = 15 Kg. Separación entre los nudos = 2,309 m. Tadm = 1200 Kg/cm2.

$$P = \frac{2,309}{2} \cdot (93 + 16 + 15) \cdot 6,5 = 931 \text{ Kg}.$$

$$P_1 = 2,309 \cdot (93+16+15) \cdot 6,5 = 1861 \text{ Kg}.$$

Del Cremona se sacará el esfuerzo a que está sometida cada barra, y se anotará en el cuadro 4, junto con la luz y el tipo de ten-sión. A continuación se hallará el tipo de perfil adecuado, sacándolode las tablas (desde página 209).

Al par se le tendrá que aumentar el esfuerzo de flexión que hay, por el apoyo de la correa en el centro de cada dos nudos.

Las barras 4, 6, 9 y 12 serán del mismo perfil que la 1 por - razones constructivas, y la 8 y 14 serán por el mismo motivo como la - 2.

		Cuadro 4					
Barra Nº	Luz m.	Tensión	Esfuerzo Kg.	2 J Perfil (ver esquema)			
1 2 3 4 5 6 7 8 9 10 11 12	2,31 4,00 2,31 2,31 2,30 2,31 4,00 4,00 2,31 4,00 4,60 2,31	Compresión Tracción Compresión Compresión Compresión Tracción Tracción Tracción Compresión Compresión Compresión	16.800 14.600 1.950 14.850 1.861 14.850 3.250 11.350 11.150 3.250 1.861	70·70·9 Sin flexion 50·50·7 40·40·4 Como nº 1 40·40·4 Como nº 1 35·35·4 Como nº 2 Como nº 1 60·60·6 60·60·6 Como nº 1			
13 14	6,00 4,00	Tracción Tracción	4.900 8.100	35·35·4 Como nº 2			

Para la disposición de los angulares de las barras 3, 5, 10 y 11 se podrá coger los valores de la tabla de la página 219. El perfil mínimo admisible será de 🔟 35.35.4, por lo tanto las barras 13 y 7 se pondrán de este perfil. Las barras que por la longitud o el esfuerzo - no se encuentren en las tablas, se calcularán con las normas ya dadas.

Cálculo del par

En el par como queda dicho anteriormente hay que calcularlo a compresión y a flexión, porque apoya una correa entre cada dos nudos.

$$P_3 = \frac{P_1}{2} = 931 \text{ Kg}.$$

$$Mf = \frac{P \cdot 1}{8} = \frac{931 \cdot 200}{8} = 23275 \text{ Kg.cm}.$$

Se probará con el angular de 80.80.10. Tensión de trabajo a flexión =

$$\frac{Mf}{R_{x}} = \frac{23275}{68,3} = 340 \text{ Kg/cm2}.$$

$$\lambda = \frac{L}{1_{x}} = \frac{231}{3,03} = 76$$

$$\omega = 1,49$$

Tensión de trabajo a compresión =
$$\frac{16800 \cdot 1,49}{30,2} = 828 \text{ Kg/cm2}.$$

La suma de las dos tensiones no deberá ser superior a la tensión admisible = 1200 Kg/cm2.

340 + 828 = 1168 Kg/cm2. < 1200 Kg/cm2., luego vale.

Barras Números 3 y 5

Se probará con dos angulares de 40.40.4 con disposición L7

$$i_{x1} = 1,52$$
 ver página 18. $\lambda = \frac{L}{i_{x1}} = \frac{231}{1,52} = 152$ $\omega = 3,9$

Tensión de trabajo =
$$\frac{1950 \cdot 3.9}{6.16}$$
 = 1234 Kg/cm2. \approx 1200 Kg/cm2.

Barra nº 10

Se comprobará con dos angulares de 60.60.6 con disposición 1

$$i_{x1} = 2,29$$
 ver página 219. $\lambda = \frac{L}{i_{x1}} = \frac{400}{2,29} = 175$ $\omega = 5,17$

Tensión de trabajo =
$$\frac{3250 \cdot 5,17}{13,82} = 1215 \text{ Kg/cm2.} \approx 1200 \text{ Kg/cm2.}$$

Barra nº 11

Se comprobará con dos angulares de 60.60.6 con disposición 🗂

$$i_{x1} = 2,29 \text{ ver página 219.}$$
 $\lambda = \frac{L}{i_{x1}} = \frac{460}{2,29} = 200 \quad \omega = 6,75$

Tensión de trabajo =
$$\frac{1861 \cdot 6,75}{13.82}$$
 = 908 Kg/cm2., luego vale.

pues no se podrá coger otro perfil menor por la esbeltez.

JACENAS

La misión de las jácenas en las cubiertas de diente de sierra es hacer de lucernario y soportar el apoyo de las cerchas sobre ella. Por lo tanto la carga sobre los nudos, será la de la cercha que apoyen él, y el peso propio de la jácena.

A continuación se dibuja un módulo de una cubiarta de diente de sierra (figuras 209 a 211).

Fig. 210

Para el cálculo se empleará el diagrama de CREMONA, que queda ya explicada la forma de hacerlo en la página 72.

Para que las jácenas sean estáticamente determinadas, y por lo tanto se pue dan calcular con el diagrama, es im - prescindible que se cumpla la siguiente condición:

$$N \cdot 2 = B + 3$$

N = número de nudos B = número de barres.

La contraflecha que se les dará será - igual que a las cerchas (ver página - 193).

En las siguientes páginas se pueden - ver diferentes tipos de jácenas con sus Cremonas correspondientes (compresión -; Tracción +). Para el cálculo de una de ellas, se procederá de manera semejante a las cerchas, por lo tanto no - se pone un ejemplo.

Las fuerzas $P_4 - P_5 - P_6 - P_5' - P_4'$ serán las de peso propio de la jácena, incluído el lucernario.

Disposición de jácenas soldadas

Disposición de jácenas remachadas

VIENTO

a).- <u>Cubiertas de dos aguas</u>.- Los soportes sobre los que apoya la c<u>u</u>
bierta, deberán de soportar el esfuerzo del viento que dá sobre el muro y la cubierta. (Fig. 212).

P = Esfuerzo del viento sobre la 1 cubierta.

P₂ = Esfuerzo del viento sobre el -

Fig. 212

El esfuerzo P₁ de la cubierta se calculará de la siguiente -

$$P_1 = x \cdot B \cdot h \cdot sen^2 <$$

x = 125 Kg/m2. para cubiertas hasta 25 metros de altura y 150 Kg/m2. -

para más. B = Separación entre cerchas en metros.

h = Altura de la cercha en metros.

El esfuerzo P, será el de una carga uniformemente repartida - sobre una viga en voladizo ver página 37.

La nave tendrá que resistir también el esfuerzo del viento en el sentido longitudinal (Figs. 213 y 214).

Fig. 213

Fig. 214

Para ello se proyectará una viga de contraviento entre las dos primeras cerchas al nivel del tirante. El peso de esta viga lo tendrá que soportar lasdos cerchas a y b, por lo tanto serán diferentes a las otras(también como en tomo II página 373).

Esta viga podrá apoyar sobre el punto C, y por lo tanto se - tendrá que proyectar un arriostramiento que transmita la carga a los - fundamentos. Los esfuerzos que se originan en este caso son los si- - guientes: (Fig. 215)

Estos esfuerzos servirán para calcular a compresión la barrad (se aumentarán los anclajes y los fundamentos de los soportes corres pondientes). El soporte e se descargará de su carga vertical cuando ha ga viento, por lo tanto, no se necesitará modificarlo normalmente.

La viga de contraviento se podrá disponer de la siguiente for ma (Fig. 216):

La solución mejor es el reforzar los tirantes de las cerohasa y b, para que sirvan para las dos misiones (para la viga y para el tirante).

b).- <u>Cubiertas de diente de sierra</u>.- En este tipo de cubiertas se - tendrá en cuenta el viento, de la siguiente manera, para el cálculo de los soportes (Fig. 217):

En el sentido P_2 se despreciará el esfuerzo, ya que la superficie está prácticamente tapada y por lo tanto el esfuerzo es menor que en el otro sentido. En el sentido P_1 se calculará como si fuera un muro vertical (ver página 223).

También se tendrá que poner una viga de contraviento encima - de las correas, en cada módulo como se indica en la página 199. Esta - viga está constituida por pletinas, para adaptarse mejor a las correas. Los esfuerzos a que está sometida serán los que se indican a continuación (Fig. 218).

LUCERNARIO

Para muchos trabajos, la luz directa del Sol deslumbra o estropea la fabricación (colores de los tejidos), por lo tanto se orientarán los lucernarios hacía el Norte en las cubiertas de diente de sie rra.

La cantidad de luz en las cubiertas de diente de sierra, viene determinada por la inclinación de la cercha. Teniendo una inclinación de 30°, la cantidad de superficie de lucernario será de un 50% de la superficie de la planta, cantidad ésta suficiente en muchos casos.

En las cubiertas de dos aguas y en el caso de que no sea inconveniente la luz directa del Sol, se podrán sustituir una o varias hileras de chapas de "Uralita" por otras onduladas y transparentes que hay en el mercado. También se pueden combinar con estas hileras transparentes, unos lucernarios puestos en los muros laterales, en cuyo caso se puede llegar hasta un 100% de la superficie de la nave.

En las cubiertas de diente de sierra se consigue una mayor - cantidad de luz inclinando las jácenas a 73° (fig. 219).

Este ángulo está calculado para la capital de España con mi-ras a que los rayos del Sol no entren directamente en la nave, (cuanto más cerca esté la nave del Polo Norte el ángulo podrá ser menor, y en-el Trópico el ángulo será de 90°).

Las jácenas van provistas de los elementos correspondientes para hacer el lucernario. Estos elementos son las correas y los cabios a los que se sujeta el cristal (Fig. 220).

Hay diferentes tipos de cabios, uno muy sencillo, de excelentes resultados, bajo coste y que no necesita masilla es el siguiente,-(Figs. 221 y 222):

El vidrio empleaso preferentemente en los lucernarios es el armado, que lleva una tela metálica dentro y su espesor es de 5 a 7 mm. La separación de los cabios empleando vidrio armado será de 0,5 a 0,6 metros. Cuando la longitud del lucernario es superior a 2,5 metros, ha de que poner dos cristales, en este caso el cristal de abajo tendra que soportar al de arriba por medio de dos chapas galvanizadas de 1 mm por 20 mm. de ancho en cada cristal. A continuación se puede ver estadisposición de los cristales (Figs. 223 y 224).

En este caso los cabios tendrán la siguiente disposición (Fig 224):

La disposición de la parte superior e inferior del lucernario será la siguiente (Figs. 225 y 226).

CANALONES

Los canalones se calcularán teniendo en cuenta la superficie de la cubierta, y la sección del canalón. Por cada m2. de superficie - de cubierta tendrá que tener la sección del canalón 1 cm2.

Los normalizados actualmente son los siguientes:

CUBIERTAS DE DIENTE DE SIERRA CON JACENA INCLINADA

En este tipo de cubiertas habrá que tener en cuenta, el esfuer zo que se origina por la inclinación de la jácena. El peso propio de — la jácena hace que ésta se deforme en el sentido de la inclinación — (Fig. 227).

Fig. 227

Para evitar esta deformación, se aumentará convenientemente - la viga de contraviento que hay encima de las correas. El esfuerzo P₁ viene determinado por el peso propio P de la jácena y el ángulo de inclinación.

$$P_1 = P \cdot sen (90^{\circ} - \infty)$$

	SOBRECARGA DE NIEVE POR m2.												
٥			<u> </u>		~'	°+					<i>ح</i> °		
\sim	0°	10	2°	3°	4°	5°	6°	7°	8°	9°			
20		74	73	72	71	70	69	68	67	66	20		
30	65	64	63	62	61	60	59	58	5 7	56	30		
40	55	54	53	52	51	50	49	48	47	46	40		
50	45	44	43	42	41	40	39	38	37	36	50		
60	$35 \qquad \qquad > 60^{\circ} = 0$										60		
Kg.													

