
Približna je zato što ne uzima u obzir uticaj normalnih sila na deformaciju nosača. Od tri statički nezavisne veličine štapa, potrebno je da odredimo dve: momenat savijanja na lijevom (
[image: image1.wmf]ik

M

) i na desnom (
[image: image2.wmf]ki

M

) kraju štapa. Statički nezavisne veličine su povezane sa kinematički nezavisnim veličinama sledećim izrazima

[image: image3.wmf],

1

n

ikikiikkikikjjik

j

Mabc

jjy

=

=+-D+

å

M

[image: image4.wmf],

1

n

kiikikikkiikjjki

j

Mbac

jjy

=

=+-D+

å

M

 MACROBUTTON MTPlaceRef * MERGEFORMAT (1.1)

[image: image5.wmf],

1

n

ig

igigiigigjj

j

Mdd

jy

=

=-D+

å

M

.

Rezultat primjene PMD su momenti na krajevima štapa:
[image: image6.wmf]ik

M

,
[image: image7.wmf]ki

M

 i
[image: image8.wmf]ig

M

, te na osnovu njih crtamo dijagram momenata, zatim iz njega dijagram transverzalnih sila, a iz uslova ravnoteže čvorova nosača dobijamo normalne sile (iako smo zanemarili njihov uticaj na deformaciju).

Iz jednačina (1.1) slijedi da momente na krajevima štapa mogu izazvati: spoljašnji uticaji (sile, temperatura, pomjeranje oslonaca -
[image: image9.wmf]ik

M

), obrtanje krutih uglova (
[image: image10.wmf],

ik

jj

) i obrtanje štapa (
[image: image11.wmf]ik

y

).

Kinematički nezavisne veličine nosača su:

- uglovi obrtanja čvorova
[image: image12.wmf]i

j

 kojih ima onoliko koliko je grupa krutih uglova u nosaču i=1,2...m
- nezavisni parametri pomjeranja
[image: image13.wmf]j

D

 kojih ima onoliko koliki je stepen kinematičke labilnosti rešetke

sistema
[image: image14.wmf]1,2....;2()

os

jnnKNzz

==-+

, gdje je K broj čvorova nosača a
[image: image15.wmf]()

os

Nzz

+

 broj oslonaca i štapova odgovarajuće rešetke sistema.

Vrijednosti kinematički nepoznatih veličina dobijamo rješavanjem uslovnih jednačina PMD.

Rešetka sistema je rešetka dobijena iz posmatranog nosača zamjenom svih krutih veza i uklještenih presjeka zglavkastim vezama. Kinematika čvorova stvarnog nosača je ekvivalentna kinematici čvorova odgovarajuće rešetke sistema (imaju isti oblik).

Dakle, ukupna deformacijska neodređenost sistema je

[image: image16.wmf]def

nmn

=+

 MACROBUTTON MTPlaceRef * MERGEFORMAT (1.2)

Parametri pomjeranja su proizvoljne (usvojene) kinematičke veličine (najčešće obrtanja štapova ali mogu biti i pomjeranja čvorova) koje definišu pomjeranje svih čvorova rešetke nosača. Ono što nas interesuje u PMD su obrtanja štapova
[image: image17.wmf],

ikj

y

 (ponekad i komponentalna pomjeranja
[image: image18.wmf],,

,

ijij

uv

) koja nastaju u rešetki sistema pri stanju
[image: image19.wmf]1

j

D=

. To 'stanje' dobijamo na sledeći način:

1. ustabilimo rešetku, tj. dodamo onoliko elemenata (spoljašnjih ili unutrašnjih) koliki je stepen kinematičke labilnosti rešetke sistema,

2. uklonimo j-ti dodati element, i zadamo pomjeranje
[image: image20.wmf]1

j

D=

 ,

3. odredimo obrtanja svih štapova (
[image: image21.wmf],

ikj

y

) i pomjeranja svih čvorova (
[image: image22.wmf],,

,

ijij

uv

) nosača.

