

Formulaire résistance des matériaux – Calcul des poutres

Hypothèses et conventions

- Les sollicitations internes sont définies comme agissant de la partie à droite de la coupure sur la partie à gauche;
- Les conventions de signe pour les réactions sont:
 - o forces verticales positives orientées vers le haut ;
 - o moments positifs dans le sens trigonométrique.

- Le repère local pour la position des sections et le calcul de la flèche est indiqué sur chaque figure;
- Les conventions de signe pour les sollicitations internes sont :
 - o effort normal positif dans le sens x local positif;
 - o effort tranchant positif dans le sens y local positif;
 - o moment fléchissant positif dans le sens trigonométrique.

Les conventions de signe pour les diagrammes sont indiquées sur chaque figure.

Configurations traitées

- Poutres isostatiques à une travée sur deux appuis (série Axx);
- Poutres isostatiques à deux travées sur deux appuis (série ACxx);
- Poutres hyperstatiques bi-encastrées (série Bxx);
- Poutres isostatiques en console (série Cxx);
- Poutres hyperstatiques à une travée encastrées-appuyées (série Dxx) ;
- Poutres hyperstatiques à deux travées, encastrées-appuyées (série DCxx).

Pour chaque configuration, le formulaire donne généralement :

- Les réactions aux appuis ;
- L'effort tranchant et le moment fléchissant le long de la poutre ;
- La position et la valeur du moment maximal ;
- La déformée en flexion ;
- La flèche verticale en diverses sections, y compris la flèche maximale ;
- Les rotations au droit des sections singulières, le cas échéant ;
- L'énergie de déformation en flexion.

POUTRES SUR DEUX APPUIS SIMPLES

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
R_{A}, R_{B}	Réactions aux appuis	f	Flèche
V	Effort tranchant	f_0	Flèche maximale
M	Moment fléchissant	α, β	Déformations angulaires
M_0	Moment fléchissant maximal	$W_{\rm d}$	Energie de déformation élastique en flexion

A01

$$Q = q L$$

$$R_{A} = R_{B} = \frac{Q}{2}$$

$$V(x) = \frac{Q}{2L}(L - 2x)$$

$$M(x) = \frac{Q}{2L}x(L - x)$$

$$M_{0} = \frac{QL}{2} \text{ pour } x_{0} = \frac{L}{2}$$

$$y(x) = \frac{Q}{24 EIL} \frac{x}{L} (L - x)(L^2 + L x - x^2)$$

$$f_0 = f_C = \frac{5}{384} \frac{Q L^3}{EI} \text{ pour } x_0 = \frac{L}{2}$$

$$\tan \alpha = -\tan \beta = \frac{Q L^2}{24 EI}$$

$$W_d = \frac{Q^2 L^3}{240 EI} = \frac{8}{25} f_C Q$$

A02

$$R_{A} = R_{B} = \frac{F}{2}$$

$$V_{AC}(x) = \frac{F}{2}$$

$$V_{CB}(x) = -\frac{F}{2}$$

$$M_{AC}(x) = \frac{F}{2}x$$

$$M_{CB}(x) = \frac{F}{2}(L - x)$$

$$M_{0} = \frac{FL}{2} \text{ pour } x_{0} = \frac{L}{2}$$

$$R_{A} = R_{B} = \frac{F}{2}$$

$$V_{AC}(x) = \frac{F}{2}$$

$$V_{CB}(x) = -\frac{F}{2}$$

$$V_{CB}(x) = -\frac{F}{2}$$

$$M_{AC}(x) = \frac{F}{2}x$$

$$M_{CB}(x) = \frac{F}{2}(L - x)$$

$$M_{CB}(x) = \frac{F}{2}(L - x)$$

$$M_{CB}(x) = \frac{F}{2}(L - x)$$

$$V_{CB}(x) = \frac{F}{48EI}(3L^{2} - 4x^{2})$$

$$f_{0} = f_{C} = \frac{FL^{3}}{48EI} \text{ pour } x_{0} = \frac{L}{2}$$

$$\tan \alpha = -\tan \beta = \frac{FL^{2}}{16EI}$$

$$W_{d} = \frac{F^{2}L^{3}}{96EI} = \frac{1}{2}f_{C}F$$

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
R_{A}, R_{B}	Réactions aux appuis	f	Flèche
V	Effort tranchant	f_0	Flèche maximale
M	Moment fléchissant	α, β	Déformations angulaires
M_0	Moment fléchissant maximal	$W_{\rm d}$	Energie de déformation élastique en flexion

$$R_{A} = \frac{Fb}{L}$$

$$R_{B} = \frac{Fa}{L}$$

$$V_{AC}(x) = \frac{Fb}{L}$$

$$V_{CB}(x) = -\frac{Fa}{L}$$

$$W_{d} = \frac{F^{2}a^{2}b^{2}}{6EIL} = \frac{1}{2}f_{C}F$$

$$y_{AC}(x) = \frac{Fbx}{6EIL} (a(L+b) - x^{2})$$

$$y_{CB}(x) = \frac{Fa(L-x)}{6EIL} (b(L+a) - (L-x)^{2})$$

$$f_{C} = \frac{Fa^{2}b^{2}}{3EIL}$$

$$R_{A} = \frac{Fb}{L} \qquad R_{B} = \frac{Fa}{L} \qquad M_{AC}(x) = \frac{Fbx}{L} \qquad M_{CB}(x) = \frac{Fa}{L} \qquad M_{CB}(x) = \frac{Fa}{L} \qquad M_{CB}(x) = \frac{Fa}{L} \qquad M_{CB}(x) = \frac{Fa}{L} \qquad M_{CB}(x) = \frac{Fab}{L} \qquad M_{CB}(x) = \frac{Fab}$$

A04

$$V_{AC}(x) = F$$

$$M_{AC}(x) = F x$$

$$V_{CD}(x) = 0$$

$$M_{CD}(x) = F a$$

$$V_{DB}(x) = -F$$

$$M_{DB}(x) = F (L - x)$$

$$M_{0} = M_{C} = M_{D} = F a \text{ constant sur C-D}$$

$$W_{d} = \frac{F^{2} a^{2} (L + 2 b)}{6 EI}$$

$$\tan \alpha = \frac{F a c}{2 EI}$$

$$\tan \beta = -\tan \alpha$$

$$y_{AC}(x) = \frac{F x}{6 EI} (3 a (L - a) - x^2)$$

$$y_{CD}(x) = \frac{F a}{6 EI} (3 x (L - x) - a^2)$$

$$y_{DB}(x) = y_{AC}(L - x)$$

$$f_C = f_D = \frac{F a^2}{6 EI} (3 L - 4 a)$$

$$f_0 = \frac{F a}{24 EI} (3 L^2 - 4 a^2) \quad \text{pour } x_0 = L/2$$
courbure constante en CD: $\frac{1}{r} = \frac{F a}{EI}$