	RESI	STENCLA	AT	RACCIO	4 DE	ANGUL	ARES		
T _{trab} 1200 Kg cm2.	* 「		٦	Γ	Agu- jero Ø	*		7	
Angular	S cm2	Tone- ladas	S cm2	Tone- ladas	mm	S cm2	Tone- ladas	S cm2	Tone- ladas
35.4 35.4 35.4 40.40.6 45.45.7 50.50.7 50.55.55.8 60.60.8 60.60.7 65.65.1 70.70.9 65.65.1 70.70.9 65.65.1 70.70.9 65.65.1 70.70.9 65.65.1 70.70.9 65.65.1 70.70.9 65.65.1 70.70.9 65.65.1 70.70.9 65.65.1 70.70.9 65.65.1 70.70.9 65.65.1 70.70.9 65.65.1 70.70.9 65.65.1 70.10.1 100.1 1	2,33,44,886,641331173170,2409351,73195,78272,210,479,0730,00370,47,886,6816,9118113,1146,731,95,78272,210,479,0730,00370,1141,1141,1141,1141,1141,1141,1141,11	0497636797819834283320000442022323333343444445456	446607015652812404886024628046444420848046000642 5768819111211221222222323333343454555556667788989	089731578182676947663681520293159926034033008702 423,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	1111113337777771117111331333535355555555	23233545756857979181119110111111111121222232333333334344	756801888541703190504727741143392656561443048102 68155197432,02,0,9,9,4,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1	46577181111111112122122223232333334345456567678789	50 360 2659 7521 4608 07084 34472296684202 022886086200 376 399 1916260 48281694838350628447453153244446678 11576 991911212212222232333344474565676787898

^{*} Ver indicaciones de la figura 113 y página 79

		RESIS:	PENCIA	A TR	ACCIO	V DE	angulari	es	
Ttrab 1400 Kg cm2.	* 「		٦	Γ	Agu- jero Ø	* [٦	
Angular	S cm2	Ton <u>e</u> ladas	\$ cm2	Ton <u>e</u> ladas		S cm2	Ton <u>e</u> ladas	S cm2	Tone- ladas
35·35·6 40·40·6 45·45·5 45·45·7 50·50·7 50·50·7 50·50·6 60·60·8 60·60·10 60·60·65·7 60·60·65·9 60·60·65·9 60·60·10 65·65·9 70·70·9 70·70·9 70·70·9 70·70·9 70·70·11 75·75·12 80·80·8 80·80·12 80·80·12 90·90·13 100·100·14 110·110·11 110·110 110·1	778880606413311310024993517319578272210479073000370 68885232,90,70,70,70,70,70,70,70,70,70,70,70,70,70	311720285351765245270174211725987716665060000404 74320271 8 - 16 - 17 - 17 - 17 - 17 - 17 - 17 - 17	446607015652812404886024628046444420848046000642 ••••••••••••••••••••••••••••••••••••	782504441703331480330258431440864432129020026383 70,2263837389514076302964203213333901134471812124 71812122122323322343344545656757878989	1111113337777777117113313333535555555555	314259557970970119100289681426997915941023727870 22687016028486451,2,,8,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	299453119128572572408755891870797497191864369534 14632189846 2 735146369471826371605262739406184 34355757979181111111111111212222323233344344555556	6284020316788380284006692628428848208820464444640 44265,37,465,58,58,6049371506273957415200420321332 46577181111111122122222232333334345456567678789	489653687825553044806409683540374884182628613368 293

[₩] Ver indicaciones de la figura 113 y página 79

RESISTENCIA A COMPRESION DE UN L. NORMAL

(extremos articulados)

(ver nota al final de la página 78)

Ttrab = 1200 Kg/cm2.

		Carga máxima en toneladas
	8	900 1,03 1,17 1,45 1,86
	8	986 110 125 156 199
	270	982 1,18 1,35 1,72 1,72 2,14
	220 230 240 250 260 270 280 290	076 099 178 146 185 232
	250	082 101 101 158 158 201 249
	240	750 680 751 600 751 600 751 8152 8153
	230	962 980 997 127 127 154 164 231 231
	220	068 069 1,05 1,13 1,13 2,02 2,57 3,52 3,52 3,52
metros	2,10	653 116 116 116 117 117 117 117 117 117 117
n ne	200	25 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
a	190	2528888845454545454545454545454545454545
17	180	941 941 133 143 143 143 143 143 143 143 143 1
pandeo	1,70	\$44286544FEEVEEVE
S.	1,60	\$9999999999999999999999999999999999999
e de I	150	888 888 747 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Longitud libre	140	25.50 25.50
ng]	130	200 201 201 201 201 201 201 201 201 201
181t	120	250 250 250 250 250 250 250 250 250 250
Loz	1,10	2011 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
	00,1	25.5 5.5 5.5 5.5 5.5 5.5 5.5 5.5 5.5 5.5
	060	\$25 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
	080	25 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	020 0	1,600 1,000
	0900	25 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
-	■ Ø50	
1	n3 cm	84 8 6 8 6 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	2 cm3	25.50 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
Ω.	cm2	4 26 4 30 6 4 40 6 4 40 6 4 40 6 4 40 6 6 40 7 6 6 60 7 6 6 60 7 7 8 7 0 8 8 2 3 8 8 2 3 8 8 2 3 8 8 2 3 8 9 3
Angu-		35.35.4 46.4 46.4 46.4 46.4 46.4 46.4 46.4 46.4 46.4 46.4 46.4 46.4 46.

		Carga máxima en toneladas	
	Š	£ % %25%845£\$£55	
	475	% <u>*****</u>	
	450	%%# \$ \$7886% \$ 1527	
	425	872 588 758 55 55 55 55 55 55 55 55 55 55 55 55 5	
	8	£288445867285±247£8	
	8	47.54884488888255445582	
	360	¥&\$\$#&#&#\$\$\$\$\$\$\$\$\$\$\$\$\$\$</td><td></td></tr><tr><td>ø</td><td>윉</td><td><u> </u></td><td></td></tr><tr><td>metros</td><td>, N</td><td><i>E8848446868E54446928488</i></td><td></td></tr><tr><td>6n m</td><td>힗</td><td>\$4584545865555545888888</td><td>١</td></tr><tr><td>L e</td><td>8</td><td>25.22 24.44.8.25.8 25.2 25.2 25.2 25.2 25.2 25.2 25</td><td>78,</td></tr><tr><td></td><td>8</td><td>222484868E8E8644E8E8E8</td><td>nácina</td></tr><tr><td>pandeo</td><td>270</td><td>. 6888444848844884488448844</td><td></td></tr><tr><td>de pe</td><td>260</td><td>8287428684444552828888</td><td>-</td></tr><tr><td></td><td>250</td><td>522485758851225482455888</td><td>مي</td></tr><tr><td>libre</td><td>240</td><td><u>4%44%2686554264%88%224</u></td><td>fing</td></tr><tr><td></td><td>230</td><td>8%886644654444884888</td><td>֓֞֜֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓</td></tr><tr><td>Longitud</td><td>220</td><td>44333 44333 44333 4433 4433 4433 4433</td><td>404</td></tr><tr><td>ទី</td><td>25</td><td>47-7-8-8-6-9-1-5-1-5-1-5-1-5-1-5-1-5-1-5-1-5-1-5-1</td><td>,</td></tr><tr><td></td><td>28</td><td>25,25,25,25,25,25,25,25,25,25,25,25,25,2</td><td>(100</td></tr><tr><td></td><td>9</td><td>4467-886244-7-6-6-8-4-8-8-8-8-8-8-8-8-8-8-8-8-8-8-8-8</td><td></td></tr><tr><td>Ī</td><td>8</td><td>4.000 4 L 0 2 L 0</td><td></td></tr><tr><td></td><td>170</td><td>28.50.00 to 1.50.00 to</td><td></td></tr><tr><td></td><td>8</td><td>865 675 75 75 75 75 75 75 75 75 75 75 75 75 7</td><td></td></tr><tr><td></td><td>150</td><td>428821111111111111111111111111111111111</td><td></td></tr><tr><td>1,31</td><td>티</td><td>4474451688888</td><td></td></tr><tr><td>Ry1</td><td>Cm3</td><td>######################################</td><td></td></tr><tr><td>ಬ</td><td>cm2 cm3</td><td>######################################</td><td></td></tr><tr><td>An or in a m</td><td>angurar</td><td>75.75.8 80.80.8 80.80.10 80.80.10 90.90.11 100.100.100.10 110.110.10 120.120.13 130.130.12 140.140.13 140.140.13 140.140.13 140.140.13 150.150.16 150.150.16</td><td></td></tr></tbody></table>	

RESISTENCIA A COMPRESION DE UN L NORMAL

(Extremos articulados)

(ver nota al final de la página 78)

Ttrab = 1400 Kg/cm2.

		Carga máxima en toneladas
	8	
	80	1,250 1,456 1,757
	270	2444888 25888888888888888888888888888888
	260	82527. 86665-65
	250	<i>፠ጜጜጜ</i> ፞፞፞፞ቜ፠፠
	240	8 6 7 7 7 8 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5
60	230	5281747517374 548885178774
metros	220	8,4,2,4,8,8,8,8,8,8,8,8,8,8,8,8,8,8,8,8,
9	210	28811477888444 28811477888444
н	1,60 1,70 1,80 1,90 200 2,10 2,20 2,30 2,40 2,50 2,60 2,70 2,80 2,90	2882 2542 2542 2545 2545 2545 2545 2545
Jeo	190	25000 2000 2000 2000 2000 2000 2000 200
pendeo	180	888 111 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
đe	1,70	935 945 945 945 945 95 95 95 95 95 95 95 95 95 95 95 95 95
bre	160	\$\$\$\$\$\frac{2}{2}\times\frac{2}\times\frac{2}{2}\times\frac{2}{2}\times\frac{2}{2}\times\fra
11	150	245 245 245 245 245 245 245 245 245 245
Longitud libre de	110 120 130 140 150	952 952 953 953 953 953 953 953 953
800	130	941 778 773 773 773 773 773 773 773 773 773
"	120	2011 2011 2011 2010 2012 2013 2013 2013
		45555555555555555555555555555555555555
	070 080 090 100	2475658446000EF8487
	8	74 67 84 87 47 48 8 5 8 5 8 5 8 5 8 5 8 5 8 5 8 5 8 5
	8	\$255 444 65 65 85 55 55 55 55 55 55 55 55 55 55 55 55
	8	1,5,5,6,8,7,4,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0
	090	2282448700000000000000000000000000000000
	80	85.44.44.75.44.88.48.28.28.48.4
1 31	8	8887777777777 888777777777777777777777
Ry1	cm2 cm3	85575888888888888
Ø	_	22.24.44.74.25.25.25.25.25.25.25.25.25.25.25.25.25.
Angu-	,	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8

		Carga máxima en toneladas
	500	88.44.82.48.86.7.1.44 4.46.86.7.18.44
	4.75	25.25.45.25.25.25.25.25.25.25.25.25.25.25.25.25
	450	823472855544555
	425	52.52.52.54.55.55.55.55.55.55.55.55.55.55.55.55.
	400	\$\$\$\$47.8548555555
	380	5845844888855558848
	360	65 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
80	340	7.5.5.5.6.4.4.7.8.5.5.2.8.5.8.5.8.4.8.5.5.4.8.5.5.5.5.6.8.5.5.5.8.5.8.5.8.5.8.5.8.5
metros	320	28.28.28.28.28.28.28.28.28.28.28.28.28.2
a	300	222 222 222 222 222 222 222 222 222 22
н	290	241 441 441 441 441 441 190 190 190 190 190 190 190 190 190 19
₆	280	844118487888884747788888888888888888888
pandeo	270	25.5.2 25
de	2,60	108 109 109 109 108 108 108 108 108 108 108 108 108 108
	250	######################################
17	240	2444 6064 6064 6064 6064 6064 6064 6064
Longitud libre	230	456 456 456 456 456 456 456 456 456 456
guo	220	85000 C C C C C C C C C C C C C C C C C C
-	200 210	057576 057576 06
	200	8.0.0.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.
	190	££68465455556888888844448
	1,80	6677 6677 6677 677 677 677 677 677 677
	1,70	875.80 - 1-1-4-1-4-1-4-1-4-1-4-1-4-1-4-1-4-1-4
	1,60	6%86200000000000000000000000000000000000
	150	22-24-24-24-24-24-24-24-24-24-24-24-24-2
1,y1	8	\$\$₹\$\$£₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽₽
я. У	ст2 ст3	2.00.00
Ø	CEC	### ### ### ### ### ### ### ### ### ##
١	,	5. 40
Anoular		75.75.8 115 811 75.75.10 141 955 80.80.8 123 925 80.80.10 151 109 80.90.10 152 133 90.90.11 154 100.100.10 122 134 110.110.10 222 221 110.110.10 222 221 110.110.10 222 221 110.110.10 222 221 120.120.11 254 225 120.120.11 254 225 130.130.12 230 377 140.140.13 450 573 150.150.14 403 583 150.150.16 140
Ang		

(ver nota al final de la página 78)

RESISTENCIA A COMPRESION DE UNA BARRA COMPUESTA
POR DOS L. NORMALES (extremos articulados)
La separación de las presillas será = 50·1...