Tačke 2 i 3 ponavljamo n puta i tako definišemo n stanja
[image: image23.wmf]1,1,2,...

j

jn

D==

. Stvarno proizvoljno pomjeranje u nosaču je (prema principu linearne superpozicije) jednako

[image: image24.wmf],11,22,,,

....

rrrrnnicit

pppppp

=×D+×D++×D++

 MACROBUTTON MTPlaceRef * MERGEFORMAT (1.3)

gdje je
[image: image25.wmf],

rj

p

 posmatrano pomjeranje u rešetki sistema pri stanju
[image: image26.wmf]1

j

D=

, a
[image: image27.wmf]j

D

 je stvarna veličina parametra pomjeranja;
[image: image28.wmf],,

icit

pip

 su pomjeranja usljed zadatog pomjeranja oslonaca (odredimo iz rešetke sistema) i usljed temperaturne promjene u osi štapa (Williot-ov plan pomjeranja).

Uslovne jednačine PMD čine dvije grupe jednačina

Jednačine obrtanja čvorova sistema - izražavaju ravnotežu čvorova nosača (
[image: image29.wmf]0

i

i

M

=

å

) gdje postoji bar jedan kruti ugao

[image: image30.wmf]0

1

0,1,2,....,

n

iiiikkijji

kj

AABAim

jj

=

++D+==

åå

 MACROBUTTON MTPlaceRef * MERGEFORMAT (1.4)

Jednačine pomjeranja čvorova sistema - izražavaju uslov da je algebarski zbir radova svih spoljašnjih i unutrašnjih sila na bilo kojem virtuelnom pomjeranju jednak nuli

[image: image31.wmf]0

11

0,1,2,.....,

mn

ijijllj

il

BCCjn

j

==

+D+==

åå

.
 MACROBUTTON MTPlaceRef * MERGEFORMAT (1.5)

Uslovne jednačine PMD matrično pišemo

[image: image32.wmf]11121111211

21222212222

1212

11211111211

1222221222

1212

mn

mn

mmmmmmmnm

mn

m

nnmnnnnnn

AAABBB

AAABBB

AAABBB

KqS

BBBCCC

BBBCC

BBBCCC

j

j

j

éùéù

êúêú

êúêú

êúêú

êúêú

êúêú

+=×

êúê

D

êúê

D

êúê

êúê

êúê

D

êúê

ëûëû

LL

LL

MMOMMMOMM

LL

LL

LLM

MMOMMMOMM

LL

10

20

0

10

20

0

0

m

n

A

A

A

C

C

C

éù

êú

êú

êú

êú

êú

+=

úêú

úêú

úêú

úêú

úêú

úêú

ëû

M

M

 MACROBUTTON MTPlaceRef * MERGEFORMAT (1.6)

(K-matrica krutosti, q-vektor kinematički nezavisnih, S-vektor slobodnih članova), ako (1.6) zapišemo pomoću submatrica imamo

[image: image33.wmf]0

0

0

T

A

AB

C

BC

j

éù

éùéù

×+=

êú

êúêú

D

ëûëû

ëû

te vektor nepoznatih kinematičkih veličina dobijamo kao

[image: image34.wmf]1

0

0

T

A

AB

C

BC

j

-

éù

éùéù

=-×

êú

êúêú

D

ëûëû

ëû

 MACROBUTTON MTPlaceRef * MERGEFORMAT (1.7)

Koristimo sledeće oznake:

[image: image35.wmf]iiikig

kg

Aad

=+

åå

 - zbir koeficijenata krutosti na savijanje svih štapova kruto vezanih u čvoru i,

[image: image36.wmf]ijij

Ab

=

 - različit od nule samo ako su čvorovi i i j vezani štapom tipa 'k', inače je
[image: image37.wmf]0

ij

A

=

,

[image: image38.wmf],,

ijjiikikjigigj

kg

BBcd

yy

æö

==-+

ç÷

èø

åå

 - suma momenata u čvoru i usljed obrtanja štapova pri stanju
[image: image39.wmf]1

j

D=

 ,

[image: image40.wmf]0

ig

iiki

kg

AM

=++

åå

MM

 - suma momenata u čvoru i usljed opterećenja duž štapa (momenata

punog uklještenja - 'gotskih' momenata) i koncentrisanih momenata u čvoru i,

[image: image41.wmf],,,,

()

jlikkiikjikligigjigl

ikig

Cccd

yyyy

=++

åå

 - suma svih sila nastalih pri stanjima
[image: image42.wmf]11

jl

i

D=D=

,

[image: image43.wmf]0,,

()

ig

jikkiikjigjj

ikig

CR

yy

æö

=-+++

ç÷

èø

åå

MMM

 - suma radova svih gotskih momenata na obrtanjima

štapova i svih radova spoljašnjih sila i momenata na pomjeranjima i obrtanjima štapova pri stanju
[image: image44.wmf]1

j

D=

.
Razlikujemo dva tipa štapa: obostrano kruto vezan štap (tipa 'k') i štap s jedne strane kruto a s druge zglavkasto vezan (tipa 'g'). U PMD nosač razmatramo kao skup dvije vrste elemenata: štapova i čvorova.

Konvencija o pozitivnom znaku momenata glasi: momenat na kraju štapa je pozitivan ako je smjera kazaljke na satu, dok je momenat u čvoru pozitivan ako obrće suprotno kazaljci. Također, ugao obrtanja (čvora ili štapa) je pozitivan ako je u smjeru kazaljke na satu.

[image: image45.jpg]pozitivan smjer momenata na kraju Stapa
m (= DL
TN
i 9

pozitivan smjer momenata u &voru

G
C

D

pozitivan smjer obrtanja &vora ili Stapa

P

Koeficijenti krutosti na savijanje:

Koeficijent
[image: image46.wmf]ik

a

 predstavlja momenat koji se javlja na kraju i štapa tipa 'k' usljed obrtanja uklještenja
[image: image47.wmf]1

i

j

=

.

Koeficijent
[image: image48.wmf]ki

a

 predstavlja momenat koji se javlja na kraju k štapa tipa 'k' usljed obrtanja uklještenja
[image: image49.wmf]1

k

j

=

.

Koeficijent
[image: image50.wmf]ik

b

 predstavlja momenat koji se javlja na kraju i štapa tipa 'k' usljed obrtanja uklještenja
[image: image51.wmf]1

k

j

=

.

Koeficijent
[image: image52.wmf]ki

b

 predstavlja momenat koji se javlja na kraju k štapa tipa 'k' usljed obrtanja uklještenja
[image: image53.wmf]1

i

j

=

.

Koeficijent
[image: image54.wmf]ik

c

 predstavlja momenat koji se javlja na kraju i štapa tipa 'k' usljed obrtanja štapa
[image: image55.wmf]1

ik

y

=-

.

Koeficijent
[image: image56.wmf]ki

c

 predstavlja momenat koji se javlja na kraju k štapa tipa 'k' usljed obrtanja štapa
[image: image57.wmf]1

ik

y

=-

.

Koeficijent
[image: image58.wmf]ig

d

 predstavlja momenat koji se javlja na kraju i štapa tipa 'g' usljed obrtanja uklještenja
[image: image59.wmf]1

i

j

=

, a jednak je momentu koji se javlja na kraju i štapa tipa 'g' usljed obrtanja štapa
[image: image60.wmf]1

ig

y

=-

.