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
R_{A} , R_{B}	Réactions aux appuis	f	Flèche
V	Effort tranchant	f_0	Flèche maximale
M	Moment fléchissant	α, β	Déformations angulaires
M_0	Moment fléchissant maximal	$W_{\rm d}$	Energie de déformation élastique en flexion

$$Q = qL$$

$$R_{A} = R_{B} = \frac{Q+F}{2}$$

$$V_{AC}(x) = \frac{Q}{2L}(L-2x) + \frac{F}{2}$$

$$V_{CB}(x) = \frac{Q}{2L}(L-2x) - \frac{F}{2}$$

$$M_{CB}(x) = \frac{L^{3}}{8EI} \left[\frac{Q}{3} \xi^{4} - \frac{2}{3} (Q+F) \xi^{3} + \left(\frac{Q}{3} + \frac{F}{2} \right) \xi \right]$$

$$M_{CB}(x) = \frac{L}{2L} \left[\frac{Q}{2L} + \frac{F}{2L} \right] (L-x)$$

$$M_{O} = \left[\frac{Q}{2} + F \right] \frac{L}{4} \text{ pour } x_{O} = \frac{L}{2L}$$

$$y_{CD}(\xi) = \frac{L^{3}}{8EI} \left[\frac{Q}{3} (1-\xi)^{4} - \frac{2}{3} (Q+F) (1-\xi)^{3} + \left(\frac{Q}{3} + \frac{F}{2} \right) (1-\xi) \right]$$

$$f_{O} = f_{C} = \frac{L^{3}}{48EI} \left[\frac{5}{8} Q + F \right] \text{ pour } x_{O} = \frac{L}{2L}$$

$$\tan \alpha = -\tan \beta = \frac{L^{2}}{8EI} \left[\frac{Q}{3} + \frac{F}{2} \right]$$

$$W_{d} = \frac{L^{3}}{48EI} \left[\frac{Q^{2}}{5} + \frac{F^{2}}{2} + \frac{5FQ}{8} \right]$$

$$Q = q L$$

$$R_{A} = R_{B} = F + \frac{Q}{2}$$

$$V_{AC}(x) = F + \frac{Q}{2} \left(1 - 2\frac{x}{L}\right)$$

$$V_{CD}(x) = \frac{Q}{2} \left(1 - 2\frac{x}{L}\right)$$

$$V_{DB}(x) = -F + \frac{Q}{2} \left(1 - 2\frac{x}{L}\right)$$

$$y(x) = y_{A01}(x) + y_{A04}(x)$$

$$M_{CD}(x) = F x + \frac{Qx}{2L} (L - x)$$

$$M_{DB}(x) = F a + \frac{Qx}{2L} (L - x)$$

$$M_{DB}(x) = F (L - x) + \frac{Qx}{2L} (L - x)$$

$$M_{DB}(x) = F (L - x) + \frac{Qx}{2L} (L - x)$$

$$M_{DB}(x) = F a + \frac{QL}{8} \quad \text{pour } x_0 = \frac{L}{2}$$

$$\tan \alpha = -\tan \beta = \frac{F a (L - a)}{2EI} + \frac{QL^2}{24EI}$$

$$f_{C} = f_{D} = \frac{F a^2}{6EI} (3L - 4a) + \frac{Qa}{24EIL} (L^3 - 2a^2L + a^3)$$

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
R_{A} , R_{B}	Réactions aux appuis	f	Flèche
V	Effort tranchant	f_0	Flèche maximale
M	Moment fléchissant	α, β	Déformations angulaires
M_0	Moment fléchissant maximal	$W_{\rm d}$	Energie de déformation élastique en flexion

$$Q = q L/2$$

$$R_{A} = \frac{Q}{3} \qquad R_{B} = \frac{2 Q}{3}$$

$$V(x) = \frac{Q}{3 L^{2}} (L^{2} - 3 x^{2})$$

$$M(x) = \frac{Q x}{3 L^{2}} (L^{2} - x^{2})$$

$$M_{0} = \frac{2 Q L}{9 \sqrt{3}} \text{ pour } x_{0} = \frac{L}{\sqrt{3}} = 0,5774 L$$

$$W_{d} = \frac{4}{945} \frac{Q^{2} L^{3}}{EI}$$

$$\xi = \frac{x}{L}$$

$$y(\xi) = \frac{Q L^3}{180 EI} \xi (3 \xi^4 - 10 \xi^2 + 7)$$

$$f_0 = k_f \frac{Q L^3}{EI} \text{ pour } \frac{x_0}{L} = \sqrt{1 - \frac{4}{\sqrt{30}}} = 0,5193$$

$$k_f = \frac{10 + \sqrt{30}}{3375} \sqrt{30 - 4\sqrt{30}} = 0,01304$$

$$\tan \alpha = \frac{7}{180} \frac{Q L^2}{EI} \qquad \tan \beta = -\frac{2}{45} \frac{Q L^2}{EI}$$

A08

Pour
$$q_1$$
et q_2 de même signe (*)
$$\xi = \frac{x}{L}$$
 $\varepsilon = \sqrt{1 + \frac{\psi^2}{12}}$ $R_A = \frac{Q}{2} \left(1 - \frac{\psi}{6}\right)$ $R_B = \frac{Q}{2} \left(1 + \frac{\psi}{6}\right)$ $V(\xi) = \frac{Q}{2} \left(1 - 2\xi\right) - \frac{\psi Q}{2} \left(\frac{1}{6} - \xi + \xi^2\right)$
$$M(\xi) = \frac{QL}{2} (\xi - \xi^2) - \frac{\psi QL}{12} (\xi - 3\xi^2 + 2\xi^3)$$

$$V(\xi) = \frac{QL^3 \xi}{24 EI} \left[\xi^3 - 2\xi^2 + 1 + \frac{\psi}{30} (6\xi^4 - 15\xi^3 + 10\xi^2 - 1)\right]$$

$$M_0 = \frac{Qx_0}{72\psi} \left(18\psi - \psi^2 + 6(\varepsilon - 1)(\psi - 2)\right)$$

$$\tan \alpha = \frac{QL^2}{24 EI} \left(1 - \frac{\psi}{30}\right)$$

$$\tan \beta = -\frac{QL^2}{24 EI} \left(1 + \frac{\psi}{30}\right)$$

$$\tan \beta = -\frac{QL^2}{24 EI} \left(1 + \frac{\psi}{30}\right)$$

$$\tan \beta = \frac{QL^3}{24 EI} \left(1 + \frac{\psi}{30}\right)$$

$$\int_0^2 \frac{d^2 L^3}{240 EI} \left(1 + \frac{\psi^2}{252}\right)$$

$$\int_0^2 \frac{d^2 L^3}{384 EI} \left(1 + \frac{\psi}{30}\right)$$

(*) : quand q_1 et q_2 sont de signe opposé, le moment peut changer de signe en fonction des valeurs de q_1 et q_2 . Les formules présentées ici ne donnent que la position et la valeur du moment maxi positif.

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
R_{A} , R_{B}	Réactions aux appuis	f	Flèche
V	Effort tranchant	f_0	Flèche maximale
M	Moment fléchissant	α, β	Déformations angulaires
M_0	Moment fléchissant maximal	$W_{\rm d}$	Energie de déformation élastique en flexion

$$R_{A} = \frac{q L}{6} \qquad R_{B} = -\frac{q L}{6}$$

$$V(\xi) = q L \left(\xi^{2} - \xi + \frac{1}{6}\right)$$

$$M(\xi) = \frac{q L^{2}}{6} (2 \xi^{3} - 3 \xi^{2} + \xi)$$

$$M_{0} = \frac{\sqrt{3}}{108} q L^{2} \quad \text{en } x_{0} = \frac{L}{2} - d_{0}$$

$$\text{avec } d_{0} = \frac{L}{2\sqrt{3}}$$

$$y(\xi) = -\frac{q L^4}{360 EI} \xi (6 \xi^4 - 15 \xi^3 + 10 \xi^2 - 1)$$

$$y_C = 0$$

$$f_0 \approx \frac{q L^4}{2457 EI} \text{ pour } x_0 \approx \frac{L}{2} \pm 0,260 L$$

