

Grados de libertad

Vínculos

Apoyo fijo

Apoyo móvil:
quita 1 grado de libertad

Apoyo fijo:
quita 2 grados de libertad

Empotramiento:
quita 3 grados de libertad

Por lo tanto, hay varias formas de inmovilizar a una estructura:

Todos los ejemplos anteriores son isostáticos, porque el número de grados de libertad es igual al de vínculos.

Si el número de vínculos es mayor al de grados de libertad, la estructura también está inmovilizada, pero se llaman hiperestáticos, porque hay exceso de vínculos.

Apoyo móvil:
quita 1 grado de libertad

Apoyo fijo:
quita 2 grados de libertad

Empotramiento:
quita 3 grados de libertad

Vínculo Aparente

Es cuando la cantidad de vínculos es la necesaria para inmovilizar la estructura, pero están colocados de tal manera que igual se puede mover.

1) Una chapa (tiene 3 grados de libertad) con tres apoyos móviles

Las direcciones de reacción de los tres apoyos móviles concurren a un mismo punto.

2) Una chapa (tiene 3 grados de libertad) con un apoyo móvil y uno fijo

La dirección de reacción del apoyo móvil pasa por el apoyo fijo.

3) Dos chapas (tienen 4 grados de libertad) con dos apoyos fijos

Arco triarticulado

Las tres articulaciones están alineadas.

4) Dos chapas (tienen 4 grados de libertad) con un apoyo móvil y un empotramiento

La dirección de reacción del apoyo móvil pasa por la articulación K.

Clasificar a las siguientes figuras en isostáticos, hiperestáticos o vínculo aparente:

Viga Gerber

Como la resolución de hiperestáticos es más compleja que la de isostáticos, comenzaremos resolviendo solo isostáticos.

Si al despejar la reacción resulta positiva, no significa que sea positiva, sino que estaba bien supuesto el sentido.
 Si al despejar la reacción resulta negativa, no significa que sea negativa, sino que estaba mal supuesto el sentido.

$$\Sigma \text{Proy } x = 0 \text{ (fuerzas horizontales)}$$

$$\Sigma \text{Proy } y = 0 \text{ (fuerzas verticales)}$$

$$\Sigma \text{Momentos} = 0$$