

UNIDAD TEMÁTICA Nº 3 – CUERPOS VINCULADOS

TRBAJO PRACTICO Nº 2

CUERPOS VINCULADOS

Ejercicio Nº2.1

Determine la magnitud de las reacciones en A y B. No tome en cuenta el espesor de la viga.


Ejercicio Nº2.2

Determine las reacciones en B, C y donde la viga hace contacto con el plano en A. No tenga en cuenta el espesor de la viga.


Ejercicio 2.3.

Determine las componentes de reacción horizontal y vertical para la viga cargada como se muestra en la figura. Desprecie el peso de la viga en los cálculos.

DATOS {
A: 2
B: 3
C: 2
D: 0,2
E: 600
F: 200


Ejercicio N°2.4

Determine las reacciones en los soportes de la viga de la figura.

DATOS {
A: 8
B: 4
C: 5
D: 500
E: 800


Ejercicio N° 2.5.

Una fuerza de "E" lb actúa sobre el extremo de la viga. Determine la magnitud y dirección de la reacción en el perno A y la tensión del cable.

- DATOS
- A: 6
 - B: 8
 - C: 3
 - D: 1,5
 - E: 150


Ejercicio N° 2.6.

Dibuje el diagrama de cuerpo libre de la pieza mostrada en la figura y determine las reacciones.

- DATOS
- A: 0,25
 - B: 0,25
 - C: 50


Ejercicio N° 2.7.

El malacate mostrado en la figura está soportado por un cojinete de empuje en "A" (empuje axial y radial) y un cojinete en "B" (radial), los cuales están adecuadamente alineados sobre el eje. Determine la magnitud de la fuerza vertical "P" que debe aplicarse al mango para mantener el equilibrio de la carga de 981 N. También calcule las reacciones en los cojinetes.

- DATOS
- A: 0,1
 - B: 0,5
 - C: 0,3
 - D: 0,1
 - E: 0,3
 - F: 981
 - G: 0,15
 - F: 20°


Ejercicio N° 2.8

Una grúa fija de una tonelada de peso se emplea para levantar una carga de 2,4 T, la grúa es sostenida por medio de un pasador fijo en "B" y un apoyo deslizante en "A". El centro de gravedad está localizado en "G". Determinar las componentes de las reacciones en "A" y "B".

- DATOS
- A: 2
 - B: 4
 - C: 1,5
 - D: 2,4


Ejercicio N° 2.9

Suponiendo que el máximo valor admisible para cada una de las reacciones es de 150 Kg, y que la reacción en "A" debe estar dirigida hacia arriba, determinar el intervalo de valores de "P" dentro del cual la viga no ofrece peligro.

- DATOS
- A: 1,5
 - B: 3
 - C: 1
 - D: 1
 - E: 30
 - F: 30


Ejercicio N° 2.10

Una viga en voladizo está cargada como se indica en la figura, empotrada en el extremo izquierdo y libre en el derecho. Determine las reacciones en "A".

- DATOS
- A: 1,5
 - B: 2,5
 - C: 2
 - D: 800
 - E: 400
 - F: 200


Ejercicio N° 2.11

Determine la fuerza en la barra BD y las componentes de las reacciones en "C".

- DATOS
- A: 12
 - B: 4,5
 - C: 6
 - D: 7,5
 - E: 90


Ejercicio N° 2.12

Una fuerza horizontal de 600 b se aplica al pasador "A" del marco. Encontrar las fuerzas que actúan sobre las dos barras verticales del marco.

- DATOS
- A: 2,5
 - B: 2,5
 - C: 2,5
 - D: 2,5
 - E: 2,5
 - F: 600


Ejercicio N° 2.13

Determinar las componentes de todas las fuerzas que actúan sobre el elemento ABCD del ensamblaje mostrado.

- DATOS
- A: 3
 - B: 3
 - C: 3
 - D: 3
 - E: 9
 - F: 600
 - G: 300