$$\tan \alpha = \tan \beta = \frac{q L^3}{360 EI}$$

$$W_d = \frac{q^2 L^5}{15120 EI}$$

A10

 \wedge

$$Q = q a \qquad d = a \left(2 - \frac{a}{L}\right)$$

$$R_{A} = \frac{Q d}{2 a} \qquad R_{B} = \frac{Q a}{2 L}$$

$$V_{AC}(x) = \frac{Q}{2 a} (d - 2 x)$$

$$V_{CB}(x) = -\frac{Q a}{2 L}$$

$$M_{AC}(x) = \frac{Q x}{2 a} (d - x)$$

$$M_{CB}(x) = \frac{Q a}{2 L} (L - x)$$

$$M_{C} = \frac{Q a b}{2 L}$$

$$M_{0} = \frac{Q d^{2}}{8 a} \quad \text{en } x_{0} = \frac{d}{2}$$

$$y_{AC}(x) = \frac{Q x}{24 EI a} (x^3 - 2 d x^2 + d^2 L)$$

$$y_{CB}(x) = \frac{Q a}{24 EI L} (L - x)(4 L x - a^2 - 2 x^2)$$

$$y_{C} = \frac{Q a^2 b}{24 EI L} (4 L - 3 a)$$

$$y_{D} = \frac{Q L^2}{384 EI a} (L^2 - 4 d L + 8 d^2) \text{ pour } a \ge \frac{L}{2}$$

$$\tan \alpha = \frac{Q d^2 L}{24 EI a}$$

$$\tan \beta = -\frac{Q a}{24 EI L} (2L^2 - a^2)$$

$$W_{d} = \frac{Q^2 a^2}{240 EI L} (10 L^2 - 14 L a + 5 a^2)$$

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
R_{A}, R_{B}	Réactions aux appuis	f	Flèche
V	Effort tranchant	f_0	Flèche maximale
M	Moment fléchissant	α, β	Déformations angulaires
M_0	Moment fléchissant maximal	$W_{ m d}$	Energie de déformation élastique en flexion

$$Q = q a$$

$$R_{A} = Q$$

$$V_{AC}(x) = Q \left(1 - \frac{x}{a}\right)$$

$$V_{CD}(x) = 0$$

$$V_{DB}(x) = -Q \left(1 - \frac{L - x}{a}\right)$$

$$M_{AC}(x) = \frac{Q x}{2 a} (2 a - x)$$

$$M_{CB}(x) = \frac{Q (L - x)}{2 a} (2 a - L + x)$$

$$M_{C} = M_{D} = M_{0} = \frac{Q a}{2}$$

$$W_{AC}(x) = \frac{Q x}{24 EI} (x^{3} - 4 a x^{2} + 2 d a^{2})$$

$$M_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a^{2}}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a^{2}}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a^{2}}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a^{2}}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a^{2}}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a^{2}}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a^{2}}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a^{2}}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a^{2}}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a^{2}}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a^{2}}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a^{2}}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a^{2}}{24 EI} (6 L x - a^{2} - 6 x^{2})$$

$$y_{CD}(x) = \frac{Q a^{2}}{24 EI} (6$$

$$y_{AC}(x) = \frac{Q x}{24 EI a} (x^3 - 4 a x^2 + 2 d a^2)$$

$$d = 3L - 2a$$

$$y_{CD}(x) = \frac{Q a}{24 EI} (6 L x - a^2 - 6 x^2)$$

$$y_C = y_D = \frac{Q a^2}{24 EI} (6 L - 7 a)$$

$$f_0 = \frac{Q a}{48 EI} (3 L^2 - 2 a^2) \text{ pour } x_0 = \frac{L}{2}$$

$$\tan \alpha = -\tan \beta = \frac{Q a}{12 EI} (3L - 2a)$$

$$W_d = \frac{Q^2 a^2}{120 EI} (16 a + 15 b)$$

A12

$$Q = q b$$

$$R_{A} = R_{B} = \frac{Q}{2}$$

$$V_{AC}(x) = \frac{Q}{2} \qquad V_{DB}(x) = -\frac{Q}{2}$$

$$V_{CD}(x) = \frac{Q}{2b} (L - 2x)$$

$$M_{CD}(x) = \frac{Q}{2b} (L - 2x)$$

$$M_{CD}(x) = \frac{Q}{8} (L + 2a) \quad \text{en } x_{0} = \frac{L}{2}$$

$$y_{DB}(x) = y_{DC}(L - x)$$

$$y_{CB}(x) = \frac{Q}{24 EI b} (x^{4} - 2L x^{3} + 6 a^{2} x^{2} + L (L^{2} - 6 a^{2}) x + a^{4})$$

$$y_{C} = y_{D} = \frac{Q}{24 EI} (L^{2} + 2 a b)$$

$$tan \alpha = \frac{Q}{48 EI} (3 L^{2} - b^{2}) = -tan \beta$$

$$M_{CD}(x) = \frac{Q}{2b} (L x - x^{2} - a^{2})$$

$$M_{CD}(x) = \frac{Q}{2b} (L x - x^{2} - a^{2})$$

$$M_{CD}(x) = \frac{Q}{2b} (L x - x^{2} - a^{2})$$

$$M_{CD}(x) = \frac{Q}{2b} (L x - x^{2} - a^{2})$$

$$M_{CD}(x) = \frac{Q}{2a}$$

$$M_{CD}(x) = \frac{Q}{2a$$

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
R_{A} , R_{B}	Réactions aux appuis	f	Flèche
V	Effort tranchant	f_0	Flèche maximale
M	Moment fléchissant	α, β	Déformations angulaires
M_0	Moment fléchissant maximal	$W_{\rm d}$	Energie de déformation élastique en flexion

 \wedge

$$R_{A} = -R_{B} = -\frac{M}{L}$$

$$V(x) = -\frac{M}{L}$$

$$M(x) = M\left(1 - \frac{x}{L}\right)$$

$$M_{0} = M \text{ pour } x_{0} = 0$$

$$W_{d} = \frac{M^{2} L}{6 EI}$$

$$\xi = x/L$$

$$y(\xi) = \frac{M L^2}{6 EI} \xi (\xi - 1)(\xi - 2)$$

$$f_0 = \frac{\sqrt{3} M L^2}{27 EI} \quad \text{pour } x_0 = k_0 L$$

$$\text{avec } k_0 = 1 - \frac{\sqrt{3}}{3} = 0,423$$

$$f_C = \frac{M L^2}{16 EI} \quad \text{pour } x_C = 0,5 L$$

$$\tan \alpha = \frac{M L}{3 EI} \quad \tan \beta = -\frac{M L}{6 EI}$$

A14

 \wedge

$$M_{\rm m} = \frac{M_1 + M_2}{2} \qquad \Delta M = M_2 - M_1$$

$$R_{\rm A} = -R_{\rm B} = \frac{\Delta M}{L}$$

$$V(x) = \frac{\Delta M}{L}$$

$$M(x) = M_2 \frac{x}{L} + M_1 \left(1 - \frac{x}{L}\right)$$

$$M_0 = \max\{M_1; M_2\}$$

$$W_{\rm d} = \frac{L}{24 EI} (12 M_{\rm m}^2 + \Delta M^2)$$

$$\xi = \frac{x}{L} \qquad \varepsilon = \frac{\Delta M}{M_{\rm m}}$$

$$y(\xi) = \frac{M_{\rm m} L^2}{12 EI} \xi (1 - \xi)(6 - \varepsilon + 2 \varepsilon \xi)$$

$$f_{\rm C} = \frac{M_{\rm m} L^2}{8 EI} \quad \text{pour } x_{\rm C} = \frac{L}{2}$$

$$f_0 \approx f_{\rm C} \qquad \text{pour } |\Delta M| \le 2 |M_{\rm m}|$$

$$\tan \alpha = \frac{L}{6 EI} (2 M_1 + M_2)$$

$$\tan \beta = -\frac{L}{6 EI} (M_1 + 2 M_2)$$

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
R_{A} , R_{B}	Réactions aux appuis	f	Flèche
V	Effort tranchant	f_0	Flèche maximale
M	Moment fléchissant	α, β	Déformations angulaires
M_0	Moment fléchissant maximal	$W_{\rm d}$	Energie de déformation élastique en flexion

