

Introducción a elementos finitos Primer Parcial I-2016

1. Resolver la estructura con E, I, A constantes por el método de Castigliano

Solución

Estructura equivalente

De la anterior estructura se obtienen tres ecuaciones con cinco incógnitas.

$$H_A - H_B = 0$$
$$-qr + V_A + V_B = 0$$
$$\frac{q}{2}r^2 - H_Br - M_A = 0$$

Se parametrizarán H_A , V_A y M_A .

$$H_A = H_B$$

$$V_A = qr - V_B$$

$$M_A = \frac{q}{2}r^2 - rH_B$$

Esfuerzos internos de la viga

$$N = H_B$$

$$V = qx - (qr - V_B) = qx - qr + V_B$$

$$M = -\frac{q}{2}x^2 + (qr - V_B)x - \left(\frac{q}{2}r^2 - H_Br\right)$$

$$= -\frac{q}{2}x^2 + (qr - V_B)x - \frac{q}{2}r^2 + H_Br$$

Esfuerzos internos del arco

$$N = -H_B \cos \theta - V_B \sin \theta$$

$$V = H_B \sin \theta - V_B \cos \theta$$

$$M = -H_B r \sin \theta - V_B (r - r \cos \theta) = -H_B r \sin \theta + V_B r \cos \theta - V_B r$$

Para simplificar el cálculo solo usaré la energía de deformación por flexión

$$U_i = \int_0^r \frac{M^2}{2EI} \, dx + \int_0^s \frac{M^2}{2EI} \, ds = \int_0^r \frac{M^2}{2EI} \, dx + \int_0^{\frac{\pi}{2}} \frac{M^2}{2EI} \, r \, d\theta$$

Reemplazando

$$U_{i} = \int_{0}^{r} \frac{\left[\frac{q}{2}x^{2} + (qr - V_{B})x - \frac{q}{2}r^{2} + H_{B}r\right]^{2}}{2EI} dx + \int_{0}^{\frac{\pi}{2}} \frac{(-H_{B}r\sin\theta + V_{B}r\cos\theta - V_{B}r)^{2}}{2EI} r d\theta$$

Integrando

$$U_{i} = \frac{r^{3}}{40EI} \left[q^{2}r^{2} - \frac{20\,qr}{3} \left(H_{B} - \frac{1}{4}V_{B} \right) + \left(15\pi - \frac{100}{3} \right) V_{B}^{2} - 40H_{B}V_{B} + 5(\pi + 4)H_{B}^{2} \right]$$

Minimizando

$$\frac{\partial U_i}{\partial H_B} = \frac{r^3}{6EI} \left[\left(\frac{3\pi}{2} + 6 \right) H_B - 6V_B - qr \right] = 0$$
$$\frac{\partial U_i}{\partial V_B} = \frac{r^3}{24EI} \left[-24H_B + (18\pi - 40)V_B + qr \right] = 0$$

Formando el sistema de ecuaciones

$$(3\pi + 12)H_B - 12V_B = 2qr$$
$$-24H_B + (18\pi - 40)V_B = -qr$$

Resolviendo

$$H_B = \frac{2qr(9\pi - 23)}{27\pi^2 + 48\pi - 384}$$
$$V_B = \frac{qr(12 - \pi)}{18\pi^2 + 32\pi - 256}$$

Reemplazando en las demás reacciones

$$H_A = H_B = \frac{2qr(9\pi - 23)}{27\pi^2 + 48\pi - 384}$$

$$V_A = qr - V_B = qr - \frac{qr(12 - \pi)}{18\pi^2 + 32\pi - 256} = \frac{qr(18\pi^2 + 33\pi - 268)}{18\pi^2 + 32\pi - 256}$$

$$M_A = \frac{q}{2}r^2 - rH_B = \frac{q}{2}r^2 - r\left[\frac{2qr(9\pi - 23)}{27\pi^2 + 48\pi - 384}\right] = \frac{qr^2(27\pi^2 + 12\pi - 292)}{54\pi^2 + 96\pi - 768}$$

2. Calcular el factor de forma de una sección triangular

Solución

El momento estático es

$$Q = \int_{A} y \ dA = \int_{0}^{\frac{2}{3}b - \frac{b}{h}y} \int_{y}^{\frac{2}{3}h - \frac{h}{b}x} y \ dy \ dx$$

Integrando respecto de y

$$Q = \int_0^{\frac{2}{3}b - \frac{b}{h}y} \frac{y^2}{2} \bigg|_y^{\frac{2}{3}h - \frac{h}{b}x} dx = \int_0^{\frac{2}{3}b - \frac{b}{h}y} \frac{2h^2}{9} - \frac{y^2}{2} - \frac{2h^2}{3b}x + \frac{h^2}{2b^2}x^2 dx$$

Integrando respecto de x

$$Q = \left[\left(\frac{2h^2}{9} - \frac{y^2}{2} \right) x - \frac{h^2}{3b} x^2 + \frac{h^2}{6b^2} x^3 \right] \Big|_0^{\frac{2}{3}b - \frac{b}{h}y} = \frac{4bh^2}{81} - \frac{b}{3}y^2 + \frac{b}{3h}y^3$$