[image: image61.jpg]

Koeficijente krutosti ćemo sračunati kao inverzne vrijednosti njima odgovarajućih koeficijenata fleksibilnosti (
[image: image62.wmf],

igikki

i

aaa

). Primjenom metode sila sračunaćemo uglove obrtanja usljed M=1

[image: image63.jpg]Stap tipa'g’

Stap tipa 'K’

osnovni sistem

[image: image64.wmf]2

1

1

igig

ig

ss

M

MM

dsdsd

EIEI

a

a

==Þ=

òò

[image: image65.wmf]22

1212

ikkiikki

sss

MMMM

dsdsds

EIEIEI

aabb

====

òòò

[image: image66.wmf]21

ikikikik

ikkiik

kikikiki

kiikik

ikkiikkiikikikkikiki

ab

DKD

ba

aabbcabcab

ab

aab

ba

aab

-

-

éùéù

=D=-==

êúêú

-

ëûëû

=====+=+

DDD

Ako su štapovi konstantnog poprečnog presjeka (EI=const.) i ako uvedemo oznake za krutost štapa
[image: image67.wmf]2

2

ig

ik

ikig

ikig

EI

EI

kik

ll

==

dobijamo izraze koje ćemo koristiti u zadacima:

[image: image68.wmf]231.5

ikkiikikikikkiikigig

aakbkcckdk

======

Pošto su krutosti relativno velike a pomjeranja male veličine, uvodimo konstantu redukcije
[image: image69.wmf]2

c

EI

=

£

 kojom dijelimo krutost štapa

[image: image70.wmf]''

'

2

11

2

ikkc

ikikik

c

ikcikik

ik

ik

kEII

kll

I

lEIlI

l

I

=====

£

.

Ako je u jednačini (1.7) matrica krutosti podijeljena sa
[image: image71.wmf]£

, slijedi da su vrijednosti kinematički nezavisnih veličina koje dobijemo pomnožene sa
[image: image72.wmf]£

, te ih je potrebno podijeliti sa
[image: image73.wmf]£

=2EIc da bi došli do tačnih vrijednosti uglova obrtanja i parametara pomjeranja.

Sa
[image: image74.wmf]ig

ikki

i

M,MM

 obilježavamo momente punog uklještenja (ili gotske momente) na kraju štapa tipa 'k' i 'g'. Oni mogu nastati usljed temperaturne promjene u osi štapa, pomjeranja oslonaca, obrtanja uklještenja, opterećenja duž štapa ili temperaturne razlike duž štapa, tj:

[image: image75.wmf]()()()(0)()

tct

ikikikikikik

j

D

=++++

MMMMMM

[image: image76.wmf]()()()(0)()

tct

kikikiikkiki

j

D

=++++

MMMMMM

[image: image77.wmf]()()()(0)()

tct

ig

igigikigig

j

D

=++++

MMMMMM

pri čemu pojedine 'gotske' momente računamo kao:

[image: image78.wmf]()

,

()

,

()

,

t

ikikikt

t

kikiikt

t

igigigt

c

c

d

y

y

y

=-

=-

=-

£

£

£

M

M

M

[image: image79.wmf]()

,

()

,

()

,

c

ikikikc

c

kikiikc

c

igigigc

c

c

d

y

y

y

=-

=-

=-

£

£

£

M

M

M

[image: image80.wmf]()

()

()

ikiki

kiiki

igigi

a

b

d

j

j

j

j

j

j

=-

=-

=-

£

£

£

M

M

M

[image: image81.wmf]()

()

()

3

2

t

ikT

t

kiT

t

igT

t

EI

h

t

EI

h

t

EI

h

a

a

a

D

D

D

D

=-

D

=

D

=-

M

M

M

Kada imamo temperaturnu promjenu u osi štapa trebamo odrediti obrtanja štapova (
[image: image82.wmf],,

,

iktigt

yy

) usljed promjene dužine štapova. To činimo na rešetki sistema pomoću Williot-ovog plana pomjeranja. Kada je zadato pomjeranje oslonaca potrebno je odrediti obrtanja štapova u rešetki sistema usljed zadatog pomjeranja (
[image: image83.wmf],,

,

ikcigc

yy

), što ostvarujemo tako što stabilnoj rešetki sistema ukinemo krutu vezu u pravcu zadatog pomjeranja. Kada je zadato obrtanje uklještenja, gotski momenat se javlja samo na štapu čije se uklještenje obrnulo i određujemo ga prema datom izrazu s tim što se obrtanje
[image: image84.wmf]i

j

 unosi u radijanima. Kod zadane pozitivne temperaturne razlike(unutrašnja strana toplija) gotske momente određujemo prema datim izrazima.