 \wedge

$$R_{A} = -R_{B} = 0$$

$$V(x) = 0$$

$$M(x) = M$$

$$W_{d} = \frac{M^{2} L}{2 EI}$$

$$y(x) = \frac{M}{2 EI} x (L - x)$$

$$f_0 = f_C = \frac{M L^2}{8 EI} \quad \text{pour } x_0 = x_C = \frac{L}{2}$$

$$\tan \alpha = -\tan \beta = \frac{M L}{2 EI}$$

A16

Λ

$$R_{A} = -R_{B} = 2 \frac{M}{L}$$

$$V(x) = 2 \frac{M}{L}$$

$$M(x) = M \left(2 \frac{x}{L} - 1\right)$$

$$W_{d} = \frac{M^{2}L}{6 EI}$$

$$y(x) = \frac{M x}{6 EI L} (-2 x^{2} + 3x L - L^{2})$$

$$f_{0} = \pm \frac{M L^{2}}{36 \sqrt{3} EI} \quad \text{pour } x_{0} = \frac{L}{2} \pm \frac{L}{2\sqrt{3}}$$

$$\tan \alpha = \tan \beta = -\frac{M L}{6 EI}$$

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
R_{A}, R_{B}	Réactions aux appuis	f	Flèche
V	Effort tranchant	f_0	Flèche maximale
M	Moment fléchissant	α, β	Déformations angulaires
M_0	Moment fléchissant maximal	$W_{\rm d}$	Energie de déformation élastique en flexion

L'allure de la déformée dépend de la position de M :

①:
$$a > \frac{L}{\sqrt{3}}$$

②: $L - \frac{L}{\sqrt{3}} < a < \frac{L}{\sqrt{3}}$

$$R_{A} = -R_{B} = \frac{M}{L}$$

$$V(x) = \frac{M}{L}$$

$$M_{AC}(x) = M\frac{x}{L} \qquad M_{CB}(x) = M\left(\frac{x}{L} - 1\right)$$

$$M_{0} = M\frac{a}{L} \text{ pour } a \ge \frac{L}{2}$$

$$M_{0} = -M\frac{b}{L} \text{ pour } a \le \frac{L}{2}$$

$$W_{d} = \frac{M^{2}}{6 EI L^{2}} (a^{3} + b^{3})$$

$$\tan \alpha = \frac{M}{6 EI L} (L^2 - 3 b^2)$$

$$\tan \beta = \frac{M}{6 EI L} (L^2 - 3 a^2)$$

$$\tan \gamma = \frac{M}{6 EI L} (L - 3 a^2 - 3 b^2)$$

$$y_{AC}(x) = \frac{M x}{6 EI L} (L^2 - 3 b^2 - x^2)$$
$$y_{CB}(x) = \frac{M (L - x)}{6 EI L} (x^2 + 3 a^2 - 2 L x)$$

si $b < \frac{L}{\sqrt{3}}$, flèche positive maxi pour $x_0 = d_b$: $f_{0,A} = \frac{M \ d_b^3}{3 \ EI \ L}$ si $a < \frac{L}{\sqrt{3}}$, flèche négative maxi pour $x_0 = d_a$: $f_{0,B} = -\frac{M \ d_a^3}{3 \ EI \ L}$ $(1 \quad a^2)^{0,5}$ $(1 \quad b^2)^{0,5}$

$$f_{0,B} = -\frac{M d_{a}^{3}}{3 EI L}$$

$$d_{a} = L \left(\frac{1}{3} - \frac{a^{2}}{L^{2}}\right)^{0,5} \qquad d_{b} = L \left(\frac{1}{3} - \frac{b^{2}}{L^{2}}\right)^{0,5}$$

$$f_{C} = \frac{M}{3 EI} \frac{a b}{L} (a - b)$$

POUTRES SUR 2 APPUIS ET PARTIE EN CONSOLE

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
$R_{\rm A}, R_{\rm B}$	Réactions (efforts verticaux) aux appuis	f	Flèche
$M_{ m RA}$, $M_{ m RB}$	Réactions (moments) aux appuis		
V	Effort tranchant	f_0	Flèche maximale
M	Moment fléchissant	α, β	Déformations angulaires
M_0	Moment fléchissant maximal	$W_{\rm d}$	Energie de déformation élastique en flexion

AC01

$$R_{A} = \frac{Q \ (L-a)}{2 \ L} \qquad R_{B} = \frac{Q \ (L+a)}{2 \ L}$$

$$V_{AB}(x_{1}) = \frac{Q}{2} \left(\frac{L-a}{L} - \frac{2 \ x_{1}}{L+a}\right)$$

$$V_{BC}(x) = Q \frac{a - x_{2}}{2 \ L + a}$$

$$\tan \alpha = \frac{Q \ L \ (L^{2} - 2 \ a^{2})}{2 \ L \ I \ (L+a)}$$

$$\tan \beta = \frac{Q \ L \ (4 \ a^{2} - L^{2})}{2 \ L \ I \ (L+a)}$$

$$\tan \gamma = \frac{Q}{2 \ L \ I \ (L+a)} \left[4 \ a^{2} \ (L+a) - L^{3}\right]$$

$$M_{BC}(x_{2}) = -\frac{Q}{2 \ (L+a)} \ (a - x_{2})^{2}$$

$$en x_{0} = \frac{L^{2} - a^{2}}{2 \ L} \ (quand \ L > a)$$

$$y_{AB}(x_{1}) = \frac{Q \ x_{1}}{2 \ L \ I \ (L+a)} \left[L \ x_{1}^{3} - 2 \ (L^{2} - a^{2}) \ x_{1}^{2} + L^{2} \ (L^{2} - 2 \ a^{2})\right]$$

$$y_{BC}(x_{2}) = \frac{Q \ x_{2}}{2 \ L \ I \ (L+a)} \left[x_{2}^{3} - 4 \ a \ x_{2}^{2} + 6 \ a^{2} \ x_{2} + L \ (4 \ a^{2} - L^{2})\right]$$

$$f_{C} = \frac{Q \ a}{2 \ L \ I \ (L+a)} \left[3 \ a^{3} - L \ (L^{2} - 4 \ a^{2})\right]$$

$$f_{0} \approx \frac{k_{0} \ Q \ L^{4}}{2 \ L \ I \ (L+a)} \ sur \left[AB\right]$$

$$pour \ a \le 0.6 \ L: \ k_{0} = -0.6632 \ (a/L)^{2} - 0.0312 \ (a/L) + 0.3138$$

$$pour \ a > 0.6 \ L: \ k_{0} = -0.8787 \ (a/L)^{2} + 0.2704 \ (a/L) + 0.1364$$

$$W_{d} = \frac{Q^{2}}{240 \ EI \ (L+a)^{2}} \ (L^{5} + 10 \ L \ a^{4} - 5 \ L^{3}a^{2} + 6 \ a^{5})$$

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
$R_{ m A}$, $R_{ m B}$	Réactions (efforts verticaux) aux appuis	f	Flèche
$M_{ m RA}$, $M_{ m RB}$	Réactions (moments) aux appuis		
V	Effort tranchant	f_0	Flèche maximale
M	Moment fléchissant	α, β	Déformations angulaires
M_0	Moment fléchissant maximal	$W_{\rm d}$	Energie de déformation élastique en flexion