La separación de las presillas será $T_{\rm trab} \approx 1200~{\rm Kg/cm2}.$

		Carga máxima en toneladas
	475	<i>\$22.</i> 25.25.25.25.25.25.25.25.25.25.25.25.25.2
	450	26182448292224444282
	425	22925645298824472738
	400	36829225288853488858
	380	528-446225288883883888888888888888888888888888
	36	\$5555555555555555555555555555555555555
0	340	25 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
metros	320	8864466888884447736868
en me	8	X-136613824844488625588
-TI	290	\$5554-\$2500 \$2445-\$25-555 \$550 \$550 \$550 \$550 \$550 \$550 \$550 \$
	280	\$\$\$\frac{1}{2}\text{2}
pandeo	270	
de pe	260	£34592222333855552525688
	350	\$\$\frac{1}{2}\frac{1}{
libre	240	\$97569326884445696888888888696888888888888888888
	230	######################################
Longitud	220	72-24-24-24-44-7-28-28-28-28-28-28-28-28-28-28-28-28-28-
Log	210	<u> </u>
	200	#88#86#8#8#8#8#8#8#8#8# ###############
	1,90	£822222224444470655823225 58225787878444470655883325 5822578787878787878787878
	180	£20220222444400006558882
	170	£287887848444768555877728
	160	\$2000 £20 £24 £40 £20 £55 £55 £55 £55 £55 £55 £55 £55 £55 £5
	120	<u> </u>
1,	8	<i>\$\$</i> ₹\$₹£₽\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$
±,×	8	88842844484444444444444444444444444444
r. K	оп2 сп3	85575488448887558655565656565656565656565656565656
ω σ	自	2,824,825,244,25,824,825,825,825,825,825,825,825,825,825,825
lar re		6 6 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7
Angular	,	75.75.8 230.2 80.80.8 246.2 80.80.8 246.2 80.80.10 302.3 80.90.9 310.3 90.90.1 316.4 100.100.10 344.4 110.110.10 1424.6 110.110.10 12.5 110.110.10 12.5 110.110.10 12.5 110.110.10 12.5 110.110.10 12.5 110.110.10 12.5 110.110.10 12.5 110.110.110.10 12.5 110.110.110.110.110.110.110.110.110.110
	_	516

× /	
. <u>></u> ×/>	

. <u>≥</u> .	!	r
≻∵	X	¥
RESISTENCIA A COMPRESION DE UNA BARRA COMPUESTA	POR DOS L NORMALES (extremos articulados)	La separación de las presillas será $\leq 50\cdot 1_{f v}$ 1

Ttrab = 1400 Kg/cm2.

		Carga máxima en toneladas
	360	1,39 1,85 1,85 2,22 2,83 3,75 5,67 6,67
	340	151 250 151 151 152 153 153 153 153 153 153 153 153 153 153
	320	2477 1777 1777 1777 1770 1770 1770 1770 1
	300	983 145 145 266 319 407 407 759 759 966
	280	250 1,133 1,050 1,
	260	972 1,03 1,55 1,55 1,55 2,56 3,55 3,55 1,02 1,02 1,03 1,03 1,03 1,03
_	240	4055 605 605 605 605 605 605 605 605 605
metros	220	001 1421 1431 1431 1431 1431 1431 1431 143
	200	121 172 172 172 172 172 172 173 173 173 173 173 173 173 173 173 173
90	190	£16685476766667676767676767676767676767676767
17	180	25,20 27,20 27,20 27,20 27,20 27,20 20,20
deo	1,70	252 253 253 253 253 253 253 253 253 253
翼	1,60	2293 2793 2793 2793 2793 277 271 271 271 272 273 273 273 273 273 273 273 273 273
de	150	12 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
1bre	140	7586.00 7586.00 7596.0
Longitud libre de pandeo	130	2522 2522 2522 2522 2522 2522 2522
gitu	120	4478 4478 4478 4779 1117 1118 1186 1186 1186 1186 1186 1186
Lon	1,10	46.44.7.7.6.2.4.4.7.7.6.8.4.4.4.7.7.6.8.4.4.4.7.7.6.8.4.4.4.7.7.8.4.4.4.7.7.8.4.4.4.7.7.8.4.4.4.4
	8	7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.
	8	4000 600 600 600 600 600 600 600 600 600
	080	25.70 25.70
	07.0	247.000 CC
	350 050 020 030 030 030 030 030 030 030 030 03	8.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4
		865701417181818181818181818181818181818181818
1 _y 1	CB	88855888855555588
	CH	201 21
Rx	cm2 cm3 cm	2.54 2.54 2.56 2.56 2.56 2.56 2.56 2.56 2.56 2.56
മ	먑	447688 447688 7187 7187 7187 7187 7187 7187 7187
-nga	lar	5.50 5.50
_		17

<u> </u>	-	Carga máxima en toneladas
	475	74.00 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	450 4	21.40.14.40.00.44.00.00.00.00.00.00.00.00.00.00
	425 4	200 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
	4004	4000-1-400-1
	380 4	80-1-1-1-2022 80-1-1-1-2022 80-1-4-2022 7-8-1-1-2022 80-1-1-1-2022 80-1-1-1-2022 80-1-1-1-2022 80-1-1-1-2022 80-1-1-1-2022 80-1-1-1-2022 80-1-1-1-2022 80-1-1-1-2022 80-1-1-1-2022 80-1-1-1-2022 80-1-1-1-2022 80-1-1-1-1-1-2022 80-1-1-1-1-1-2022 80-1-1-1-1-1-1-2022 80-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1
	360 3	44.00 5.00 5.00 5.00 5.00 5.00 5.00 5.00
	340	48
0.0	320 3	401 401 401 401 401 401 401 401
metros	300 3	10.00 10
8	290	111 247 201 201 201 201 201 201 201 201
ы	280 2	447.78.79.79.79.79.79.79.79.79.79.79.79.79.79.
္စ	270 2	1111 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
pandeo	260 2	447.4 447.4
de J	250 2	247-1292-1292-1292-1292-1292-1292-1292-129
	240 2	252 252 252 252 252 252 252 252 252 252
libre	230 2	252 252 252 252 252 252 252 252 252 252
tud		528.44.85.65.65.65.65.65.65.65.65.65.65.65.65.65
Longitud	210 220	22.22.22.22.22.22.22.22.22.22.22.22.22.
Ä	200 2	22727272727272727272727272727272727272
	190 20	200 200 200 200 200 200 200 200 200 200
	30 15	
	1,70 1,80	(4(4(4)(4)(4)(4)(4)(4)(4)(4)(4)(4)(4)(4)
	1,60 17	227 258 269 269 269 269 269 269 269 269 269 269
	150 1,6	
+	om 15	25
ty1		3.0 3 1 2 4 5 4 5 4 5 4 5 4 5 5 5 5 5 5 5 5 5 5
1 X	13 CE	20 20 40 44 44 45 50 2 5 1 7 8 3 5 1 8 5 1
æ [×]	от2 ст3	25 25 25 25 25 25 25 25 25 25 25 25 25 2
	8	23.20 23.20
lar		55.55.55.55.55.55.55.55.55.55.55.55.55.
Angular		75.75.8 80.80.8 80.80.10 80.80.10 80.90.10 100.100.10 110.110.12 110.110.12 110.120.13 110.120.13 110.120.13 110.120.13 110.140.14 140.140.17 150.150.16 150.150.16
		218

RESISTENCIA A COMPRESION DE UNA BARRA COMPUESTA

X2 POR DOS L. NORMALES (extremos articulados)
Tembién vale para L. Taunque la resistencia en ésta disposición es algo menor.

Separación de las presillas $\le 50 \cdot 1_{\rm y1}$ $^{1}_{\rm x1} < ^{1}_{\rm x2}$ $^{\rm T}_{\rm rab}$ = 1200 Kg/cm2.

	**	. 59234450000815t
	8	£2244446564564466
	8	\$1.00.48.00 00 00 00 00 00 00 00 00 00 00 00 00
	8	407444000011445 407660001
	270	47. 44. 18. 18. 18. 18. 18. 18. 18. 18. 18. 18
ø	250 260 270 280 290 300 3	2484755844555 2488555848454
metros	22	4
em me	240	244700000000000000000000000000000000000
T e	230	25.44 25.45
1 0	170 180 190 200 210 220 230	24478978811244 256789811244 267748 267747
libre de pandeo	210	<u> </u>
ad e	8	\$655585 <u>68464</u> 688
ē ģ	8	85000 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
11br	8	1.0.3.8.8.1.0.4.1.0.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8.8
ud 1	13	25.08.00 25.
Longitud]	6	877780 11 14 4 1 1 1 8 8 8 8 8 8 8 8 8 8 8 8 8
Lon	150	<u> </u>
	140	## # # # # # # # # # # # # # # # # # #
	1,00 1,10 1,20 1,30 1,40 1,50 1,60	2000 2000 2000 2000 2000 2000 2000 200
	120	420 420 420 420 420 421 421 421 421 421 421 421 421
	1,10	
	18	862844446888888 86284446888888
131	E S	\$2000000000000000000000000000000000000
1x1	CB	575 58 80 8 8 8 7 4 4 6 9 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
R_{X2}	сп3	54556744884488 545567488
Rx1 Rx2 1x11y1	ст2 ст3 ст3 ст	780 110 170 087 800 1103 144 167 087 108 144 167 087 108 119 190 088 317 99 110 170 240 229 117 145 117 120 229 117 145 117 120 229 117 145 11
Ø	cm2	22.22.22.22.22.22.22.22.22.22.22.22.22.
Angu-		\$\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\

Carga máxima en

as	H.	&&&&&£&£\$£\$\$\$\$4
-		Carga máxima en toneladas
	425	
	400 4	
İ.		4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
j .	0 380	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
1	360	252 252 252 252 252 252 252 252 252 252
	340	
	320	74-12000000000000000000000000000000000000
	300	159 226 226 226 226 226 226 226 226 226 22
metros	290	\$\$\$¥££\$\$4\$\$£76\$£75
met	280	0.024 0.
ue	270	5.42.42.88488468662848
н	260	\$2.2000 \$2.500 \$
leo	250	5.000 X 4 4 4 4 7 7 8 5 5 8 8 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5
pandeo	240	25.25.25.45.45.45.25.25.25.25.25.25.25.25.25.25.25.25.25
de	230	048787844448862555888886 04878746574865848686
	220 2	00000000000000000000000000000000000000
libre	210 2	10000000000000000000000000000000000000
Longitud	2002	0.0.4.0.4.4.4.0.0.0.0.0.0.0.0.0.0.0.0.0
ngi	190 2	45.2.2.2.2.5.2.2.2.2.2.2.2.2.2.2.2.2.2.2
្រុ	180 1	
	5	22 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
	0 1.70	0.0001040 W001411100 W4 48.001 W044 W0714 W04 48.001 W048 45 W071 W048 W011 W048 W011 W048 W011 W048 W011 W048 W011 W048 W048 W048 W048 W048 W048 W048 W048
	0 160	4,000 to 8 to 8 to 8 to 8 to 8 to 8 to 8 t
<u> </u>	150	498.00.00 40
1 T	팅	2425 F 252 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
± ×	8	8.00 # 4.88 4 4.4 4.00 4.00 V.V.V.V.V.V.V.V.V.V.V.V.V.V.V.V.V.V.
R _{x2}	8	569 133 133 135 135 135 135 135 135 135 135
xx	cm2 cm3	8428 8528 852 852 852 852 852 852 852 852
S R _{x1} x	일	4885444688484688848
		80.80.8 80.80.10 90.90.9 90.90.9 110.10.10.10.10.10.10.10.10.10.10.10.10.
Angular	İ	98888 99999 99999 99999 99999 99999 99999 9999
a		888888 <u>888</u> 5555 <u>8</u>
	_	220

RESISTENCIA A COMPRESION DE UNA BARRA COMPUESTA

POR DOS L NORMALES (extremos articulados)

También vale para L Taunque la resistencia en ésta disposición es algo menor. Separación de las presillas = 50 · 1y1

Ttrab = 1400 Kg/cm2

ಹ	盟	825552436644588
		Carga máxima en toneladas
	320	22.22.24.22.25.25.25.25.25.25.25.25.25.25.25.25.
	300	230 300 3180 3180 5054 667 757 1127 1127 1127 1157
	290	47.47.47.67.17.17.17.17.17.17.17.17.17.17.17.17.17
	2,70 280 290 300	24.88.44.6.27.6.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.
	2,70	282 262 262 262 263 263 263 27 27 27 27 27 27 27 27 27 27 27 27 27
metros	8	8847888 85255 8525 855 855 855 855 855 855 8
met	83	54446 5446 5446 5446 5446 5446 5446 544
en	240	867878877487594 86788774877487
н	230	2545852855255
pandeo	22	24.22.22.22.22.22.22.22.22.22.22.22.22.2
par	210	4.2.8.8.2.1.1.4.2.1.2.2.2.2.2.2.2.2.2.2.2.2.2.2
de	200	2.6.6.2.5.2.5.2.2.2.2.2.2.2.2.2.2.2.2.2.
11bre	1,90	246864422488
PI P	1,30 1,40 1,50 1,60 1,70 1,80	82425 55 85 25 25 3 3 4 3 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5
:1tu	1,20	448614411488448 44861481488848
Longitud	8	6881111118888888 888111111888888888
•	150	1.28 5.55 4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
	140	8624484444488
	5.	8862446788875644
	120	\$42 E E E E E E E E E E E E E E E E E E E
	1,00 1,10	8025448621838888 8025448621838888
		846446694688
1x1y1	CH	268882221111111111111111111111111111111
- 1 X	e e	5-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1
Rx2	CH3	5.45.00 S. S. S. S. S. S. S. S. S. S. S. S. S.
ч _х	сп2 сп3	08011 08011
Ø	뎸	090 7110 7210 72
Angu-	lar	\$\frac{4}{4}\frac{5}\frac{5}{4}\f
	4	