Factor de forma

$$k = \frac{A}{I^2} \int_A \frac{Q^2}{b^2} dA = \frac{A}{I^2} \int_{-\frac{h}{3}}^{\frac{2h}{3}} \frac{Q^2}{x^2} x dy = \frac{A}{I^2} \int_{-\frac{h}{3}}^{\frac{2h}{3}} \frac{Q^2}{x} dy$$

Reemplazando valores

$$k = \frac{\frac{bh}{2}}{\left(\frac{bh^3}{36}\right)^2} \int_{-\frac{h}{3}}^{\frac{2h}{3}} \frac{\left(\frac{4bh^2}{81} - \frac{b}{3}y^2 + \frac{b}{3h}y^3\right)^2}{\frac{2}{3}b - \frac{b}{h}y} dy$$

Integrando

$$k = \frac{648}{bh^5} \left(\frac{8bh^4}{2187} y + \frac{2bh^3}{729} y^2 - \frac{10bh^2}{729} y^3 - \frac{bh}{324} y^4 + \frac{4b}{135} y^5 - \frac{b}{54h} y^6 \right) \Big|_{-\frac{h}{3}}^{\frac{2h}{3}}$$

Simplificando

$$k = \frac{648}{bh^5} \left(\frac{bh^5}{540} \right) = \frac{6}{5}$$

3. Calcular las funciones de forma N

Solución

Numeración de nodos

$$\bigcirc$$
 = $[I_2, J_2, K_2] = [2, 2, 1]$ \bigcirc = $[I_5, J_5, K_5] = [1, 1, 3]$

$$\textcircled{3} = [I_3, J_3, K_3] = [1, 3, 1] \quad \textcircled{6} = [I_6, J_6, K_6] = [2, 1, 2]$$

Coordenadas de nodos

$$(3) = [r_1, s_3, t_1] = [0, 1, 0]$$
 $(6) = [r_2, s_1, s_2] = \left[\frac{1}{2}, 0, \frac{1}{2}\right]$

Nodo (1)

Reemplazando numeración y coordenadas

$$T_3(r) = \frac{r - r_2}{r_3 - r_2} \cdot \frac{r - r_1}{r_3 - r_1} = \frac{r - \frac{1}{2}}{1 - \frac{1}{2}} \cdot \frac{r - 0}{1 - 0} = r(2r - 1)$$

$$T_1(s) = 1$$

$$T_1(t) = 1$$

Reemplazando polinomios

$$N_1 = T_3 T_1 T_1 = r(2r - 1) \cdot 1 \cdot 1 = r(2r - 1)$$

Nodo (2)

Reemplazando numeración y coordenadas

$$T_2(r) = \frac{r - r_1}{r_2 - r_1} = \frac{r - 0}{\frac{1}{2} - 0} = 2r$$

$$T_2(s) = \frac{s - s_1}{s_2 - s_1} = \frac{s - 0}{\frac{1}{2} - 0} = 2s$$

$$T_1(t) = 1$$

Reemplazando polinomios

$$N_2 = T_2 T_2 T_1 = 2r \cdot 2s \cdot 1 = 4rs$$

Nodo (3)

Reemplazando numeración y coordenadas

$$T_1(r) = 1$$

$$T_3(s) = \frac{s - s_2}{s_3 - s_2} \cdot \frac{s - s_1}{s_3 - s_1} = \frac{s - \frac{1}{2}}{1 - \frac{1}{2}} \cdot \frac{s - 0}{1 - 0} = s(2s - 1)$$

$$T_1(t) = 1$$

Reemplazando polinomios

$$N_3 = T_1 T_3 T_1 = 1 \cdot s(2s - 1) \cdot 1 = s(2s - 1)$$

Nodo 4

Reemplazando numeración y coordenadas

$$T_1(r) = 1$$

$$T_2(s) = \frac{s - s_1}{s_2 - s_1} = \frac{s - 0}{\frac{1}{2} - 0} = 2s$$

$$T_2(t) = \frac{t - t_1}{t_2 - t_1} = \frac{t - 0}{\frac{1}{2} - 0} = 2t$$

 ${\it Reemplazando polinomios}$

$$N_4 = T_1 T_2 T_2 = 1 \cdot 2s \cdot 2t = 4st$$

Nodo (5)

Reemplazando numeración y coordenadas

$$\begin{split} T_1(r) &= 1 \\ T_1(s) &= 1 \\ T_3(t) &= \frac{t - t_2}{t_3 - t_2} \cdot \frac{t - t_1}{t_3 - t_1} = \frac{t - \frac{1}{2}}{1 - \frac{1}{2}} \cdot \frac{t - 0}{1 - 0} = t(2t - 1) \end{split}$$

Reemplazando polinomios

$$N_5 = T_1 T_1 T_3 = 1 \cdot 1 \cdot t(2t - 1) = t(2t - 1)$$

Nodo (6)

Reemplazando numeración y coordenadas

$$T_2(r) = \frac{r - r_1}{r_2 - r_1} = \frac{r - 0}{\frac{1}{2} - 0} = 2r$$

$$T_1(s) = 1$$

$$T_2(t) = \frac{t - t_1}{t_2 - t_1} = \frac{t - 0}{\frac{1}{2} - 0} = 2t$$

Reemplazando polinomios

$$N_6 = T_2 T_1 T_2 = 2r \cdot 1 \cdot 2t = 4rt$$