AC02

$$R_{A} = -\frac{Q \, a}{2 \, L} \qquad R_{B} = \frac{Q \, (2 \, L + a)}{2 \, L}$$

$$V_{AB}(x_{1}) = -\frac{Q \, a}{2 \, L}$$

$$V_{BC}(x_{2}) = Q \, \left(1 - \frac{x_{2}}{a}\right)$$

$$W_{d} = \frac{Q^{2} \, a^{2}}{120 \, EI} \, (5 \, L + 3 \, a)$$

$$V_{AB}(x_{1}) = \frac{Q \, a \, x_{1}}{12 \, EI \, L} \, (x_{1}^{2} - L^{2})$$

$$V_{AB}(x_{2}) = \frac{Q \, a \, x_{1}}{2 \, a} \, (a - x_{2})^{2}$$

$$M_{BC}(x_{2}) = -\frac{Q \, a}{2 \, a} \, (a - x_{2})^{2}$$

$$M_{BC}(x_{2}) = -\frac{Q \, a}{2 \, a} \, (a - x_{2})^{2}$$

$$M_{BC}(x_{2}) = -\frac{Q \, a}{2 \, a} \, (a - x_{2})^{2}$$

$$M_{BC}(x_{2}) = -\frac{Q \, a}{2 \, a} \, (a - x_{2})^{2}$$

$$M_{BC}(x_{2}) = -\frac{Q \, a}{2 \, a} \, (a - x_{2})^{2}$$

$$M_{BC}(x_{2}) = -\frac{Q \, a}{2 \, a} \, (a - x_{2})^{2}$$

$$M_{CC}(x_{2}) = -\frac{Q \, a \, x_{1}}{2 \, a} \, (a - x_{2})^{2}$$

$$M_{CC}(x_{2}) = -\frac{Q \, a \, x_{1}}{2 \, a} \, (a - x_{2})^{2}$$

$$M_{CC}(x_{2}) = -\frac{Q \, a \, x_{1}}{2 \, a} \, (a - x_{2})^{2}$$

$$M_{CC}(x_{2}) = -\frac{Q \, a \, x_{1}}{2 \, a} \, (a - x_{2})^{2}$$

$$M_{CC}(x_{2}) = -\frac{Q \, a \, x_{1}}{2 \, a} \, (a - x_{2})^{2}$$

$$M_{CC}(x_{2}) = -\frac{Q \, a \, x_{1}}{2 \, a} \, (a - x_{2})^{2}$$

$$M_{CC}(x_{2}) = -\frac{Q \, a \, x_{1}}{2 \, a} \, (a - x_{2})^{2}$$

$$M_{CC}(x_{2}) = -\frac{Q \, a \, x_{1}}{2 \, a} \, (a - x_{2})^{2}$$

$$y_{BC}(x_2) = \frac{Q x_2}{24 EI a} [x_2^3 - 4 a x_2^2 + 6 a^2 x_2 + 4 a^2 L]$$

$$f_C = \frac{Q a^2}{24 EI} (4 L + 3 a)$$

$$f_0 = -\frac{Q a L^2}{18 \sqrt{3} EI} \text{ en } x_0 = \frac{L}{\sqrt{3}}$$

$$\tan \alpha = -\frac{Q a L}{12 EI} \text{ tan } \beta = \frac{Q a L}{6 EI}$$

AC03

$$x_{2} = x_{1} - L$$

$$R_{A} = -F \frac{a}{L}$$

$$R_{B} = F \frac{L + a}{L}$$

$$V_{AB}(x_{1}) = -F \frac{a}{L}$$

$$V_{BC}(x_{2}) = F$$

$$M_{AB}(x_{1}) = -F \frac{a x_{1}}{L}$$

$$M_{BC}(x_{2}) = F (x_{2} - a)$$

$$M_{B} = -F a$$

$$W_{d} = \frac{F^{2} a^{2}}{C E L} (L + a)$$

$\xi = x/l$	Position relative	y(x)	Déformée élastique en flexion
$R_{ m A}$, $R_{ m B}$	Réactions (efforts verticaux) aux appuis	f	Flèche
$M_{ m RA}$, $M_{ m RB}$	Réactions (moments) aux appuis		
V	Effort tranchant	f_0	Flèche maximale
M	Moment fléchissant	α, β	Déformations angulaires
M_0	Moment fléchissant maximal	$W_{\rm d}$	Energie de déformation élastique en flexion

AC04

$$x_2 = x_1 - L$$

$$R_A = -\frac{M}{L} \qquad R_B = \frac{M}{L}$$

$$V_{AB}(x_1) = -\frac{M}{L} \qquad V_{BC}(x_2) = 0$$

$$M_{AB}(x_1) = -M\frac{x_1}{L} \qquad M_{BC}(x_2) = -M$$

$$M_B = -M$$

$$W_d = \frac{M^2}{6 EI} (L + 3 a)$$

$$y_{AB}(x_1) = \frac{M x_1}{6 EI L} (x_1^2 - L^2)$$

$$y_{BC}(x_2) = \frac{M x_2}{6 EI} (3 x_2 + 2 L)$$

$$f_0 = -\frac{M L^2}{9 \sqrt{3} EI} \text{ pour } x_0 = \frac{L}{\sqrt{3}} = 0,577 L$$

$$f_C = \frac{M a}{6 EI} (2 L + 3 a)$$

$$\tan \alpha = -\frac{M L}{6 EI} \tan \beta = \frac{M L}{3 EI}$$

$$\tan \gamma = \frac{M}{3 EI} (L + 3 a)$$

POUTRES BI-ENCASTRÉES

$\xi = x/l$	Position relative	y(x)	Déformée élastique en flexion
$R_{\rm A}, R_{\rm B}$	Réactions (efforts verticaux) aux appuis	f	Flèche
$M_{ m RA}$, $M_{ m RB}$	Réactions (moments) aux appuis		
V	Effort tranchant	f_0	Flèche maximale
M	Moment fléchissant	α, β	Déformations angulaires
M_0	Moment fléchissant maximal	$W_{\rm d}$	Energie de déformation élastique en flexion

B01

$$Q = q L$$

$$R_{A} = R_{B} = \frac{Q}{2}$$

$$M_{RA} = -M_{RB} = \frac{Q L}{12}$$

$$V(x) = \frac{Q}{2 L} (L - 2 x)$$

$$y(x) = \frac{Q}{24 EI} \frac{x^{2}}{L} (x^{2} - 2 L x + L^{2})$$

$$f_{0} = f_{C} = \frac{Q L^{3}}{384 EI} \text{ pour } x_{0} = \frac{L}{2}$$

B02

$$R_{A} = R_{B} = \frac{F}{2} \qquad M_{RA} = -M_{RB} = \frac{FL}{8}$$

$$V_{AC}(x) = \frac{F}{2} \qquad V_{CB}(x) = -\frac{F}{2}$$

$$M_{AC}(x) = \frac{FL}{8} = -\frac{FL}{8}$$

$$M_{C} = \frac{FL$$

$$M_{AC}(x) = \frac{F}{8} (4 x - L)$$

$$M_{CB}(x) = \frac{F}{8} (3 L - 4 x)$$

$$M_{A} = M_{B} = -\frac{F L}{8}$$

$$M_{C} = \frac{F L}{8} \text{ pour } x_{0} = \frac{L}{2}$$

$$M_{A} = -M_{C}$$

$$M = 0 \text{ pour } x = \frac{L}{2} \left(1 \pm \frac{1}{2} \right)$$

$$W_{d} = \frac{F^{2} L^{3}}{384 EI} = \frac{1}{2} f_{C} F$$

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
$R_{ m A}$, $R_{ m B}$	Réactions (efforts verticaux) aux appuis	f	Flèche
$M_{ m RA}$, $M_{ m RB}$	Réactions (moments) aux appuis		
V	Effort tranchant	f_0	Flèche maximale
M	Moment fléchissant	α, β	Déformations angulaires
M_0	Moment fléchissant maximal	$W_{\rm d}$	Energie de déformation élastique en flexion