В	日日	88 8 8 9 9 8 8 8 8 8 8 8 8 8 8 8 8 8 8
		Carga máxima en toneladas
	425	8.44-68.48.88.84.88.84.88.88.88.88.88.88.88.88
	400	545223555555555555555555555555555555555
,	380	
	360	4-85000000000000000000000000000000000000
	340	1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00
	33	
	8	
metros	290	£%£6%2448%%&\$\$\$\$\$\$£
	280	848984444444 84884444444444444444444444
д ө	270	88884844883545858585
н	260	5288222242436888326252
pendeo	250	5% # 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
	240	222 222 224 244 244 245 255 265 265 265 265 265 265 265 265 26
de	230	£\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
libre	220	38%48832558848882
	210	245525452565555555555555555555555555555
Long1 tud	200	52:28:48:48:48:48:48:48:48:48:48:48:48:48:48
Lon	8	28 5 4 4 4 4 5 5 5 4 5 6 5 6 5 6 5 6 6 6 6
	180	288834845835EE83525E
	1,70	528844487544588805141 528884487545458805141 53
	1,60	84484444444444444444444444444444444444
	150	24 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
1 _y 1	СШ	222251752525555555555555555555555555555
1×1	CH	300 300 300 300 300 300 400 400 500 500 500 500 500 500 500 5
æ	SE SE	569 1933 1933 1933 1935 1936 1936 1936 1936 1936 1936 1936 1936
	ст2 ст3	55.55 57.55
യ	сш2	44.44.44.44.44.44.44.44.44.44.44.44.44.
		80-80-8 80-80-10 80-80-10 80-80-10 80-80-12 80-80-12 90-90-9 110-578 100-100-10 110-110-10 120-120-13 130-130-12 130-130-13 140-140-17 150-150-18 150-18 150
Angular		888888888888888888888888888888888888888
Ang		<u> </u>
		222

VIENTO

Valor de x

Construcciones abjertas

Abierto por delante y detrás

Abierto por detrás

Abierto por los lados

Dirección del viento para todos los ejemplos.

223

TABLAS DE VALORES DE LAS LINEAS TRIGONOMETRICAS

Fun-	Gra-	Valor	Gra-	Fun-
ción	dos		dos	ción
o u e s	0123456789011234567890123456789012345678901234545444445	00500000000000000000000000000000000000	9887654321098765432109876543210987655555555544445	Coseno

Fun- ción	Gra- dos	Valor	Gra- dos	Fun- ción
Coseno	0123456789012345678901234567890123456789012345 1111111111222222222333333333334444444444	1,0000 1,099839 1,999833 1,9998519 1,9998519 1,9994555 1,9994555 1,9994555 1,9994555 1,9994555 1,9994555 1,997437 1,96593 1,9	98887654321098777777777666666666655555555555444765	Seno

Fun- ción	Gra- dos	Valor	Gra- dos	Fun- ción	Fun- ción	Gra- dos	Valor	
Tangente	01234567890123456789012322222222333333333333442345	0,0000 0,01746 0,03492 0,05241 0,06993 0,10518 0,115838 0,176338 0,176338 0,19256 0,230873 0,24933 0,24933 0,24933 0,24933 0,34433 0,34433 0,34433 0,34447 0,44523 0,44523 0,553171 0,557738 0,5757738 0,674941 0,72654 0,72656 0,726666 0,72666 0,72666 0,72666 0,72666 0,72666 0,72666 0,72666 0,72666 0,72666 0,72666 0,72666 0,72666 0,72666 0,72666 0,72666 0,726	98888888888777777777776666666666555555555	Cotangente	Cotangente	0123456789012345678901234567890123456789012345454445	57,28996 28,63625 19,08114 14,30036 11,43036 11,43175 11,43175 11,43175 11,43175 11,43175 11,43175 11,44537 11,44537 11,44537 11,4453 11,43175 11,4453 11,43175 11,43	

Fun-	Gra-	Valor	Gra-	Fun-
ción	dos		dos	ción
Cotangente	012345678901234567890123456789012333333333333333333333333333333333333	57,636114 9925 14,433758 11,4314433758 11,4314433758 11,4314433758 11,4314433758 11,4314433758 11,4314433758 11,43144531 11,43144337 11,4314433 11,431443 11,43144 11,43144 11,4314 11,43	98888888888777777777766666666666555555555	Tangente

VALORES DEL COEFICIENTE DE PANDEO W

	λ +										
\ _	0	1	2	3	4	5	6	7	8	9	λ
20	1,04	1,04	1,04	1,05	1,05	1,06	1,06	1,07	1,07	1,08	20
30	1,08	1,09	1,09	1,10	1,10	1,11	1,11	1,12	1,13	1,13	30
40	1,14	1,14	1,15	1,16	1,16	1,17	1,18	1,19	1,19	1,20	40
50	1,21	1,22	1,23	1,23	1,24	1,25	1,26	1,27	1,28	1,29	50
60	1,30	1,31	1,32	1,33	1,34	1,35	1,36	1,37	1,39	1,40	60
70	1,41	1,42	1,44	1,45	1,46	1,48	1,49	1,50	1,52	1,53	70
80	1,55	1,56	1,58	1,59	1,61	1,62	1,64	1,66	1,68	1,69	80
90	1,71	1,73	1,74	1,76	1,78	1,80	1,82	1,84	1,86	1,88	90
100	1,90	1,92	1,94	1,96	1,98	2,00	2,02	2,05	2,07	2,09	100
110	2,11	2,14	2,16	2,18	2,21	2,23	2,27	2,31	2,35	2,39	110
120	2,43	2,47	2,51	2,55	2,60	2,64	2,68	2,72	2,77	2,81	120
130	2,85	2,90	2,94	2,99	3,03	3,08	3,12	3,17	3,22	3,26	130
140	3,31	3,36	3,41	3,45	3,50	3,55	3,60	3,65	3,70	3 , 75	140
150	3,80	3,85	3,90	3,95	4,00	4,06	4,11	4,16	4,22	4,27	150
160	4,32	4,38	4,43	4,49	4,54	4,60	4,65	4,71	4,77	4,82	160
170	4,88	4,94	5,00	5,05	5,11	5,17	5,23	5,29	5,35	5,41	170
180	5,47	5,53	5,59	5,66	5,72	5,78	5,84	5,91	5,97	6,03	180
190	6,10	6,16	6,23	6 , 29	6,36	6,42	6,49	6,55	6,62	6,69	190
200	6,75	6,82	6,89	6,96	7,03	7,10	7,17	7,24	7,31	7,38	200
210	7,45	7,52	7,59	7,66	7,73	7,81	7,88	7,95	8,03	8,10	210
220	8,17	8,25	8,32	8,40	8,47	8,55	8,63	8,70	8,78	8,86	220
230	8,93	9,01	9,09	9,17	9,25	9,33	9,41	9,49	9,57	9,65	230
240	9,73	9,81	9,89	9,97	10,05	10,14	10,22	10,30	10,39	10,47	240
250	10,55							}			250

2.

A. CEL

- No. 4

1. 150

. . Li secon

7.

INTRODUCCION

Las estructuras metálicas, constituyen el tipo de construcción más indicado para edificios medios y altos, ya que se obtiene una gran reducción de peso, y, gran estabilidad contra terremotos y otros tipos de sacudidas (bombas y minas).

Los edificios están compuestos por soportes y vigas que, uni-dos entre sí, forman un solo conjunto. Las vigas y los soportes se calcularán con las normas dadas en los respectivos capitulos (se considera como altura de los soportes la que hay de un piso al otro). Si el edificio está compuesto solo por una estructura metálica, se puede - prescindir de las juntas de dilatación, cosa que no sucede cuando es mixto.

La forma ideal para los entramados es la rectangular, pues deesta manera se ponen las vigas del piso en dirección de la anchura (figura 228).

VIENTO

En los casos normales de edificios de ciudades, no se tiene en cuenta la acción del viento, ya que éstos se encuentran protegidospor los otros edificios de alrededor. Las uniones de las vigas y los soportes serán articuladas (unión soldada, ver página 57). A estas uniones de la estructura metálica le ayudan contra el viento los muros,
tabiques y pisos que los arriostran y lo hacen apto para tales esfuerzos (figura 229).

Cuando los edificios son muy altos, y se quiera obtener una - mayor resistencia contra el viento, se tendrá que proceder de otra manera.

La acción del viento se puede contrarreetar proyentando uniones acarteladae entre vigas y eoportee (Figura 230).

Una eclución eencilla utílizando lae uniones articuladae ee proyectar un entramado o ecporte lateral, que contrarrecte la acción del viento. Eete entramado se podrá meter entre los tabiquee de la vivienda y por lo tanto no estorbará. Figura 231.

Será condición indiepeneable que los espesores de los pisos - estén dentro de las normas siguientes, para que hagan de jácenae de - contraviento y transmitan a los soportes el esfuerzo (en todos los casos Fig. 229, 230 y 231).

L = longitud ; a = anchura ; e = espesor del piso

El cálculo del entramado de contraviento, se hará de la misma forma que los soportes de celosia (ver capitulo III). Naturalmente se tendrán que sumar los esfuerzos de este soporte, a los de las vigas y soportes del edificio, hallándose a continuación el nuevo perfil.

La presión del viento se considerará como uniformemente repartida sobre la superficie del edificio. Su valor variará según la altura y será el siguiente:

```
De 0 hasta 8 metros = 40 Kg/m<sup>2</sup>.
" 8 " 20 " = 64 "
" 20 " 100 " = 88 "
" más de 100 metros = 104 "
```

CARGAS

En los edificios hay dos tipos de cargas, la carga permanente y la sobrecarga.

a).- Carga permanente

La carga permanente está constituida por la suma de los pesos de la estructura, forjados, tabiques, pavimentos, etc. El peso de la estructura en edificios de 3 ó 4 pisos es aproximadamente de 10 a 15 - Kg. por m3., de diez pisos 25 a 30 Kg/m3. y, en rascacielos hasta 50 - Kg/m3.

A continuación se dan los pesos propios de los diferentes ele mentos que se usan en los edificios, para poder calcular el peso de - los muros, estructuras, tabiques, etc.

Acero la		=	7 850	Kg/m3.
Madera s	egún su naturaleza y estado	=		
	600	a	1000	**
Fábrica	de piedra natural = 2500	a	2800	10
**	" ladrillo cerámico =	=	1800	n
17	" hueco	=	1300	17
17	hormigón en masa	=	2200	19
	" armado	=	2400	79

b).- Sobrecarga

La sobrecarga está constituida por las personas, el mobilia-rio, los productos que se almacenan, la nieve, etc, o sea, por todo -aquello que se pueda cambiar de lugar.

A continuación se dan los valores de cálculo para los diferentes tipos de sobrecarga.

Azoteas	•	= 150	Kg/m2.
Nieve en azoteas horizontal		= 75	n
Viviendas	=	150 - 250	99
Edificios públicos	=	250 - 300	n
Salas de espectáculos	=	400 - 500	99
Garajes (coches ligeros)	=	350 - 400	99

Estos valores se podrán cambiar siempre que sea necesario por una causa justificada.

Aumentos de la sobrecarga. - Cuando la estructura tenga que soportar -

efectos dinámicos producidos por maquinaria, se aumentará la sobrecarga en un 25%

Cuando en salas de reuniones y espectáculos, las personas selevanten a un mismo tiempo, se aumentará la sobrecarga en un 50%

Reducción de la sobrecarga.-

En los edificios de varios pisos se podrá hacer una reducción de la sobrecarga en los soportes según las normas siguientes:

Cubierta	y	dos pi	isos			0 10%	reducción
19	11	cuatro	pisos			20%	**
19	11	cinco	F-2			30%	19
**		seis	n	0	más	33%	Ħ

Esta reducción solo será para edificios de vivienda, y no para los que están destinados para almacenes, teatros, etc.

ESCALERAS

Existe una relación entre la altura y la anchura del peldaño, para conseguir que sea cómoda la escalera. Esta relación se puede veren las siguientes fórmulas y tablas:

$$2 \cdot a + h = 63 \text{ cm}$$

h cm.	14	15	16	17	18	19
a. cm.	35	33	31	29	27	25

Para las escaleras de mucho tránsito h estará comprendido entre 16 y 18 cm.

La anchura de la escalera será de 1 metro a 1,25 para escaleras secundarias y de 1,3 metros a 2 en las principales.

Peso propio

Escaleras ligeras con peldaños de madera o chapa estriada \approx 150 Kg/m2.

Escaleras medianas, con peldaños de ladrillo o de fundición - recubiertos con una capa de 4 a 6 cm. de espesor de hormigón \approx 300 Kg/m2.

Escaleras pesadas, con peldaños de mamposteria de piedra tallada, piedra artificial, hormigón, etc., \approx 500 Kg/m2.

Zancas

Para las zancas de las escaleras se cogerán principalmente - los perfiles I o J. El cálculo de las mismas se hará considerando unaviga con carga uniformemente repartida y con una luz igual a la distancia horizontal entre los apoyos (Figs. 232 a 234).

