    Física y Mecánica de las Construcciones

Universidad Politécnica  de Madrid

                              Escuela Superior de Arquitectura


Examen final del 15 de Junio de 2007
NOMBRE Y APELLIDOS.............................................................................................................................. DNI.........................……….............................. Nº DE EXPEDIENTE...........................................................

CUESTIONES:

CUESTIÓN 1 (0.5 puntos). Describe el significado de las componentes del tensor de tensiones de un sólido isótropo. Si además el sólido es elástico, ¿qué relación existe entre los ejes principales del tensor de tensiones y los ejes principales del tensor de deformaciones? 


[image: image1.wmf]÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

z

yz

zx

yz

y

xy

zx

xy

x

s

t

t

t

s

t

t

t

s

 


[image: image2.wmf]i

s

:  tensiones normales, el índice denota el eje coordenado al que es normal la superficie sobre la que actúa


[image: image3.wmf]ij

t

: tensiones tangenciales, el primer subíndice corresponde al eje coordenado al cual es normal la superficie y el segundo subíndice denota el eje al que es paralelo la componente de la tensión tangencial.

Según la ley de Hooke generalizada válida en la zona elástica para un sólido isótropo, las tensiones tangenciales 
[image: image4.wmf]xy

t

,
[image: image5.wmf]yz

t

 y 
[image: image6.wmf]zx

t

 y las deformaciones angulares 
[image: image7.wmf]xy

g

,
[image: image8.wmf]yz

g

 y 
[image: image9.wmf]zx

g

se anulan para el mismo sistema de referencia. Por consiguiente, en un cuerpo isótropo los ejes principales del estado de esfuerzos y del estado de deformaciones coinciden.

CUESTIÓN 2 (1 punto). ¿Qué describe la ley de Navier? ¿Es válida para la flexión simple y la flexión pura de una viga? Justifica tu respuesta.

La ley de Navier que nos expresa cuanto valen las tensiones a las que están sometidas las fibras  y como varía esta tensión al pasar de una fibra a otra: “En una sección sometida a una flexión pura, los módulos de las tensiones que se ejercen sobre las distintas fibras son directamente proporcionales a sus distancias a la fibra neutra”.
La ley de Navier es válida para ambos tipos de flexión. En el caso de la flexión simple para que sea válida se debe admitir que alabeo de las secciones debido al esfuerzo cortante y se desprecia el alabeo relativo de las dos secciones. Esto es, se considera la deformación en la viga debida a las tensiones cortantes, pero se considera que la longitud de la longitud de las fibras tras la deformación es la misma que si las secciones se hubieran mantenido plana.  Esto se cumple cuando la tensión cortante no varía a lo largo del eje de la viga. Si la fuerza cortante varía a lo largo del eje de la viga, la ley de Navier da un error que es despreciable cuando las dimensiones transversales de la viga son pequeñas respecto a su longitud, lo que ocurre en la mayoría de los casos.

CUESTIÓN 3 (0.5 puntos). Una ecuación de onda tiene por ecuación 
[image: image10.wmf])

25

.

0

20

4

(

5

)

,

(

+

-

=

t

x

sen

t

x

p

y

expresada en unidades del Sistema Internacional. Determinar su amplitud, frecuencia, longitud de onda, número de ondas, frecuencia angular, fase inicial y velocidad de propagación.


[image: image11.wmf]m

A

5

=


 

[image: image12.wmf]s

rad

/

20

p

w

=


[image: image13.wmf]m

5

.

0

=

l


[image: image14.wmf]1

4

-

=

m

k

p


[image: image15.wmf]Hz

f

10

=


[image: image16.wmf]p

a

25

.

0

=


[image: image17.wmf]s

m

c

/

5

=


CUESTIÓN 4 (1 punto). Explica por qué en Acústica, para medir o caracterizar un sonido no se suelen usar magnitudes como la presión o la intensidad sino el nivel de presión o el nivel de intensidad acústica.

¿Qué representa el tiempo de reverberación de Sabine? 


En Acústica, para medir o caracterizar un sonido no se suelen usar magnitudes como la  presión o la  intensidad sino los niveles. Es debido por un lado, a que el rango de presiones sonoras es tan  amplio que es más cómodo emplear el nivel de presión sonora, una cantidad que es proporcional al logaritmo de la presión sonora.
Otra razón para escoger la escala logarítmica es que nuestra percepción de la sonoridad no es proporcional a la intensidad sino que varía logarítmicamente. El oído humano responde de forma aproximadamente proporcional al logaritmo decimal de los cambios de presión sonora. 
La utilización de un nivel de referencia supone también que todos los sonidos audibles sean representados por valores positivos de las magnitudes acústicas.