B03

$$d_{A} = 3 a + b \qquad d_{B} = 3 b + a$$

$$R_{A} = \frac{F b^{2}}{L^{3}} d_{A} \qquad R_{B} = \frac{F a^{2}}{L^{3}} d_{B}$$

$$M_{RA} = \frac{F a b^{2}}{L^{2}} \qquad M_{RB} = -\frac{F a^{2} b}{L^{2}}$$

$$V_{AC}(x) = R_{A} \qquad V_{CB}(x) = -R_{B}$$

$$W_{d} = \frac{F^{2} a^{3} b^{3}}{6 EI L^{3}}$$

$$W_{d} = \frac{F}{6 EI L^{3}}$$

$$y_{AC}(x) = \frac{F}{6 EI} \frac{b^{2}}{L^{3}} (3 a L x^{2} - d_{A} x^{3})$$

$$f_{C} = \frac{F}{3 EI L^{3}}$$

$$M_{AC}(x) = -\frac{F a b^2}{L^2} + \frac{F b^2}{L^3} d_A x$$

$$M_{CB}(x) = \frac{F a^2}{L^2} (a + 2b) - \frac{F a^2}{L^3} d_B x$$

$$M_A = -F \frac{a b^2}{L^2} \qquad M_B = -F \frac{a^2 b}{L^2}$$

$$M_C = +2 F \frac{a^2 b^2}{L^3}$$

$$y_{\text{CB}}(x) = \frac{F}{6 EI} \frac{a^2}{L^3} (3 b L (L - x)^2 - d_B (L - x)^3)$$

$$f_0 = \frac{2F}{3} \frac{a^2}{EI} \frac{b^2}{(L + 2c)^2} \quad \text{pour } x_0 = \frac{2Lc}{L + 2c}$$

$$c = \max\{a; b\}$$

B04

$$C = a + b = L - a \qquad a = \frac{L}{L}$$

$$R_{A} = R_{B} = F$$

$$M_{RA} = -Fd \qquad M_{RB} = Fd$$

$$V_{AC}(x) = F \qquad V_{CB}(x) = 0 \qquad V_{DB}(x) = -F$$

$$M_{AC}(x) = F(x - d)$$

$$M_{CD}(x) = \frac{Fa^{2}}{L}$$

$$M_{DB}(x) = F(L - x - d)$$

$$M_{A} = M_{B} = -Fd \qquad M_{C} = +F\frac{a^{2}}{L}$$

$$W_{db} = \frac{F^{2}a^{3}}{6EIL^{2}}(a^{2} + b^{2} + b^{2})$$

$$W_{da} = \frac{F^{2}a^{3}}{6EIL^{2}}(a^{2} + b^{2} + b^{2})$$

$$W_{da} = \frac{F^{2}a^{3}}{6EIL^{2}}(a^{2} + b^{2} + b^{2})$$

$$y_{AC}(x) = \frac{F}{6EI}x (3 d x - x^{2})$$

$$y_{CD}(x) = \frac{F}{6EI} \frac{a^{2}}{L} (3 (L - x) x - a L)$$

$$f_{C} = f_{D} = \frac{F a^{3}}{6EIL} (a + 2 b)$$

$$f_{0} = \frac{F a^{2}}{24EI} (2 a + 3 b) \quad \text{pour } x_{0} = \frac{L}{2}$$

$$\tan \gamma = \frac{F a^{2} b}{2EIL}$$

$$W_{db} = \frac{F^{2} a^{4} b}{2EIL^{2}}$$

$$W_{da} = \frac{F^{2} a^{3}}{6EIL^{2}} (a^{2} + b^{2} + a b)$$

$$W_{d} = 2 W_{da} + W_{db}$$

POUTRES CONSOLES

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
$R_{\rm A}, R_{\rm B}$	Réactions (efforts verticaux) aux appuis	f	Flèche
$M_{\mathrm{RA}}, M_{\mathrm{RB}}$	Réactions (moments) aux appuis	f_0	Flèche maximale
V	Effort tranchant	α, β	Déformations angulaires
M	Moment fléchissant	$W_{\rm d}$	Energie de déformation élastique en flexion
M_0	Moment fléchissant maximal		

C01

$$Q = q L$$

$$R_{A} = Q$$
 $M_{RA} = \frac{Q I}{2}$ $V(x) = Q \left(1 - \frac{x}{I}\right)$

$$W_{\rm d} = \frac{Q^2 L^3}{40 EI} = \frac{1}{5} f_{\rm B} \zeta$$

$$M(x) = -\frac{Q}{2L}(L - x)^{2}$$

$$M_{A} = -\frac{QL}{2}$$

$$y(x) = \frac{Q}{24EI} \frac{x^{2}}{L} (x^{2} - 4Lx + 6L^{2})$$

$$f_{0} = f_{B} = \frac{QL^{3}}{8EI} \text{ pour } x_{0} = L$$

$$\tan \beta = \frac{QL^{2}}{6EI}$$

C02

$$R_{\Lambda} = F$$

$$M_{\rm RA} = F$$

$$V_{\Lambda C}(x) = I$$

$$V_{\rm CR}(x) = 0$$

$$R_{\rm A} = F$$
 $M_{\rm RA} = F \ a$ $V_{\rm AC}(x) = F$ $V_{\rm CB}(x) = 0$ $M_{\rm AC}(x) = -F \ (a - x)$ $M_{\rm CB}(x) = 0$ $M_{\rm A} = -F \ a$

$$M_{\rm cp}(x) = 0$$

$$M_{\cdot} = -F_{\cdot}$$

$$M_{\rm CB}(x) =$$

$$M_{\rm A} = -r \ a$$

$$W_{\rm d} = \frac{F^2 \, a^3}{6 \, EI} = \frac{1}{2} \, f_{\rm C} \, F$$

$$y_{AC}(x) = \frac{F}{6 EI} x^2 (3 a - x)$$

 $y_{CB}(x) = \frac{F}{6 EI} a^2 (3 x - a)$

$$f_0 = f_B = \frac{F a^2}{6 EI} (3 L - a) \text{ pour } x_0 = L$$

$$f_{\rm C} = \frac{F \ a^3}{3 \ FI}$$

$$f_{\rm C} = \frac{F \, a^3}{3 \, EI}$$
$$\tan \beta = \frac{F \, a^2}{2 \, EI}$$

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
$R_{\mathrm{A}}, R_{\mathrm{B}}$	Réactions (efforts verticaux) aux appuis	f	Flèche
$M_{ m RA}$, $M_{ m RB}$	Réactions (moments) aux appuis	f_0	Flèche maximale
V	Effort tranchant	α, β	Déformations angulaires
M	Moment fléchissant	$W_{\rm d}$	Energie de déformation élastique en flexion
M_0	Moment fléchissant maximal		

