

находим реакцию $X_A = -5$ кН. Аналогично, составляем уравнения моментов относительно C для правой части (рис. 65) и относительно A для рамы в целом:

$$\begin{aligned}\sum M_{iC}^{\text{прав.}} &= -1 X_B + 1 Y_B + 2 F \sin \alpha + 1 F \cos \alpha + 3 Q = 0, \\ \sum M_{iA} &= 2 Y_B - M + 3 F \sin \alpha + 4 Q = 0.\end{aligned}$$

Решаем систему: $X_B = 9$ кН, $Y_B = -10$ кН.

Проверка. Находим сумму проекций на оси x, y всех сил, приложенных к конструкции в целом, (рис. 66):

$$\begin{aligned}X_A + X_B - F \cos \alpha &= -5 + 9 - 4 = 0, \\ Y_A + Y_B + F \sin \alpha + Q &= 4 - 10 + 3 + 3 = 0.\end{aligned}$$

Проверка выполнена. Задача решена правильно.

Задача 24. К раме, составленной из двух шарнирно соединенных частей, приложена нагрузка с интенсивностью $q = 2$ кН/м, равномерно распределенная по дуге окружности радиуса $R = 5$ м. Вертикальная сила $F = 32$ кН приложена к сочленяющему шарниру, момент $M = 2$ кНм — к левой части рамы. Определить реакции неподвижных шарнирных опор. Размеры на рисунке даны в метрах (рис. 67).

Рис. 67

Решение

Рассматриваем равновесие каждой из частей рамы и равновесие рамы в целом. Разделяем конструкцию на две части по внутреннему шарниру (обозначим его C). Отбрасываем внешние связи, заменяем их реакциями. Распределенную нагрузку¹ заменяем равнодействующей $Q = 10q$. Точку приложения равнодействующей можно взять любую

¹В общем случае нагрузка, распределенная по дуге длиной $2R\alpha$, имеет равнодействующую $2qR \sin \alpha$.

на линии ее действия. Однако самым удобным местом будет центр окружности. Составляем уравнения моментов относительно шарнира C для всех сил, действующих на правую часть конструкции (рис. 70),

Рис. 68

Рис. 69

Рис. 70

$$\sum M_{iC}^{\text{прав}} = 8 X_A + 6 Y_A - 5 Q = 0, \quad (1.34)$$

и сумму моментов для всей системы в целом относительно опоры B (рис. 68)

$$\sum M_{iB} = 4 X_A + 11 Y_A - 5 F - M - 8 Q \sin \alpha = 0, \quad (1.35)$$

где $\sin \alpha = 0.6$. Решаем систему уравнений (1.34) и (1.35) относительно неизвестных X_A и Y_A . Получаем $X_A = -7$ кН, $Y_A = 26$ кН.

Аналогично получается система для реакций X_B и Y_B :

$$\begin{aligned} \sum M_{iC}^{\text{лев}} &= 4 X_B - 5 Y_B - M = 0, \\ \sum M_{iA} &= -4 X_B - 11 Y_B + 6 F - M + 5 Q = 0. \end{aligned} \quad (1.36)$$

Решение имеет вид: $X_B = 23$ кН, $Y_B = 18$ кН.

Проверка. Составим суммы проекций всех сил, действующих на раму в целом, на оси координат (рис. 68):

$$\begin{aligned} \sum X_i &= X_A + X_B - Q \cos \alpha = -7 + 23 - 20 \cdot 0.8 = 0, \\ \sum Y_i &= Y_A + Y_B - F - Q \sin \alpha = 26 + 18 - 32 - 20 \cdot 0.6 = 0. \end{aligned}$$

Равновесие подтверждается — суммы проекций, действительно, равны нулю.

Задача 25. Рамная конструкция состоит из трех шарнирно соединенных между собой частей. К сочленяющим шарнирам E и D приложены силы $F_1 = 1$ кН и $F_3 = 8$ кН, к части DC (жесткий уголок, согнутый под прямым углом) — сила $F_2 = 10$ кН. Момент $M = 6$ кНм приложен к уголку AE . Конструкция опирается на