Como descriptor del decrecimiento exponencial de la energía acústica en un recinto se define lo que se llama el tiempo de reverberación de Sabine o tiempo de reverberación. El físico W. Sabine a finales del siglo XIX lo definió como el intervalo de tiempo que debe transcurrir para que el nivel de presión acústica en el recinto disminuya en 60 dB una vez que la fuente sonora ha dejado de emitir. 
CUESTIÓN 5 (0.5 puntos). ¿La conductividad térmica 
[image: image18.wmf]k

es mayor en las sustancias en estado sólido o en estado gaseoso? Justifica tu respuesta


La conductividad térmica es mayor en las sustancias en estado sólido. En el estado gaseoso las  moléculas de una sustancia están relativamente distantes entre sí que en el estado sólido y su movimiento es aleatorio. Esto significa que la transmisión de energía por choque moleculares es más lenta que en un sólido.

PROBLEMAS:

PROBLEMA 1 (1.5 puntos). Una placa rectangular 
[image: image19.wmf]cm

b

a

25

50

´

=

´

, de espesor constante, se le somete a un sistema exterior de fuerzas presentando un estado tensional tal que las tensiones principales tienen en todos sus puntos los valores:


[image: image20.wmf]2

1

/

7

mm

kp

=

s

;


[image: image21.wmf]2

2

/

3

mm

kp

=

s

;


[image: image22.wmf]0

3

=

s


Las direcciones principales son respectivamente las de los lados de la placa y perpendicular a la misma. Conocido el módulo de elasticidad 
[image: image23.wmf]2

6

/

10

2

cm

kp

E

×

=

y el coeficiente de Poisson 
[image: image24.wmf]3

,

0

=

u

, calcular la variación del área de la placa y la deformación unitaria del espesor.
Cálculo de la variación del área de la placa:


[image: image25.wmf])

1

(

´

´

1

1

e

e

+

=

Þ

-

=

a

a

a

a

a

  siendo 
[image: image26.wmf])

(

3

2

1

1

s

s

u

s

e

+

-

=

E

E


[image: image27.wmf])

1

(

´

´

2

2

e

e

+

=

Þ

-

=

b

b

b

b

b

  siendo 
[image: image28.wmf])

(

3

1

2

2

s

s

u

s

e

+

-

=

E

E


[image: image29.wmf]2

75

,

43

´

´

mm

ab

b

a

Area

=

-

=

D


Cálculo de la deformación unitaria del espesor:


[image: image30.wmf]4

2

1

3

3

10

5

,

1

)

(

-

×

-

=

+

-

=

s

s

u

s

e

E

E


PROBLEMA 2 (1 punto). En un punto de un sólido elástico en el que existe un estado tensional plano, la matriz de tensiones, referida a un sistema de ejes cartesianos ortogonales, es: 


[image: image31.wmf]ú

ú

û

ù

ê

ê

ë

é

-

-

=

200

3

25

3

25

100

T


estando expresadas en 
[image: image32.wmf]2

/

m

N

. Determinar analítica y gráficamente las tensiones y direcciones principales del tensor de tensiones en dicho punto del sólido elástico. Escribir la ecuación de la elipse de tensiones.
Analíticamente: Mediante el cálculo de los autovalores y autovectores de la matriz:

[image: image33.wmf]2

1

/

216

m

N

-

=

s

, 
[image: image34.wmf]2

2

/

84

m

N

-

=

s

, 
Gráficamente: Mediante el círculo de Mohr

  
[image: image35.wmf]2

1

/

216

m

N

-

=

s

, 
[image: image36.wmf]2

2

/

84

m

N

-

=

s

  
[image: image37.wmf]37

.

0

=

j

tag


Expresión de la elipse de tensiones:


[image: image38.wmf]1

)

84

(

)

216

(

2

2

2

2

=

+

y

x


PROBLEMA 3 (1 punto). Una varilla de 0.8 metros de longitud pesa 2 Kg y oscila como un péndulo colgada de uno de sus extremos. Demostrar que se trata de un movimiento armónico simple y determinar la frecuencia natural y periodo de la oscilación. Supóngase oscilaciones de pequeña amplitud.