C03

$$R_{A} = F$$
 $M_{RA} = F L$

$$V(x) = F$$

$$M(x) = -F (L - x)$$

$$M_{A} = -F L$$

$$y(x) = \frac{F}{6 EI} x^{2} (3 L - x)$$

$$f_{0} = \frac{F L^{3}}{3 EI}$$

$$\tan \beta = \frac{F L^{2}}{2 EI}$$

$$W_{d} = \frac{F^{2} L^{3}}{6 EI} = \frac{1}{2} f_{0} F$$

C04

$$R_{A} = F + Q \qquad M_{RA} = Fa + \frac{Q}{2}L$$

$$V_{AC}(x) = F + Q\left(1 - \frac{x}{L}\right)$$

$$V_{CB}(x) = Q\left(1 - \frac{x}{L}\right)$$

$$M_{AC}(x) = -F(a - x) - \frac{Q}{2L}(L - x)^{2}$$

$$M_{CB}(x) = -\frac{Q}{2L}(L - x)^{2}$$

$$M_{A} = -Fa - QL/2$$

$$W_{d} = \frac{Q^{2}L^{3}}{A^{2}L^{3}L^{3}} + \frac{F^{2}a^{3}}{6L^{3}L^{3}} + \frac{QFa^{2}}{2AL^{3}L^{3}L^{3}L^{3}} (6L^{2} + a^{2} - 4La)$$

$$Q = q L$$

$$y(x) = y_{\text{CAS CO1}}(x) + y_{\text{CAS CO2}}(x)$$

$$f_0 = f_0 = \frac{F a^2}{a^2} (3L - a) + \frac{QL^3}{a^2}$$

$$Q = q L$$

$$y(x) = y_{CAS CO1}(x) + y_{CAS CO2}(x)$$

$$f_0 = f_B = \frac{F a^2}{6 EI} (3 L - a) + \frac{Q L^3}{8 EI}$$

$$f_C = \frac{F a^3}{3 EI} + \frac{Q a^2}{24 EI L} (a^2 + 6 L^2 - 4 L a)$$

$$\tan \beta = \frac{3 F a^2 + Q L^2}{6 EI}$$

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
$R_{ m A}$, $R_{ m B}$	Réactions (efforts verticaux) aux appuis	f	Flèche
$M_{ m RA}$, $M_{ m RB}$	Réactions (moments) aux appuis	f_0	Flèche maximale
V	Effort tranchant	α, β	Déformations angulaires
M	Moment fléchissant	$W_{\rm d}$	Energie de déformation élastique en flexion
M_0	Moment fléchissant maximal		

C05

$$R_{A} = 0$$
 $M_{RA} = M$ $V(x) = 0$ $M(x) = -M$ $M_{A} = -M$

$$y(x) = \frac{M}{2 EI} x^{2}$$

$$f_{0} = \frac{M L^{2}}{2 EI}$$

$$\tan \beta = \frac{M L}{EI}$$

$$W_{d} = \frac{M^{2} L}{2 EI}$$

C06

$$Q = q b \qquad d = a + \frac{b}{2} \qquad y_{AC}(x) = \frac{Q}{6 EI} x^2 (3 d - x)$$

$$P_{AC}(x) = Q \qquad M_{RA} = Q d \qquad y_{CB}(x) = \frac{Q}{24 EI b} (x^4 - 4 L x^3 + 6 L^2 x^2 - 4 a^3 x + a^4)$$

$$V_{AC}(x) = Q \qquad V_{CB}(x) = \frac{Q}{b} (L - x)$$

$$M_{AC}(x) = Q (x - d)$$

$$M_{CB}(x) = -\frac{Q}{2 b} (L - x)^2$$

$$M_{A} = -Q d \qquad M_{C} = -Q \frac{b}{2}$$

$$W_{d} = \frac{Q^2}{120 EI} (3 b^3 + 20 a^3 + 30 a b d)$$

$$p_{AC}(x) = \frac{Q}{24 EI b} (x^4 - 4 L x^3 + 6 L^2 x^2 - 4 a^3 x + a^4)$$

$$f_{C} = \frac{Q a^2}{12 EI} (4 a + 3 b)$$

$$f_{D} = f_{B} = \frac{Q}{24 EI b} (3 L^4 - 3 a^4 - 4 a^3 b)$$

$$tan \gamma = \frac{Q a L}{2 EI} = \frac{q a b L}{2 EI}$$

$$tan \beta = \frac{Q}{6 EI} \frac{(L^3 - a^3)}{b}$$

$$= \frac{Q}{24 EI b} (x^4 - 4 L x^3 + 6 L^2 x^2 - 4 a^3 x + a^4 + a^4 EI b)$$

$$f_C = \frac{Q a^2}{12 EI} (4 a + 3 b)$$

$$f_0 = f_B = \frac{Q}{24 EI b} (3 L^4 - 3 a^4 - 4 a^3 b)$$

$$\tan \gamma = \frac{Q a L}{2 EI} = \frac{q a b L}{2 EI}$$

$$\tan \beta = \frac{Q (L^3 - a^3)}{6 EI b}$$

POUTRES ENCASTRÉES-APPUYÉES

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
$R_{\rm A}$, $R_{\rm B}$	Réactions (efforts verticaux) aux appuis	f	Flèche
$M_{\mathrm{RA}}, M_{\mathrm{RB}}$	Réactions (moments) aux appuis	f_0	Flèche maximale
V	Effort tranchant	α, β	Déformations angulaires
M	Moment fléchissant	$W_{ m d}$	Energie de déformation élastique en flexion
M_0	Moment fléchissant maximal		

D01

$$Q = q L$$

$$R_{A} = \frac{5}{8} Q \qquad R_{B} = \frac{3}{8} Q$$

$$M_{RA} = \frac{Q L}{8}$$

$$V(x) = \frac{Q}{8 L} (5 L - 8 x)$$

$$V_{A} = \frac{5}{8} Q \qquad V_{B} = -\frac{3}{8} Q$$

$$y(x) = \frac{Q}{48 EI} \frac{x^{2}}{L} (x - L)(2 x - 3 L)$$

$$f_{0} \approx \frac{Q L^{3}}{185 EI}$$

$$pour x_{0} = \frac{15}{16} L \left(1 - \frac{\sqrt{33}}{15}\right) = 0,5784 L$$

D02

$$M_{RA} = \frac{3}{16}FL$$

$$V_{AC}(x) = \frac{11}{16}F$$

$$V_{CB}(x) = -\frac{5}{16}F$$

$$M_{AC}(x) = \frac{F}{16}(11x - 3L)$$

$$M_{CB}(x) = \frac{5}{16}F(L - x)$$

$$M_{A} = -\frac{3}{16}FL = -\frac{6}{5}M_{C}$$

$$M_{C} = \frac{5}{32}FL \text{ pour } x_{0} = \frac{L}{2}$$

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
$R_{\mathrm{A}}, R_{\mathrm{B}}$	Réactions (efforts verticaux) aux appuis	f	Flèche
$M_{ m RA}$, $M_{ m RB}$	Réactions (moments) aux appuis	f_0	Flèche maximale
V	Effort tranchant	α, β	Déformations angulaires
M	Moment fléchissant	$W_{\rm d}$	Energie de déformation élastique en flexion
M_0	Moment fléchissant maximal		

D03

$$d_{1} = \sqrt{L^{2} - b^{2}} \qquad d_{2} = \sqrt{3 L^{2} - b^{2}} \qquad d_{3} = 3 L - a$$

$$R_{A} = \frac{F \ b}{2 L^{3}} \ d_{2}^{2} \qquad R_{B} = \frac{F \ a^{2}}{2 L^{3}} \ (2 L + b) \qquad M_{AC}(x) = \frac{F \ b}{2 L^{3}} [d_{2}^{2} x - d_{1}^{2} L]$$

$$M_{RA} = \frac{F \ b}{2 L^{2}} \ d_{1}^{2} \qquad M_{CB}(x) = -R_{B} \qquad M_{CB}(x) = \frac{F \ d_{3} \ a^{2}}{2 L^{3}} \ (L - x)$$

$$M_{A} = -M_{RA} \qquad M_{C}(x) = \frac{F \ d_{3} \ a^{2}}{2 L^{3}} \ (2 L + b) = \frac{1}{2} F \ f_{C} \qquad M_{C} = + \frac{F \ d_{3} \ a^{2} \ b}{2 L^{3}}$$

$$y_{AC}(x) = \frac{F \ b}{12 EI \ L^{3}} [(2 L + b)(x - 3 L) \ x^{2} + 2 L^{3} \ (3 \ x - a)]$$

$$k_{L} = \frac{\sqrt{2}}{\sqrt{2} + 1} = 0,586$$

$$\text{Si } a \ge k_{L} L \qquad \text{Si } a < k_{L} L$$

$$f_{0} = \frac{F \ b}{3 EI} \frac{d_{1}^{6}}{d_{2}^{4}} \qquad \text{pour } x_{0} = L \ (1 - k_{F})$$