Fig. 234

Los peldaños se hacen normalmente de mamposteria para las viviendas, y se apoyan sobre dos o tres capas de rasilla, que a su vez - se sujetan en los salientes de las zancas.

<u>Vigas</u> <u>de rellanos</u>

Estas vigas tienen por misión el transpasar la carga de los -descansillos y de las zancas, a los muros o soportes (Fig. 235).

Su cálculo no tiene ninguna dificultad y se hará con las mismas normas que se dan para las vigas en su capitulo correspondiente.

Tipos de escalera

A continuación se dibujan diferentes tipos de escaleras, para que se escoja la más conveniente para cada caso (Figuras 236 a 238).

PISOS

El apoyo de la vigueria de piso sobre las otras que transmiten su carga al soporte, se hará preferentemente como se indica a continuación (Figura 239):

Este sistema es el más económico y sencillo, ya que no se necesita medir con mucha exactitud y su montaje es más rápido.

Se podrá subsanar el inconveniente de que no estén las partes superiores de las vigas de piso a la misma altura, por medio de las bovedillas y el hormigón de relleno (Figuras 239 y 240).

Fig. 240

La separación normal de la vigueria será de 0,7 a 0,9 metrosentre ejes.

Para las bovedillas del piso se dán las dos soluciones siguientes: Figuras 241 y 242

El hormigón de relleno podrá ser de la dosificación siguiente

2:7:14

Los componentes de dicha dosificación para hacer 1 m3. serán los siguientes:

Cemento 168 Kg. Arena 0,437 m3. grava 0,870 m3. agua 156 litros

En los edificios, la altura de un piso a otro será de 3,00 a 3,25 metros normalmente. Al primer piso será de 3,50 a 4,50 metros según sea necesario para la instalación de los almacenes, tiendas u otra instalación.

ORDEN A SEGUIR EN EL CALCULO DE LOS EDIFICIOS

Con el plano de las diferentes plantas del edificio, se estudiará la situación más conveniente de los soportes y vigueria, teniendo en cuenta los tabiques, muros, patios, escaleras, etc., datos que se anotarán en un plano esquemático para cada planta (Figuras 243 y -244):

Posteriormente se calcularán las vigas de cada planta.

Para los soportes se hará otro plano esquemático de todos ellos, puestos uno al lado del otro por orden numérico.

+16,75	Nō₹	Nº2	Nº3	Nº4	Νs	25 Nº	6 Nº	27 Nº	28 N	29
+13,50						5,40 12,90			<u> </u>	
+10,25	_					17,35				
+ 7,00						21,65		-		
+ 3,75						26,30				
±0										
A MANAGE	WY WY	***	W Y W	NA WAS		CA 48 CO) 4	N-Staller	A WAY	14/17/4	71-11-11-11-11-11-11-11-11-11-11-11-11-1

Fig. 245

En este plano se pondrán las cargas que tiene que transmitirel soporte en cada planta. Una vez anotado esto se procederá a su cálculo, y se anotarán los perfiles que hayan salido, en dicho plano (Figura 245). El cálculo se hará con las normas de Arquitectura.

Con todos estos datos se confeccionarán los planos definitivos, que tengan todos los datos necesarios para la construcción de los soportes y la vigueria.

GALDERAS DEPOSITOS

CALDERAS DE VAPOR

El espesor de las paredes para calderas de vapor se calculará por la fórmula siguiente:

$$e = \frac{P \cdot d \cdot x}{200 \cdot z \cdot T_{rot}} + 1 ; Normalmente "e" no será nunca menor de d:500 en calderas verticales, y (d-500): 250 en las horizontales.$$

e = espesor de la chapa en mm. d = diámetro interior en mm. P = presión en Kg/cm2. + 1 = suplemento para oxidación, tolerancias,

etc.
Z = Relación entre la resistencia de la unión de las chapas y éstas, normalmente 0.75.

x = coeficiente de seguridad x = 4,75 en uniones roblonadas, por recubrimiento, o con un solo cubrejuntas. x = 4,25 en uniones roblonadas con dos cubrejuntas y simple hilera de roblones, o con dos cubrejuntas y doble hilera de roblones en uno de ellos, así como en las uniones soldadas. x = 4 en roblonados con dos cubrejuntas y dos hileras de roblones, así como en cuerpos cilíndricos sin soldadura.

Trot = resistencia a la tracción del material de la chapa en Kg/mm2. - según las normas siguientes:

Para temperatura hasta 220° C Trot = 33 Kg/mm2. para hierro dulce.

 $T_{rot} = 35$ " para acero cuya resistencia de ensayo valga de 35 a $T_{rot} = 41$ " " " " " " " 41 a $T_{rot} = 44$ " " " " " " " " " 44 a $T_{rot} = 47$ " " " " " " " " 47 a

Para acero de 40 Kg/mm2. y temperatura \(\sime 220° C

TABLA 23

Temperatura en °C	220	260	300	343	371	399	427	454
Trot	40	38	37	36	35	32	27	20

El acero de 40 Kg/mm2. corresponde a la mínima resistencia - del tipo de acero al carbono F-622 recocido, que se utiliza para calde ras.

Cordones circulares

El esfuerzo a que están sometidas las uniones circulares o - transversales en las calderas de vapor, es igual a la mitad de la carga de las uniones longitudinales.

Uniones por soldadura

Todas las uniones del cuerpo de la caldera, tendrán que seratope. El tipo de biselado de las chapas será con chaflán en V, dado que en estos trabajos de responsabilidad, hay que burilar y resoldar el cordón de raiz (ver figura 246).

Uniones remachadas

En las uniones remachadas existen los tipos de ensambladurasque se indican a continuación (Figuras 247 a 251).

Fig. 247 por recubrimiento, con una o doble hilera.

Fig. 249 con dos cubrejuntas, con una hilera.

Fig. 248 con un solo cubrejuntas, con una o doble hilera.

Fig. 250 con dos cubrejuntas y doble hilera en uno de ellos.

Fig. 251 con dos cubrejuntas y doble hilera en los dos.

Separación de los remaches entre sí, para los distintos tipos de ensambladura (para las separaciónes a los bordes se tomarán las de las tablas de la página 165), figura 252:

Fig. 252

En las ensambladuras por recubrimiento y con un solo cubrejuntas, te $\underline{\mathbf{n}}$ dremos;

con una hilera

$$\frac{1_0}{d_1}$$
 = 2,6 a 2,2

con dos hileras

$$\frac{1_0}{d_1}$$
 = 3,6 a 3,0 ; $\frac{1_1}{d_1}$ = 1,6 a 1,9

En las ensambladuras con dos cubrejuntas y una hilera, tendremos;

$$\frac{1_0}{d_1} \leq 2.6$$

En las ensambladuras con dos cubrejuntas y doble hilera en uno de ellos tendremos;

$$\frac{1_0}{d_1} \le 3$$
 ; $\frac{1_1}{d_1} \le 1,9$

En las ensambladuras con dos cubrejuntas y doble hilera en los dos, -tendremos;

$$\frac{1_0}{d_1} = 3,6 \text{ a } 3$$
; $\frac{1_1}{d_1} = 1,6 \text{ a } 1,9$

Registros y agujeros de hombre

Los agujeros de hombre son normalmente de forma eliptica y - sus dimensiones son de 300 x 400 mm. de luz, dimensiones que solo se - podrán disminuir en caso imprescindible pero sin bajar de 280 x 380 mm.

El borde de agujero de hombre y los registros, se deberán reforzar con un anillo circular que se adapte a la curvatura del agujero.

Las figuras 253 a 255 nos muestran dos tipos de agujeros de - hombre y un registro.

Fig. 253 agujero de hombre remachado

Fig. 254 agujero de hombre soldado

Fig. 255 registro soldado

Para el número de tornillos en los agujeros de entrada de hom bre y dimensiones de las bridas de registro ver tablas 26, 27 y 28 al final del capitulo.

Fondos de caldera planos rebordeados sin arriostramiento

El espesor de la pared de los fondos planos rebordeados sin - arriostramiento en las calderas de vapor (Fig. 256), se calculará por-la fórmula siguiente:

la fórmula siguiente:

$$e = \sqrt{\frac{3}{800} \cdot \frac{P}{T_{trab}}} \cdot \left[d - r \cdot (1 + \frac{2 \cdot r}{d}) \right]$$

Fig. 256

e = grueso de la chapa del fondo en mm.

P = presión efectiva máxima de servicio en Kg/cm2.

d = diametro interior del fondo en mm.

Ttrab = Resistencia tomada para el cálculo en Kg/mm2., ver la página -239.

r = radio interior de enlace en mm.

siendo d = 300 a 350 mm. se tomará
$$r \ge 25$$
 mm. d = 400 a 550 mm. " " $r \ge 30$ mm. d = 600 a 2400 mm. " " $r \ge 35$ mm. d = 2450 a 3000 mm. " " $r \ge 40$ mm.

Fondos de caldera embutidos sin arriostramiento

El perfil del fondo será de forma eliptica o curva apainalada (Figura 257). La curva apainalada tendrá que ajustarse a las normas si guientes:

$$r \ge \frac{D}{10}$$

$$R \le D$$

 $h \ge 0.2 \cdot D$

La fórmula para el cálculo del fondo será la siguiente:

$$e = \frac{D \cdot y \cdot P}{200 \cdot \frac{T_{trab}}{x}} + C$$

Fig. 257

D = diámetro exterior del fondo en mm.

R = radio interior en el centro del casquete en mm.

r = radio interior de enlace en mm.

h = altura del abovedado del fondo, incluído el grueso de la chapa enmm.

 $^{\mathrm{T}}$ trab = Resistencia tomada para el cálculo en Kg/mm2, ver la página -239.

x = relación numérica entre la resistencia tomada para el cálculo y el esfuerzo admisible (coeficiente de seguridad).

x = 3,5 para fondos continuos sin vaciados. x = 3,75 para fondos con recortes o vaciados cuya mayor dimensión sea igual o menor de $4 \cdot e$, a menos que se haya compensado la debilitación producida por los - vaciados, colocando refuerzos. x = 4.25 para fondos con agujeros-de hombre en el centro. x > 4.25 para fondos con agujeros de hombre a un lado.

C = suplemento para ataque de oxidación, tolerancias, etc. C = 2 mm. para fondos continuos y para fondos con vaciados pero sin agujero-de hombre. C = 3 mm. para fondos con agujeros de hombre.

242

y = coeficiente dependiente de la forma del fondo referida a la forma hemisférica (ver tabla 24):

<u>r</u>	У
0,065 0,072 0,08 0,10 0,115 0,125 0,135 0,160 0,180 0,250 0,320 0,405 0,500	2,30,6,4,32,1,0,8,76,55 0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,

TABLA 24

Los fondos con agujeros de hombre, cuyo grueso de chapa resulte en el cálculo menor de 15 mm., se deberán hacer 2 mm. más gruesos que lo calculado; si el grueso calculado es de 15 a 17 se harán los fondos con un grueso de 17 mm.

Los fondos de las calderas tendrán una parte cilíndrica, don de se dispondrá la unión con el cuerpo central. Cuando el espesor del fondo sea superior al cuerpo central de la caldera, se tendrá que pre parar su borde con una cierta inclinación para hacer coincidir los es pesores.

Ejemplo de cálculo de una caldera de vapor

Para el cálculo contamos con los siguientes datos; diámetrointerior 2 metros, presión interior 5 kg/cm2., temperatura de trabajo < 220°C, fondo embutido con un agujero de hombre en el centro (r = 200 mm), acero de 40 Kg/mm2. y unión de las chapas por soldadura.

Espesor del cuerpo central

$$e = \frac{5 \cdot 2000 \cdot 4,25}{200 \cdot 0,75 \cdot 40} + 1 = 8 \text{ mm}.$$

Espesor del fondo embutido

$$e = \frac{2016 \cdot 1,6 \cdot 5}{200 \cdot \frac{40}{4,25}} + 3 = 11,5 \text{ mm. pero como tiene} -$$

agujero de hombre habrá que aumentarle 2 mm. más según se dijo ante—riormente, o sea que será en total 11,5 + 2 = 13,5 pprox 14 mm.

DEPOSITOS

Para calcular depósitos, tanto horizontales como verticales, se podrá utilizar la misma fórmula que las de las calderas de vapor.

La presión interior en los depósitos que contengan líquidos, irá de-terminada por el peso específico del líquido contenido en ellos, y -por la altura al nivel superior.

En la tabla 25 se puede ver el peso especifico de diferentes líquidos.

TABLA 25

Líquido (15°C)	Peso especifico (Kg/dm3)	Habrá una atmó <u>s</u> fera por cada – (1 atm = 1 Kg/cm2)
Agua (4° C) Alcohol Eter Bencina Aceite industrial Petróleo Benzol Aceite de brea	1,00 0,79 0,73 0,68 - 0,72 0,94 0,79 - 0,82 0,89 1,00 - 1,10	10 m. 12,7 " 13,7 " 14,7 - 13,9 " 10,6 " 12,7 - 12,2 " 11,2 " 10 - 9,1 "

Fig. 258

En los depósitos de grandes dimensiones,—
la presión interior variará según la altura
ra (depósitos para líquidos). La máxima —
presión estará abajo y la mínima arriba;—
por lo tanto las virolas inferiores serán
de más espesor que las superiores. En lafigura 258 se indica la forma de super-po
ner las virolas unas encima de las otras,
y el tipo de bisel para esta clase de —
uniones. Para las dimensiones del bisel y
separaciones de las chapas, se consultará
el capitulo V.