	Shema opterećenja
	''k''

[image: image85.jpg]

	''g''

[image: image86.jpg]

	[image: image87.jpg]

	
[image: image88.wmf]2

(0)

2

2

(0)

2

ik

ki

ab

P

l

ba

P

l

=-

=

M

M

	
[image: image89.wmf](0)

2

()

2

ig

Pab

lb

l

=-+

M

	[image: image90.jpg]

	
[image: image91.wmf](0)

2

(0)

2

(2)

(2)

ik

ki

Mb

ab

l

Ma

ba

l

=-

=-

M

M

	
[image: image92.wmf]2

(0)

2

(31)

2

ig

Mb

l

=--

M

	[image: image93.jpg]

	
[image: image94.wmf]2

(0)

2

(0)

12

12

ik

ki

pl

pl

=-

=

M

M

	
[image: image95.wmf]2

(0)

8

ig

pl

=-

M

	[image: image96.jpg]

	
[image: image97.wmf]2

(0)

2

(0)

30

20

ik

ki

pl

pl

=-

=

M

M

	
[image: image98.wmf](0)

2

7

120

ig

pl

=-

M

	[image: image99.jpg]

	
[image: image100.wmf]2

(0)22

2

3

(0)

2

(683)

12

(43)

12

ik

ki

pa

lala

l

pa

la

l

=--+

=-

M

M

	
[image: image101.wmf]2

(0)

2

2

()

8

ig

pa

lb

l

=-+

M

Algoritam PMD:

[image: image102.wmf]00

,,,,(,),,,,,,

ig

defikigjikigik

nkkabcdABCACMTN

yyj

ÞÞÞDÞÞÞDÞÞÞ

MM

PAGE
1

_1261948904.unknown

_1261956258.unknown

_1262025324.unknown

_1262030846.unknown

_1262031635.unknown

_1262034357.unknown

_1262081307.unknown

_1262081337.unknown

_1263811784.unknown

_1262081316.unknown

_1262034358.unknown

_1262031900.unknown

_1262032765.unknown

_1262034282.unknown

_1262031857.unknown

_1262031478.unknown

_1262031559.unknown

_1262031310.unknown

_1262025841.unknown

_1262029076.unknown

_1262030735.unknown

_1262025942.unknown

_1262025675.unknown

_1262025776.unknown

_1262025337.unknown

_1262025674.unknown

_1261956928.unknown

_1261957573.unknown

_1262024448.unknown

_1262024683.unknown

_1262025045.unknown

_1262025242.unknown

_1262024476.unknown

_1261957629.unknown

_1261957647.unknown

_1261957608.unknown

_1261957386.unknown

_1261957423.unknown

_1261957522.unknown

_1261957393.unknown

_1261957168.unknown

_1261957385.unknown

_1261956645.unknown

_1261956824.unknown

_1261956318.unknown

_1261950442.unknown

_1261955185.unknown

_1261956213.unknown

_1261956231.unknown

_1261956039.unknown

_1261956120.unknown

_1261955280.unknown

_1261950519.unknown

_1261950564.unknown

_1261950587.unknown

_1261950635.unknown

_1261950565.unknown

_1261950520.unknown

_1261950458.unknown

_1261950340.unknown

_1261950398.unknown

_1261950410.unknown

_1261950349.unknown

_1261949655.unknown

_1261950243.unknown

_1261950309.unknown

_1261949486.unknown

_1261870024.unknown

_1261948108.unknown

_1261948646.unknown

_1261948763.unknown

_1261948138.unknown

_1261948294.unknown

_1261947630.unknown

_1261948035.unknown

_1261947516.unknown

_1261868896.unknown

_1261869929.unknown

_1261869949.unknown

_1261868940.unknown

_1261866013.unknown

_1261868873.unknown

_1261865529.unknown

_1261865994.unknown

_1261865444.unknown