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
$R_{\mathrm{A}}, R_{\mathrm{B}}$	Réactions (efforts verticaux) aux appuis	f	Flèche
$M_{ m RA}$, $M_{ m RB}$	Réactions (moments) aux appuis	f_0	Flèche maximale
V	Effort tranchant	α, β	Déformations angulaires
M	Moment fléchissant	$W_{\rm d}$	Energie de déformation élastique en flexion
M_0	Moment fléchissant maximal		

DC01

$$Q = q (L + a) = Q_{L} + Q_{a}$$

$$Q_{L} = q L$$

$$Q_{a} = q a$$

$$R_{A} = \frac{d}{L} Q_{L}$$

$$R_{B} = Q_{a} + Q_{L} \left(1 - \frac{d}{L}\right)$$

$$M_{RA} = \frac{Q_{L}}{12} (4 d - L)$$

$$V_{AB}(x_{1}) = \frac{Q_{L}}{L} (d - x_{1})$$

$$V_{A} = R_{A}$$

$$V_{B1} = -Q_{L} \left(1 - \frac{d}{L}\right)$$

$$V_{BC}(x_{2}) = Q_{a} \left(1 - \frac{x_{2}}{a}\right)$$

$$V_{C} = 0$$

$$V_{B2} = + Q_{a}$$

$$y_{AC}(x_1) = \frac{Q_L}{48 EI L} x_1^2 (2 x_1^2 - 8 d x_1 + 3 L^2 - 6 a^2)$$

$$y_{BC}(x_2) = \frac{Q x_2}{48 EI (L + a)} (2 x_2^3 - 8 a x_2^2 + 12 a^2 x_2 + 6 a^2 L - L^3)$$

$$f_C = \frac{Q_a}{48 EI} (6 a^3 + 6 a^2 L - L^3)$$

$$f_D = \frac{Q_L}{192 EI} L (L^2 - 3 a^2)$$

$$\tan \beta = \frac{Q_L}{48 EI} (6 a^2 - L^2)$$

$$\tan \gamma = \frac{Q}{48 EI} \frac{8 a^3 + 6 a^2 L - L^3}{L + a}$$

DC02

$$Q = Q_{a} = q a$$

$$R_{A} = -\frac{3}{4} \frac{a}{L} Q \qquad R_{B} = Q \left(1 + \frac{3}{4} \frac{a}{L} \right)$$

$$M_{RA} = -\frac{Q a}{4}$$

$$V_{AB}(x_{1}) = -\frac{3}{4} \frac{a}{L} Q \qquad V_{A} = V_{B1} = -\frac{3}{4} \frac{a}{L} Q$$

$$V_{BC}(x_{2}) = Q \left(1 - \frac{x_{2}}{a} \right) \qquad V_{B2} = Q$$

$$y_{AB}(x_{1}) = \frac{Q a}{8 EI L} x_{1}^{2} (x_{1} - L)$$

$$Q = Q_{a} = q \ a$$

$$R_{A} = -\frac{3}{4} \frac{a}{L} \ Q$$

$$R_{B} = Q \left(1 + \frac{3}{4} \frac{a}{L}\right)$$

$$M_{BC}(x_{2}) = -\frac{Q}{2} \frac{a}{a} (a - x_{2})^{2}$$

$$M_{AB}(x_{1}) = -\frac{3}{4} \frac{a}{L} \ Q$$

$$M_{BC}(x_{2}) = -\frac{Q}{2} \frac{a}{a} (a - x_{2})^{2}$$

$$M_{AB}(x_{1}) = -\frac{3}{4} \frac{a}{L} \ Q$$

$$M_{AB}(x_{1}) = -\frac{3}{4} \frac{a}{L} \ Q$$

$$M_{AB}(x_{1}) = -\frac{Q}{2} \frac{a}{a} (a - x_{2})^{2}$$

$$M_{A$$

$\xi = x/L$	Position relative	y(x)	Déformée élastique en flexion
$R_{ m A}$, $R_{ m B}$	Réactions (efforts verticaux) aux appuis	f	Flèche
$M_{ m RA}$, $M_{ m RB}$	Réactions (moments) aux appuis	f_0	Flèche maximale
V	Effort tranchant	α, β	Déformations angulaires
M	Moment fléchissant	$W_{\rm d}$	Energie de déformation élastique en flexion
M_0	Moment fléchissant maximal		

DC03

$$R_{A} = -\frac{3}{2} \frac{F a}{L} \qquad R_{B} = \frac{F}{2L} (2 L + 3 a)$$

$$M_{RA} = -\frac{F a}{2}$$

$$V_{AC}(x) = -\frac{3}{2} \frac{F a}{L} \qquad V_{CB}(x) = F$$

$$M_{AB}(x_{1}) = \frac{F a}{2L} (L - 3 x_{1})$$

$$M_{BC}(x_{2}) = F (x_{2} - a)$$

$$M_{A} = -M_{RA} = \frac{F a}{2} \qquad M_{B} = -F a$$

$$W_{dL} = \frac{F^{2} a^{2} L}{8 E I} \qquad W_{da} = \frac{F^{2} a^{3}}{6 E I}$$

$$W_{dA} = \frac{F^{2} a^{2} (2 L + A A)}{8 E I}$$

DC04

$$R_{A} = -R_{B} = -\frac{3}{2} \frac{M}{L}$$

$$M_{RA} = -\frac{M}{2}$$

$$V_{AB}(x_{1}) = -\frac{3}{2} \frac{M}{L}$$

$$W_{AB}(x_{1}) = -\frac{3}{2} \frac{M}{L}$$

$$W_{AB}(x_{1}) = \frac{M}{2} \frac{L}{L} \quad V_{BC}(x_{2}) = 0$$

$$M_{AB}(x_{1}) = \frac{M}{2} \frac{L}{L} \quad U_{BC}(x_{2}) = -M$$

$$M_{A} = -M_{RA} \quad M_{B} = -M$$

$$W_{AB}(x_{1}) = \frac{M^{2} L}{2L} \quad W_{AB}(x_{2}) = -M$$

$$M_{AB}(x_{1}) = \frac{M}{2L} \quad (L - 3x_{1}) \quad M_{BC}(x_{2}) = -M$$

$$M_{AB}(x_{1}) = \frac{M}{4} \frac{L}{L} \quad (L + 2a)$$

$$f_{D} = \frac{ML^{2}}{32EI}$$

$$f_{D} = \frac{ML^{2}}{32EI} \quad pour x_{0} = \frac{2}{3}L$$

$$\tan \beta = \frac{ML}{4EI}$$

$$\tan \beta = \frac{ML}{4EI} \quad tan \beta = \frac{M$$

$$y_{AB}(x_1) = \frac{M}{4 EI L} x_1^2 (x_1 - L)$$

$$y_{BC}(x_2) = \frac{M x_2}{4 EI} (2 x_2 + L)$$

$$f_C = \frac{M a}{4 EI} (L + 2 a)$$

$$f_D = \frac{M L^2}{32 EI}$$

$$f_0 = \frac{M L^2}{27 EI} \quad \text{pour } x_0 = \frac{2}{3} L$$

$$\tan \beta = \frac{M L}{4 EI}$$

$$\tan \gamma = \frac{M}{4 EI} (L + 4 a)$$