DIN 2573

TAB	LA 26	P	resión	hasta	a 6 atr	osfe	ras N	ledidas	en mm.
Paso	Tubo		Brida				Peso		
nom <u>i</u> nal NW	Diá- metro exte. a	Agu- jero ^a 1	Diá- metr. D	Es- pe- sor b	Ø e <u>n</u> tre aguj. K	Иδ	Rosca	ø - del aguj. 1	de 1 bri- da. Kg.
10	14	14,5	7 5	12	50	4	м 10	11,5	0,36
15	20	20,5	80	12	55	4	М 10	11,5	0,41
20	25	25,5	90	14	65	4	M 10	11,5	0,60
25	30	30,5	100	14	7 5	4	M 10	11,5	0,74
32	38	38,5	120	16	90	4	M 12 (1/2*)	14	1,19
40	44,5	45	130	16	100	4	M 12 (1/2")	14	1,39
50	57	57,5	140	16	110	4	M 12 (1/2*)	14	1,53
65	76	76,5	150	16	130	4	M 12 (1/2")	14	1,89
80	89	89,5	190	18	150	4	M 16 (5/8*)	18	2,98
100	108	108,5	210	18	170	8	M 16 (5/8")	18	3,46
125	133	133,5	240	20	200	8	M 16 (5/8*)	18	4,60
150	159	159,5	265	20	225	8	M 16 (5/8")	18	5,22
200	216	217	320	22	280	8	M 16 (5/8*)	18	7,15
250	267	268	375	24	335	12	M 16 (5/8")	18	9,61
300	318	319	440	24	395	12	M 20 (3/4")	23	12,6
350	368	369	490	26	445	12	M 20 (3/4")	23	15,6
400	419	420	540	28	495	16	M 20 (3/4°)	23	18,4
500	521	522	645	30	600	20	M 20 (3/4")	23	24,6

Material: F -622

TABLA 27

Presión hasta 10 atmósferas Medidas en mm.

Paso	Tubo		Br	ida		Res	alto	o Superfi. To			Tornillos		
nomi nal	ø ext <u>e</u> rior	Diá- me- tro	Es- pe- sor	ø cen- tros agu- jero K	Al- tu- ra	Diá- me- tro m	Es- pe- sor	Re- do <u>n</u> dea do	Dia- Dia- me- tro	tu tu ra	Ca <u>n</u> ti- dad	Rosca	ø a- gu je ro
10 15 20 25 32 40 65 80 105 1250 250 300 400 500 700 1000 1200 1400 1800 2200 2400 2400 2400 2800 300	14 20 25 30 3 44 57 76 89 103 159 216 267 318 368 419 521 620 7200 1020 11620 1220 11620 2220 22620 22620 23020	905 105 115 1400 165 165 165 165 165 165 165 165 165 165	14 16 16 16 18 18 20 22 24 26 66 22 28 28 28 28 28 28 28 28 28 28 28 28	605 755 850 1125 1450 1125 100 1125 100 100 100 100 100 100 100 100 100 10	355388 445025555688899505000000000000000000000000000	250 388 42560 790550 102	2 2 2 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	66688888888888888888888888888888888888	40 45 58 788 1022 1388 1588 2680 1023 1588 2680 10010 113350 1010 113350 1135	222223333333333444455555555555666666	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	M 12 (1/2") M 12 (1/2") M 12 (1/2") M 12 (1/2") M 16 (5/8") M 20 (3/4") M 20 (3/4") M 20 (3/4") M 20 (3/4") M 22 (1 1/8") M 27 (1 1 1/8") M 27 (1 1 1/8") M 33 (1 1 1/8") M 33 (1 1 3/4") M 345 (1 3/4") M 45 (1 3/4") M 552 (2") M 556 (2 1/4")	14 14 14 18 18 18 18 18 18 18 18 18 18 18 18 18

TABLA 28

Presión hasta 6 atmósferas Medidas en mm.

Med <u>i</u>	Ø de		Br	ida		Rese	alto	To	rnillo	3	Rema				
da nom <u>i</u> nal	agu- jero bri- da = Ø e <u>x</u> te.	Diá- me- tro	Es- pe- sor	ø de agu- jero	Al tua ra	Es- pe sor	Re- do <u>n</u> dea do	Ca <u>n</u> ti- dad	Rosca	øa gu je je ro	bru Ca <u>n</u> ti- dad	Di <u>á</u> me- tro	rema Di <u>á</u> me- tro		Peso de 1 bri- da
NW	tubo a	D	ъ	K	h	S	r			1		đ	đ ₁	е	Kg
300	318	440	22	395	62	11	10	12	3/4"	22	32	10	11	17	15,0
325	343	465	22	420	62	11	10	12	3/4	22	36	10	11	17	16,1
350	368	490	22	445	62	11	10	12	3/4°	22	40	10	11	17	17,1
375	394	515	22	470	62	11	10	16	3/4"	22	40	10	11	17	17,9
400	420	540	22	495	62	11	10	16	3/4 n	22	44	10	11	17	18,8
450	470	595	22	550	62	11	10	16	3/4**	22	48	10	11	17	21,8
500	520	645	24	600	64	12	10	20	3/4 n	22	52	10	11	17	25,9
550	570	705	24	655	64	13	10	20	7/8*	26	52	10	11	17	30,4
600	620	755	24	705	69	13	12	20	7/8 n	26	52	13	14	21	33,7
700	720	860	24	810	69	14	12	24	7/8*	26	56	13	14	21	40,7
800	820	975	24	920	69	14	12	24	1"	30	64	13	14	21	49,8
. 900	920	1075	26	1020	71	14	12	24	1 ¹⁰	30	72	13	14	21	59,4
1000	1020	1175	26	1 120	71	14	12	28	1"	30	80	13	14	21	65,2
1100	1120	1305	26	1240	81	16	15	28	1 1/8"	33	80	16	17	25	89,4
1200	1220	1405	28	1340	83	16	15	32	1 1/8"	33	80	16	17	25	102

Material: F - 622

10 PUENTES GRUA

INTRODUCCION

Coeficientes de compensación y de choque

Los puentes grúa se clasifican en cuatro grupos, según el -tiempo de funcionamiento, la carga y los choques a que están sometidos

Antes de empezar a proyectar el puente grúa, se tendrá que conocer el grupo a que pertenece, para usar en el cálculo el tipo de coeficiente adecuado.

Por la tabla 29 se podrán conocer según el tipo de puente — grúa y la velocidad de translación, los coeficientes de compensación y de choque que habrá que utilizar en el cálculo (las cargas del peso — propio se multiplicarán por φ , y las móviles por ψ).

TABLA 29

Иō	Tipo de puente grúa	Grupo	Grupo	Tiempo de fu <u>n</u> ciona- miento	Tipo de la car- ga	Choques
1			I	poco	pequeña	normal.
2	to de traslación a mano Puentes gruas con movimien to de traslación eléctrico		II	mucho poco poco	pequeña grande pequeña	fuertes
	para patios de almacena mientos.	I–II	III	mucho mucho	grande pequeña	
3	Puentes grúa de poca carga para talleres y almacenes	II-III		poco	grande	fuertes
4	Puentes grúa como los an- teriores pero con carga -		IA	mucho	grande	fuertes
5	grande. Puentes grúa para locomo-	II	Grupo	Coefic	iente de	compen-
6	toras. Puentes grúa para astille	II-III	I III		1,2 1,4 1,6	<u>-</u>
	Puentes grúas especiales paderúrgicas	ara Si-	ĪV		1,9	
7	Puentes grúa para talleres de Fundición.	II–III	lacio	dad de n m/seg	trans-	Coefi-
8	Puentes grúa para talleres de laminación.	II—IV	Unión los ca rriles normal	les	on de carri- sold.	choque $arphi$
9	Puentes grús para Hornos de Acero.	III-IV	HORME	ell	as	
10	Puentes grúa para Hornos de Fosa.	III-IV	≤ 1, > 1,		1,5	1,1 1,2
			<u> </u>			

Datos para el cálculo de la presión del viento

Se tomará como superficie expuesta al viento, la suma de las superficies de las barras o perfiles en las vigas de celosía, y la del alma y los cordones en las de alma llena. Las barras que se encuentren tapadas por otras, y que su separación no sea superior a la anchura de las mismas, no se deberán tener en cuenta para los efectos del viento. Si las barras están tapadas por otras, y su separación es superior a - la anchura, se le tendrá en cuenta como superficie expuesta solo el - 75% de ellas.

La fórmula para el cálculo de la presión en kilogramos por metro cuadrado, es la siguiente:

$$P = x \cdot c$$

Los valores "x" y "c" se buscarán en la tabla 30 ateniéndose a - las circunstancias del puente grúa.

Altura	Grúa	parada	Grúa fun	cionando	Tipo de grúa	Coefi-
sobre el piso m.	Veloc. viento m/seg.	Kg/m2	Veloc. viento m/seg	x Kg/m2	Puentes grúa de	ciente C
0 a 20	35,8	80	m/ seg		alma llena o de celosía	1,6
20 a 100 > 100	42,0 45,6	110	22	30	Cabinas, superficies, cubiertas, contra-pesos.	1,2

TABLA 30

Altura de las vigas de los puentes grúas

La altura de las vigas de los puentes grúa es generalmente de 1 hasta 1 de su longitud. La inclinación de las diagonales estará comprendida entre los 40° a 55°.

Esfuerzos horizontales de frenado en la viga carrilera

Al frenar el puente grúa en su desplazamiento, así como el carro, se originan unos esfuerzos horizontales. Por la figura 259 se pue den ver los esfuerzos que se tienen que tener en cuenta, para proyectar la viga carrilera (la posición más desfavorable és, estando el carro a un lado del puente grúa).

La fuerza longitudinal a la viga carrilera, será siendo \mathbf{P}_2 la presión que ejerce la rueda más cargada:

$$B = \frac{P_2}{7}$$

Las fuerzas transversales a la viga carrilera, serán dos que tengan la magnitud siguiente, teniendo en cuenta la presión ejercida por cada una de las ruedas del puente grúa:

$$H_1 = \frac{P_1}{10}$$
 $H_2 = \frac{P_2}{10}$

Entramado superior de contraviento y fuerzas frenantes

Este entramado se coloca horizontalmente, uniendo el par delas vigas principales (las centrales en las que apoya el carro) con las vigas laterales. La misión de este entramado, es absorver la mi tad de los esfuerzos del viento (la otra mitad es para el entramado inferior), y gran parte de las fuerzas frenantes. El esfuerzo frenante que se produce, es igual a dos cargas móviles de valor un catorcea vo de la presión ejercida por cada rueda del carro en el sitio más desfavorable, más, la producida por el peso propio de la mitad de laviga principal, el de la mitad de la viga lateral, el de la barandi lla, el del entramado superior, el del piso del pasillo, el del eje tractor, el del motor y el del reductor, divididos por siete, más la presión del viento sobre la superficie de todo lo anteriormente des crito.

Para hacer el anteproyecto, el peso propio del entramado superior, junto con la chapa agujereada, la barandilla y el eje tractor se pondrá de 80 hasta 120 Kg. por metro, según el tipo de grúa, suponiendo un pasillo de 1,25 m. y la chapa agujereada de 4 a 5 mm. de es pesor.

Entramado inferior de contraviento y fuerzas frenantes

Este entramado se coloca horizontalmente, uniendo el tirante de las vigas principales con las vigas laterales. El esfuerzo frenante que se produce es igual al peso propio de la mitad de la viga principal, el de la mitad de la viga lateral y del entramado inferior, du vididos por siete, más la presión del viento sobre la superficie de todo lo anteriormente descrito.

Para hacer el anteproyecto, el peso propio del entramado inferior se pondrá de 10 a 30 Kg. por metro, según el tipo de grúa.

Peso propio de la cabina de mando

El peso propio de la cabina de mandos con aparatos eléctri-cos incluídos, será de 1,2 toneladas en puentes grúas de pequeña carga, y de 2 hasta 2,5 toneladas para los otros.

Tablas para hacer el anteproyecto de un puente grúa

Las tablas 31 a 38 nos dan los valores aproximados para poder hacer el anteproyecto de un puente grúa.

Tabla 31.- Peso propio en Kg/m. en vigas de puente grúa de alma llena. a = viga laminada; b = viga remachada.

Tabla 33.- Peso propio en Kg/m. en vigas de puente grúa de celosía. a = viga principal ; b = viga lateral

Tabla 32.- Presión de una rueda en carros de puente grúa sin gancho auxiliar.

Tabla 34.- Peso propio del dispositivo de traslación del centro del puente grúa (motor, mecanismos, embrague, freno).

