

UFABC – UNIVERSIDADE FEDERAL DO ABC

CECS – CENTRO DE ENGENHARIA, MODELAGEM E CIÊNCIAS SOCIAIS APLICADAS ENGENHARIA AEROESPACIAL

ESTS010-17 - TÉCNICAS DE ANÁLISE ESTRUTURAL E PROJETO

- Terceiro Quadrimestre – 2022 -

Prof. Dr. Wesley Góis — CECS - UFABC São Bernardo do Campo, outubro de 2022

Métodos Energéticos e Análise Estrutural

1. Teorema de Castigliano

- Aplica-se somente a corpos que tenham temperatura constante e cujo material tenha comportamento linear elástico;
 - Se um deslocamento em um ponto tiver de ser determinado, o teorema afirma que o deslocamento é igual à derivada parcial da primeira ordem de energia de deformação no corpo em relação a uma força que age no ponto e na direção do deslocamento.
- De forma análoga, a inclinação da tangente em um ponto em um corpo é igual à derivada parcial da primeira ordem da energia de deformação no corpo com relação a um momento que age no ponto e na direção do ângulo de inclinação.

Métodos Energéticos e Análise Estrutural

Métodos Energéticos e Análise Estrutural

1.1 Teorema de Castigliano Aplicado as Treliças

Visto que um elemento de treliça está sujeito a uma carga axial, a energia de deformação é dada como:

$$U_i = \frac{N^2 L}{2AE}$$

O Teorema de Castigliano para treliças escreve que:

$$= n \sim \left(\frac{\times \wedge}{\times P} \right) \frac{L}{AE}$$

 Δ = deslocamento da articulação da treliça

P = força externa

N = força axial interna

L = comprimento de um elemento

A = área da seção transversal

E = módulo de elasticidade do material

1.2 Teorema de Castigliano Aplicado as Vigas

- A energia de deformação interna para uma viga é provocada por ambas, flexão e cisalhamento.
- Teorema de Castigliano para vigas

$$= \# M \left(\frac{\times M}{\times P} \right) \frac{dx}{EI}$$

 Δ = deslocamento do ponto

P = força externa

M = momento interno na viga

E = módulo de elasticidade do material

I = momento de inércia Se tivermos que determinar a

inclinação da tangente em um ponțo

sobre a linha elástica, =
$$\# M \left(\frac{\times M}{\times M'} \right) \frac{dx}{El}$$
 M' = momento externo