Dato: Momento de inercia respecto a un eje perpendicular a la varilla y que pasa por su punto medio: 
[image: image39.wmf]2

12

1

ML

I

=


[image: image40.wmf]0

cos

2

6

1

2

1

2

2

=

Þ

-

ú

û

ù

ê

ë

é

=

dt

dE

L

mg

dt

d

mL

E

M

M

f

f


[image: image41.wmf]0

2

3

2

2

=

+

f

f

L

g

dt

d


[image: image42.wmf]L

g

2

3

0

=

w

   
[image: image43.wmf]g

l

T

3

2

2

p

=


PROBLEMA 4 (1.5 puntos). En el interior de una tubería cilíndrica de acero 
[image: image44.wmf]))

º

/(

3

,

3

(

C

m

cal

k

×

=

de radios interior y exterior 
[image: image45.wmf]m

R

2

,

0

1

=

 y 
[image: image46.wmf]m

R

25

,

0

2

=

 respectivamente circula un fluido a una temperatura 
[image: image47.wmf]C

T

i

º

80

=

, cuando el medio exterior se encuentra a una temperatura de 20ºC. Los coeficientes de intercambio de calor por convección en el interior y en el exterior de 
[image: image48.wmf])

º

/(

8

2

C

h

m

kcal

h

i

×

×

=

 y 
[image: image49.wmf])

º

/(

4

2

C

h

m

kcal

h

e

×

×

=

 respectivamente.  Determínese la temperatura en un punto situado en la tubería de acero que está situado  una distancia de 
[image: image50.wmf]m

225

,

0

de su centro.

La temperatura se calcula usando la expresión siguiente para 
[image: image51.wmf]m

r

225

,

0

=

:


[image: image52.wmf]C

R

R

R

r

T

T

T

T

º

81

,

56

ln

ln

)

(

1

2

1

2

1

1

=

-

-

=


siendo 
[image: image53.wmf]C

T

º

13

,

57

1

=

 y  
[image: image54.wmf]C

T

º

54

,

56

2

=

 y calculadas aplicando la ley de Fourier al fluido y a la tubería en régimen estacionario.
PROBLEMA 5 (1 punto).  En un recinto hay tres máquinas, que en funcionamiento cada una de ellas con las otras dos paradas, provocan en un determinado punto el recinto unos niveles de presión acústicas de 40, 45 y 50 dB, respectivamente. Si los tres sonidos se producen simultáneamente, calcular:

(a) La presión acústica efectiva el sonido resultante.

(b) El nivel de presión acústica de dicho sonido resultante.


[image: image55.wmf]dB

L

i

L

p

i

p

5

.

51

)

10

10

10

log(

10

10

log

10

5

5

,

4

4

3

1

1

,

0

,

=

+

+

=

ú

ú

û

ù

ê

ê

ë

é

=

å

=


[image: image56.wmf]Pa

P

P

P

L

ef

0075

.

0

10

20

0

=

×

=


PAGE  
5

_1228150721.unknown

_1243187106.unknown

_1243187560.unknown

_1243196320.unknown

_1243196373.unknown

_1243196457.unknown

_1243196349.unknown

_1243187692.unknown

_1243187311.unknown

_1243187416.unknown

_1243187186.unknown

_1229971899.unknown

_1243186975.unknown

_1243187049.unknown

_1243186847.unknown

_1243186902.unknown

_1230117503.unknown

_1242812841.unknown

_1230117320.unknown

_1228153389.unknown

_1229695307.unknown

_1229695366.unknown

_1228153401.unknown

_1228153441.unknown

_1228150776.unknown

_1228153318.unknown

_1228150750.unknown

_1186304447.unknown

_1195580516.unknown

_1228150677.unknown

_1228150687.unknown

_1211820430.unknown

_1227803833.unknown

_1195639559.unknown

_1195639639.unknown

_1195639513.unknown

_1186410391.unknown

_1189592310.unknown

_1193337403.unknown

_1193337422.unknown

_1193337601.unknown

_1193337386.unknown

_1186410429.unknown

_1186410333.unknown

_1186410334.unknown

_1186410164.unknown

_1186410332.unknown

_1186304358.unknown

_1186304420.unknown

_1186304430.unknown

_1186304372.unknown

_1185734102.unknown

_1186304332.unknown

_1185734029.unknown