Tabla 35.- Valores K_1 , K_2 y K_3 para el cálculo del par, los montantes y diagonales. a_1 = separación de las ruedas del carro. a_1 = separación entre montantes. Cuando $\frac{a_1}{1}$ >1 se tomarán los valores como si fuera = 1.

no.

R = Presión de cada una de las ruedas más cargadas, del puente grúa.

Capacidad elevación	Diá- me- tro ru <u>e</u> das	BAnchura Bearril	С	separaci ruedas	L	Puer vigs	a.	grúa Elev ano R	de vacio eléc		Ele	nte ;		Ele			
Tm	n.	mm	mm	m.	m.	m.	m.	Tm.	m.	Tm.	m.	m.	Tm	m.	m.	Tm.	
2	0,25	30	110	1,6	4 6 8 10 12	0,5	0,9 0,9 1,0	1,1 1,2 1,3 1,4 1,5	1,2 1,3 1,3 1,4	1,0 1,0 1,1 1,2 1,4				0,9 0,9 0,9 0,9	0,9	1,0 1,1 1,2 1,3 1,5	
3	0,25	30	1 10 125	1,6	4 6 8 10 12	0,5 0,5 0,6 0,7	0,9 1,0 1,0 1,0	1,6 1,6 1,8 1,9 2,0	1,5 1,5 1,6 1,6	1,6 1,7 1,8 2,0 2,0	0,7 0,8 0,8 0,8	0,7	1,6 1,8 1,9 2,0 2,2	0,9 1,0 1,1 1,1	1,1	1,7 1,9 2,0 2,2 2,5	
					12	0,7	7,1	2,0		2,0	0,9		2,2	1,2		2,5	
5	0,32	30	125	1,6	4680	0,6	1,1 1,1 1,1 1,2 1,2	2,6 2,7 2,8 2,9 3,1	1,8 1,9 1,9 2,0	2,8	0,8	0,8	2,5 2,7 2,9 3,1 3,3	1,1 1,1 1,2 1,3 1,3	1,3	2,6 2,9 3,2 3,5 3,7	
L	0,40	40	140	1,7	12	0,0	1,2	3,7	2,0	3,6	1,1		3,3	7,3		3,7	
7,5	0,40	40	140	1,7	6 8 10 12	0,7	1,3 1,4 1,4 1,5 1,5	3,9 4,3 4,6			1,0 1,1 1,1 1,2 1,2	1,0	3,6 3,9 4,2 4,4 4,7	1,2 1,3 1,3 1,4	1,7	3,9 4,2 4,4 4,8 4,9	
10	0,50	50	150	1,9	4 8 10 12						1,2 1,2 1,3 1,3	1,2	4,9 5,3 5,5 5,9 6,1	1,2 1,2 1,3 1,4 1,4	1,9	4,9 5,4 5,5 6,1 6,3	
15	0,63	60	175	2,1	4 8 10 12						1,3 1,4 1,2 1,2	1,4	7,4 7,8 8,3 8,6 9,0				

Puentes grúa con movimiento eléctrico. TABLA 37.

R₁ y R₂ = Presión de las ruedas más cargadas del puente grúa.

चू व	I								_			
Capacidad elevación	Con mando	Con mando	е	x	S	h	8.	Diá- me.	To	ı. 	Anchura	b
TA Cal	desde abajo m	por - cabina m.	m.	п.	m.	m.	m.	rue- das m.	R ₁	R ₂	Man Car	m.
3	8,75 11,25 13,75 16,25 18,75 21,25	8,35 10,85 13,35 15,85 18,35 20,85 23,35 25,85	0,80	0,4	1,3	2,3 2,4 2,5 2,7 2,9 3,1 3,4	1,8	0,40 0,40 0,40 0,50 0,50 0,50 0,63 0,63	4,0 4,4 4,7 5,1 5,5 5,9 6,6 7,1	3,0 3,3 3,6 3,9 4,4 4,7 5,1 5,8	45 55	0,20
5	8,75 11,25 13,75 16,25 18,75 21,25	8,35 10,85 13,35 15,85 18,35 20,85 23,35 25,85	0,85	0,4	1,6	2,3 2,4 2,5 2,7 2,9 3,1 3,4	1,8	0,40 0,40 0,50 0,50 0,50 0,63 0,63	5,4 5,8 6,1 6,6 7,1 7,6 8,8	4,4 4,7 5,0 5,4 5,8 6,2 6,7 7,3	45 55	0,20
8	8,75 11,25 13,75 16,25 18,75 21,25	8,35 10,85 13,35 15,85 18,35 20,85 23,35 25,85 28,35	0,90	0,4	1,6	2,3,4,5,7,9,1,4,7	1,8	0,40 0,40 0,50 0,50 0,50 0,63 0,63	7,0 7,5 7,9 8,3 9,3 9,9 11	6,2 6,4 6,8 7,2 7,7 8,6 9,1 9,7	55 65	0,20
10	8,75 11,25 13,75 16,25	8,35 10,85 13,35 15.85	0,95	0,4	1,8	22222233333	1,8	0,50 0,50 0,50 0,63 0,63	8,4 8,9 9,3 9,9 10,4 11,0	7,5 7,8 8,6 9,0	55	0,23
	18,75 21,25	18,35 20,85 23,35 25,85 28,35	0,3 0	7, 4	1,0	20258	1,0	0,63 0,71 0,71 0,71	11,0 11,6 12,3 12,8	9,5 9,9 10,5 11,3	65	V,2J

la d Lon	L								_			
Scapacidad Pelevación	Con mando desde abajo m.	Con mando por - cabina m.	e m.	ж m	s m.	h m.	8. M.	Diá- me. rue- das m.	R ₁	R ₂	Anchura g carril	b m.
12,5	8,75 11,25 13,75 16,25 18,75 21,25	8,35 10,85 13,35 15,85 18,35 20,85 23,35 25,85 28,35	1,00	0,4	1,8	2222233358	1,8	0,50 0,50 0,63 0,63 0,63 0,71 0,71	9,8 10,4 11,0 11,5 12,0 12,6 13,1 13,9 14,6	8,9 9,8 10,3 10,9 11,4 11,9 12,6	55 65	0,24
16	8,75 11,25 13,75 16,25 18,75 21,25	8,35 10,85 13,35 15,85 18,35 20,85 23,35 25,85 28,35	1,00	0,4	1,9	2,6 2,6 2,7 2,7 3,5 3,5 8	1,8	0,50 0,50 0,50 0,63 0,63 0,71 0,71	11,8 12,3 12,9 13,5 14,1 14,8 13,6 16,3 17,1	10,8 11,3 11,8 12,3 12,9 13,7 14,5 15,4 16,2	55	0,26
20	8,75 11,25 13,75 16,25 18,75 21,25	8,35 10,85 13,35 15,85 18,35 20,85 23,35 25,85 28,35	1,05	0,5	2,0	2,882,882,83,23,43,74,0	1,8	0,63 0,63 0,63 0,71 0,71 0,71 0,80 0,80	13,9 14,5 15,2 15,9 16,6 17,3 17,9 18,9	12,7 13,3 13,9 14,5 15,2 15,7 16,3 17,1	65 7 5	0,28
32	:	8,35 10,85 13,35 15,85 18,35 20,85 23,35 25,85 28,35	1,20	0,7	2,8	3,68880000	1,8	0,71 0,71 0,80 0,80 0,80 0,90 0,90 0,90	21,6 22,5 23,4 24,3 25,3 26,3 27,4 28,5 29,7	19,8 20,6 21,4 22,8 23,2 24,0 24,9 25,9	65 75	0,30
50	:	8,35 10,85 13,35 15,85 18,35 20,85 23,35 23,35 23,35 28,35	1,4	0,8	3,4	4,5 4,6 4,6 4,6 4,7 4,7 4,7	2,0	0,80 0,90 0,90 0,90 0,90 1,00 1,00	30,3 32,7 34,8 35,1 36,5 37,7 38,1 40,0 41,3	28,8 30,5 32,2 33,0 33,9 35,0 36,1 37,4	75 100	0,35

Los valores de las presiones de las ruedas sólo son válidas para los puentes grúa del grupo II. Para el grupo I se rebajarán en un 6%. Para el grupo III se aumentarán en un 4% y para el IV grupo un 6%. Cuando los puentes grúa tengan gancho auxiliar se aumentarán las presiones de las ruedas de la siguiente forma:

		12 ш.	un 9% un 8%
4	L =	13 а 20 п.	un 8%
18	T. ==	21 a 30 m.	un 7%

Carriles para puente grúa .- TABLA 38.

Peso del carril por metro en Kg = KS

Per fiI KS	H mm.	F ₁	F ₂	K mm.	s mm.	f ₁	f ₂	f ₃		h ₂	r ₁	r ₂	r ₃	r ₄	r 5
22 32 43 56 75 101	55 65 75 85 95 105	125 150 175 200 200 220	54 66 78 90 100 120	45 55 65 75 100 120	24 31 38 45 60 72	14,5 17,5 20 22 23 30	11 12,5 14 15,4 16,5 20	8 9 10 11 12 14	24 28,5 34 39,5 45,5 55,5	20 25 30 35 40 47,5	4 5 6 8 10 10 10	355666	455660 10	5 6 8 8 10	4 5 5 6 6 6

Cuando no se disponga de este carril, se podrá utilizar un reotángulo de acero de carril, de las medidas $K \cdot (H-f_2)$ de la tabla.

FORMA DE CALCULAR UN PUENTE GRUA DEL GRUPO I

Disposición del puente grúa

P = presión de las ruedas carro. a₁ = separación de las ruedas del - carro.

x = distancia de una rueda del carro con respecto al eje de apoyo.

Fuerzas verticales

Momento flector máximo debido a la carga móvil, siendo la presión de las dos ruedas iguales, y a $_1$ < 0,586 · L.

$$Mf_1 = P \cdot \frac{\left(L - \frac{81}{2}\right)^2}{2 \cdot L}$$

Momento flector máximo debido al peso propio de la viga.

$$Mf_2 = \frac{p \cdot L^2}{8}$$
 $p = peso del perfil de la viga y del eje tractor por metro.$

Momento flector máximo debido al peso propio del mecanismo de traslación del puente grúa (motor, reductor, etc.).

 $G = peso del mecanismo de traslación (se deberá tener también en cuenta, el momento de torsión que produce en la viga) <math>G \cdot L$

Fuerzas horizontales

Momento flector máximo debido a la carga móvil-

$$Mf_4 = \frac{Mf_1}{14}$$

Momento flector máximo debido al peso propio de la viga.

$$Mf_5 = \frac{Mf_2}{7}$$

Momento flector máximo debido al peso propio del mecanismo de traslación.

$$Mr_6 = \frac{Mr_3}{7}$$

Tensión de trabajo de la viga teniendo en cuenta las fuerzas verticales y horizontales.

$$T_{\text{trab}} = \frac{\varphi \cdot (Mf_2 + Mf_3) + 1, 2 \cdot Mf_1}{R_x} + \frac{Mf_4 + Mf_5 + Mf_6}{R_y} \leq T_{\text{adm}}$$

Flecha

In flecha debida a la carga móvil será igual o menor que en los puentes grúa movidos electricamente, y $\frac{L}{500}$ en los movidos a mano.

Para hallar el valor de la flecha se consultará con la página 37.

EJEMPLO DE CALCULO DE UN PUENTE GRUA DEL GRUPO II al IV

Datos para el cálculo

Puente grúa no expuesto al viento (dentro de una nave). Grupo del puente grúa III (y = 1,6). Capacidad de elevación 10 toneladas. Separación entre carriles 20850 mm. Con cabina de mando. Peso del mecanismo de traslación del puente grúa, en el centro 1200 Kg. (800 Kg. en la viga principal y 400 en la viga pasillo). Peso de la cabina 2000 Kg., por lo tanto 500 Kg. en cada punto de unión con el puente. Velocidad de traslación 85 m/min. = 1,42 m/seg. Unión de los carriles, normal - (y = 1,2). Separación de las ruedas del carro 1800 mm. Vigas de celo sía. Peso propio por metro lineal de la viga principal 120 Kg. Peso propio por metro lineal del entramado horizontal superior e inferior - 120 Kg. (se tendrá en cuenta solo la mitad para el cálculo de la viga-principal).

Cálculo de las reacciones por el peso propio, en la viga principal.

 $R_A \cdot 20850 = 171 \cdot 20850 + 500 \cdot 20450 + 845 \cdot 18950 + 372 \cdot 17025 + 396 \cdot 14825 + 396 \cdot 12625 + 1196 \cdot 10425 + 396 \cdot 8225 + 396 \cdot 6025 + 372 \cdot 3825 + 345 \cdot 1900 + 171$

$$R_A = \frac{67196471}{20850} = 3223 \text{ Kg.}$$

 $R_B = 171 + 500 + 845 + 372 + 396 + 396 + 1196 + 396 + 396 + 372 + 345 + 171 - R_A$ = 5556 - 3223 = 2333 Kg.

Diágrama de Cremona del peso propio de la viga principal.

Momento flector y esfuerzo cortante de la viga principal .-

(carga móvil)

Ahora se representará gráficamente la mitad del momento flector habido por la carga móvil (Fig. 260). Si las cuatro ruedas del carro están cargadas por igual, el momento flector máximo estará desplazado del centro la distancia de al y será el siguiente:

$$Mf_{max} = \frac{P}{2 \cdot I_1} \cdot (I_1 - \frac{a_1}{2})^2$$

Cuando las dos ruedas P, de la izquierda del carro están máscargadas que las otras, el momento flector máximo estará desplazado del centro la distancia de

$$\frac{P_2 \cdot a_1}{(P_1 + P_2) \cdot 2}$$
, y será el siguiente:

$$\mathbf{Mf_{max}} = \frac{P_1 + P_2}{4 \cdot L} \cdot (L - \frac{P_2 \cdot a_1}{P_1 + P_2})^2$$

Como en el caso que nos ocupa las cuatro ruedas del carro esten cargadas por igual, tendremos (ver tabla 32):

$$Mf_{max} = \frac{3600}{4170} \cdot (2085 - \frac{180}{2})^2 = 3434762$$
 Kg. cm.

Conociendo ya el momento flector máximo trazaremos con ayudade la tabla de la página 80 la curva completa (Fig. 260). Una vez trazada se medirán los momentos flectores en la situación de cada nudo.

A continuación trazaremos el diagrama de los esfuerzos cortan

tes, para hallar posteriormente el esfuerzo a que están sometidas las diagonales (Fig. 261). A los dos lados se pondrá el valor de las dos cargas producidas por las ruedas del carro, quitándole P·a₁/L si lascargas son iguales, y P₂·a₁/L a la izquierda y P₁·a₁/L a la derecha si las cargas son desiguales (P₂ carga menor).

Como en el caso nuestro las cuatro ruedas están cargadas porigual, tendremos:

$$(3600 + 3600) - (3600 \cdot \frac{1800}{20850}) = 6890 \text{ Kg}.$$

Cálculo de las diagonales de la viga principal (carga móvil).

La diagonal 4 habrá que calcularla por medio del valor K3 de la tabla 35. El esfuerzo a que está sometida será el siguiente:

$$K_3 \cdot P \cdot \frac{\text{longitud de la diagonal}}{\text{altura del puente}} = 1.4 \cdot 3600 \cdot \frac{2900}{2100} = -6959 \text{ Kg.}$$

Cálculo de los montantes de la viga principal (carga móvil).

Los montantes (todos ellos) trabajan a compresión. Para su -cálculo se hará uso del valor K_3 de la tabla 35, y se procederá de laforma siguiente:

$$K_3 \cdot P = 1,53 \cdot 3600 = 5508 Kg$$

Cálculo del tirante de la viga principal (carga móvil).

Para la barra 2 se procederá de la forma siguiente, utilizando los valores de la curva de la figura 260.

$$\frac{M_1}{h} = \frac{1260000}{100} = + 12600 \text{ Kg}.$$

Para el valor h se mirará la figura de la página 259.

Para la barra 10 y 16 tendremos:

barra 10 =
$$\frac{M_3}{\text{altura del puente}} = \frac{2950000}{210} = + 14047 \text{ Kg.}$$

barra 16 =
$$\frac{M_5}{\text{altura del puente}} = \frac{3435000}{210} = + 16357 \text{ Kg}.$$

Cálculo del par de la viga principal (carga móvil)

En el cálculo del par habrá que tener en cuenta los esfuerzos de compresión y de flexión, que se producen por la carga móvil, en el centro de la barra y en los apoyos.

barra
$$1 = \frac{M_1}{h_1} = \frac{1260000}{105} = -12000 \text{ Kg.}$$

Mf centro =
$$P \cdot 1_1 \cdot K_1 = 3600 \cdot 190 \cdot 0,145 = 99180 \text{ Kg.cm.}$$

Mf apoyo =
$$P \cdot 1_1 \cdot K_2 = 3600 \cdot 190 \cdot 0.165 = 112860 \text{ Kg.cm.}$$

barra 3-6 =
$$\frac{M_2}{\text{altura del puente}} = \frac{2200000}{210} = -10476 \text{ Kg}.$$

Mf centro =
$$P \cdot l_1 \cdot K_1 = 3600 \cdot 220 \cdot 0,145 = 114840 \text{ Kg.cm}$$

Mf apoyo =
$$P \cdot 1_1 \cdot K_2 = 3600 \cdot 220 \cdot 0,17 = 134640 \text{ Kg.cm.}$$

$$Mf$$
 centro = $P \cdot l_1 \cdot K_1 = 3600 \cdot 220 \cdot 0,145 = 114840 Kg.cm.$

Mf apoyo =
$$P \cdot 1_1 \cdot K_2 = 3600 \cdot 220 \cdot 0,17 = 134640 \text{ Kg.cm.}$$

Sólo se tendrá en cuenta el momento flector máximo en cada barra (en - este caso el de los apoyos).

Cuadro 5.- Esfuerzos a que están sometidas las barras de la viga principal.

Barra Nº	Carga E Kg.	móvil E·1,6 Kg.	Peso p E Kg.	ropio E·1,2 Kg.	Esfuerzo horizon- tal. Kg.	Momento por la carga mó vil. Kg. cm.
1 2 3 y 6 5 7 { 8 y 12 9 { 10 11 13 {	- 12000 + 12600 - 10476 - 6959 - 5508 - 7000 + 1500 - 15952 + 5900 - 2600 + 14047 - 5508 - 4850 + 3650 + 16357	- 19200 + 20160 - 16762 - 11134 - 8813 - 11200 + 2400 - 25523 + 9440 - 4160 + 22475 - 8813 - 7760 + 5840 + 26171	- 4710 + 5410 - 3970 - 1140 - 372 - 2000 - 6410 + 1460 + 5360 - 396 - 870 + 7020	- 5652 + 6492 - 4764 - 1368 - 446 - 2400 - 7692 + 1752 + 6432 - 475 - 1044 + 8424	Al esfuerzo horizontal so- lo esta expuesto el par y el tirante, su valor se ob tendra haciendo el cálculo del entramado superior e inferior (estos valores - son alternativos).	112860 134640 134640

Cálculo de los perfiles de la viga principal del puente que no estén - expuestos a cargas alternativas.

El calcular estos perfiles no ofrece dificultades, y se hará de manera semejante al ejemplo de la ceroha de las páginas 197 y 198, (se sumarán previamente los esfuerzos de cada barra, habidos por el - peso propio y la carga móvil).

Cálculo de la barra 13 de la viga principal del puente (cargas alternativas)

Tadm = 1200 Kg/cm2.

Longitud de la barra ≈ 305 cm. Fuerza máxima de tracción = 5840 Kg. " compresión = 7760 +1044 = 8804 Kg.

Barra con unión soldada

Se tomará un perfil LL 80.80.8 de sección = 24,6 cm2.

$$T_{\text{trab}} = \frac{5840 + 8804}{24,6} = 595 \text{ Kg/cm2.} < 1200 \text{ Kg/cm2.}$$

$$\lambda = \frac{305}{2,42} = 126 \qquad (\omega) = 2,68$$

Tensión de trabajo a pandeo =
$$\frac{(0,2 \cdot 5840 + 8804) \cdot 2,68}{24,6} = 1085 \text{ Kg/cm2} \cdot \frac{24,6}{24,6}$$

Barra con unión remachada

Se tomará un perfil JL 80·80·8. Sección completa = 24,6 om2.

Secoión sin los agujeros de los remaches = 21.2 cm2.

So sin los agujeros de los remaches = 21,2 cm2.

$$T_{\text{trab}} = \frac{5840}{21,2} + \frac{8804}{24,6} = 632 \text{ Kg/cm2.} < 1200 \text{ Kg/cm2.}$$

$$\lambda = \frac{305}{2,42} = 126 \qquad \qquad () = 2,68$$

Tensión de trabajo a pandeo =
$$\frac{(0,2.5840+8804)\cdot 2,68}{24.6}$$
 = 1085 Kg/cm2.

El resto de las barras que trabajan con cargas alternativas, se calcularán de manera semejante.

Cálculo de la viga lateral y los entramados superior e inferior, de contraviento y frenado.

El cálculo de la viga lateral, se hará de manera semejante a la viga principal. Los entramados superior e inferior, se calcularán — según las normas dadas en las páginas 252. En el entramado superior se tendrá en ouenta que trabaja a flexión, dado que apoya el pasillo, el eje tractor, y el mecanismo de traslación del puente.

Cálculo de las otras dos vigas del puente grúa

Como el otro lado del puente grúa no tiene la carga del mecanismo de traslación, y normalmente el pasillo es más estrecho, habrá que hacer otro cálculo para la viga principal, la secundaria, el entra mado superior, y el inferior (muchas veces se toman los mismos perfiles).

Cálculo de las vigas testeras

Las vigas testeras de los puentes grúas de poca carga están - constituídas por dos U (Fig. 262), para los de carga mayor, se les pon drá dos chapas verticales y cuatro angulares (Fig. 263). En medio de - los perfiles irán alojadas las ruedas y los mecanismos necesarios para su movimianto.

En el cálculo de las vigas testeras se tendrá en ouenta, la carga que transmiten las vigas principales por el peso propio y el mó-vil en el caso más desfavorable, la carga que transmiten las vigas la-terales por el peso propio, y, el peso propio de las vigas testeras.

Para el cálculo de las cargas concentradas se tendrán que - usar las fórmulas siguientes:

$$R_{A} = \frac{P_{1} \cdot (a+1) + P_{2} \cdot (c+d) + P_{3} \cdot d - P_{4} \cdot e}{1}$$

$$R_{B} = P_{1} + P_{2} + P_{3} + P_{4} - R_{A}$$

$$264$$

$$\begin{aligned} &\text{Mf}_{A} = P_{1} \cdot a \\ &\text{Mf}_{P_{2}} = R_{A} \cdot b - P_{1} \cdot (a+b) \\ &\text{Mf}_{P_{3}} = R_{A} \cdot (b+c) - P_{1} \cdot (a+b+c) \\ &- P_{2} \cdot c \\ &\text{Mf}_{B} = R_{A} \cdot 1 - P_{1} \cdot (a+1) - P_{2} \cdot \\ &- (d+c) - P_{3} \cdot d \end{aligned}$$

$$&\text{Q}_{P_{1}} = P_{1}$$

$$&\text{Q}_{A} \text{izq} \cdot = P_{1}$$

$$&\text{Q}_{A} \text{der} \cdot = R_{A} - P_{1}$$

$$&\text{Q}_{B} \text{der} = P_{4}$$

$$&\text{Q}_{B} \text{izq} = R_{B} - P_{4}$$

$$&\text{Q}_{P_{4}} = P_{4}$$

Cálculo definitivo del puente grúa

El cálculo definitivo se hará hallando los pesos reales del puente grúa, basándose en el anteproyecto que se hizo con los pesos - aproximados de las tablas (para muchos casos valdrá el anteproyecto).

Disposición de los perfiles en el puente grúa

La disposición de los perfiles será la que a continuación se -indica en la figura 264. Esta disposición es la que normalmente se emplea, en casi todos los puentes grúa de celosía, (en algunos casos el -par de la viga principal está constituido por dos U).

A el par de la viga principal irá unido el carril, al cual sele hará trabajar para economizar material (normalmente se pone un retán gulo como carril).

En las vigas principales, las diagonales y los montantes estarán constituidos por dos angulares y en las vigas laterales por un sólo angular.

PUENTES GRUA SOLDADOS

Solo se podrán hacer puentes grúa soldados para los grupos I y II. Cuando se tenga que hacer alguno de los grupos III o IV, se tendrán que construir forzosamente remachados.

BLIBLIOGRAFIA

VEREIN DEUTSCHE EISENHÜTTENLEUTE.- Stahl im Hochbau.- Stahleisen M.B. H.- Düsseldorf.

ACADEMIA HÜTTE.- Manual del ingeniero.- Editorial Gustavo Gilí, S.A.-Barcelona.

ERNST HELLMUT. - 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. Barcelona.
- 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.

EL PROYECTISTA DE ESTRUCTURAS METALICAS

Obra práctica y resumida, de enseñanza y de consulta, dividida en dos tomos, que trata todo lo necesario para proyectar, desde las fórmulas y su aplicación, hasta todas las tablas de perfiles, momentos y esfuerzos necesarios. Por lo tanto, servirá para los que quieren aprender a proyectar, y para los actuales proyectistas, con la gran ventaja de que no tendrán, que consultar otro libro o prontuario.

Aunque las explicaciones son lo más breve posible para hacer a la obra más comprensible, sencilla y práctica, se ha dado la amplitud necesaria para que se puedan hacer los proyectos lo mismo remachados que atornillados.

En el texto se han incluido numerosos dibujos, gráficos, diagramas y tablas, para mejorar su interpretación.

EDITORIAL PARANINFO SA

Magallanes, 25 - 28015 Madrid

ISBN 84-283-1537-X

