

ESTRUCTURAS ₁: PLAN 6

EQUIVALENCIA DE ESTRUCTURAS ₂: PLAN 5

TIPOLOGIAS ESTRUCTURALES

EVALUACION DEL PROBLEMA

A.NECESIDADES

B.LIMITACIONES

Planteo del Problema

**PEQUEÑA
POBLACION
CORTADA
EN DOS
POR UN RIO**

SOLUCION 1

- A. CORRECTA
LA
COMUNICAC
IÓN
TERRESTRE.
- B. INCORRECTA
A LA
CIRCULACION
FLUVIAL

SOLUCION 2

A. INCORRECTA
LA
COMUNICACION
ON
TERRESTRE.

B. CORRECTA LA
CIRCULACION
FLUVIAL

SOLUCION 3

- A. CORRECTA LA COMUNICACIÓN TERRESTRE.
- B. CORRECTA LA CIRCULACION FLUVIAL

HASTA AQUÍ LO RACIONAL

TAMBIEN
PODRIAMOS
PROPONER
UN
TUNEL!!!!!!!!!!

FUERA DE ESCALA

O UN
PUENTE
COLGANTE
!!

RECORDEMOS EL PROBLEMA

LAS
ULTIMAS
DOS
PROPUESTA
S
RESPONDE
N A OTROS
INTERESES

CONCLUSIONES

CONJUGAR: $A+B$

A. NECESIDADES.

B. LIMITACIONES.

ESTRUCTURAS

DEFINICIÓN

- ELEMENTOS DISPUESTOS TAL QUE:
- NO SE ROMPAN.
- NO SE DEFORMEN MUCHO.

PROBLEMAS QUE RESUELVEN

- ⌘ Proteger y dar sustentación a un conjunto: esqueleto, armazones, chasis, ...
- ⌘ Almacenar materiales: presas, botellas, tetra brik, ...
- ⌘ Cerrar y cubrir espacios: techos, bóvedas, cúpulas, ...
- ⌘ Salvar accidentes geográficos; puentes, túneles, ...
- ⌘ Alcanzar alturas en el espacio: torres, grúas, antenas, ...
 - Generar superficies: carreteras, estadios, aeropuertos, ...

ELEMENTOS RESISTENTES

Muchos de los elementos que proporcionan resistencia a las estructuras pueden encontrarse en un gran número de ellas.

Los pilares son apoyos verticales para las vigas y el resto de la estructura

Las vigas son piezas horizontales apoyadas en dos puntos que soportan cargas .

Los tirantes o tensores son cables que mantiene sujetos elementos colgantes

Las escuadras son triángulos rectángulos que refuerzan las estructuras

ENUMERACION

- DE ACUERDO
AL ESFUERZO
DOMINANTE

ESFUERZOS QUE SOPORTAN TRACCIÓN Y COMPRESIÓN

Tracción

Compresión

TRACCION LINEAS DE ALTA TENSION

TRACCION

ESTRUCTURA
A
COLGANTE
PARA
CUBIERTA
TEXTIL

TRACCION

MAS
DETALLES

TRACCION

OTRO
EJEMPLO
PROXIMO

TRACCION

LA PARTE
DE CABLES
SOLO ES
CAPAZ DE
RESISTIR
TRACCION
(ESTIRAMI
ENTOS)

TRACCION

PUENTE:
ZARATE-
BRAZO LARGO

TRACCION

CADENAS
Y
CABLES

TRACCION

CABLES

ESFUERZOS QUE SOPORTAN

EFFECTOS MÚLTIPLES 1

Puente colgante de catenaria.

Puente colgante atirantado.

LA RESISTENCIA LA FORMA

⌘ Depende de varios factores. A igual resistencia son mejores las más ligeras, más baratas, las que usan menos materiales y las más fáciles de construir y transportar.

⌘ El arco es un elemento capaz de distribuir las cargas hacia los laterales, por eso se utiliza para conseguir espacios vacíos y cubiertos. La bóveda es una superficie que emplea una serie de arcos colocados a continuación o cruzados. La esfera tiene la misma propiedad que los arcos, pero es capaz de distribuir las cargas no sólo hacia los laterales, sino en todas las direcciones.

COMPRESION

ARCOS

RESISTENCIA Y
TRANSFERENCIA DE
CARGAS SOLO POR
FORMA

COMPRESION

ARCOS MULTIPLES:

RESISTEN Y
TRANSFIEREN
POR FORMA

COMPRESION

A LA RESISTENCIA
POR FORMA LA
INCORPORAMOS EL
DESARROLLO DEL:

ACERO + EL
HORMIGON

COMPRESION

CON ESTRUCTURAS :

1. MAS AUDACES
2. MAS EFICIENTES
3. MAS ESTETICAS

BOVEDA

COMPRESION

FUNCIONA
COMO
VARIOS
ARCOS
SEGUIDOS

BOVEDA

COMPRESION

PRESA
EN
ARCO

CASCARA DE REVOLUCION

COMPRESION:
VENTILADORES
PARA
PETROQUIMICAS

CUPULAS

TRABAJAN
COMO EL
ARCO PERO
EN INFINITAS
DIRECCIONES

CUPULA

ALGUN
EJEMPLO
MAS
MODERNO

ESFUERZOS QUE SOPORTAN

FLEXIÓN CORTE COMPRESIÓN LATERAL

Flexión

Compresión lateral

PLACAS

EMPARRILLADOS

FLEXIONADOS

FLEXIONADAS

MECANISMO
PARA GENERAR
FLEXION EN
LABORATORIO

FLEXIONADAS

PLACAS

FLEXION

VIGAS

LAMINAS PLEGADAS

FLEXION
Y
FORMA

LAMINAS CILINDRICAS

FLEXION
Y
FORMA

PORTICOS PLANOS

FLEXION+
COMPRESION
+CORTE

PORTICOS ESPACIALES

CONJUNTOS
COLUMNA
DINTEL CON
UNION
RIGIDA EN
EL ESPACIO

PORTICOS

ESQUEMA

CON

POCOS

ELEMENTOS

LA RESISTENCIA

TRIÁNGULOS Y CERCHAS

El triángulo es el único polígono que no se deforma cuando actúa sobre él una fuerza.

Cercha de "cuchillo simple"

Cuchillo con pendolón

Cercha con tornapuntas

RETICULADOS PLANOS

A PESAR DE
SER PLANO
RESUELVE
UN
PROBLEMA
ESPACIAL

RETICULADO PLANO METALICO

SE ARMA UN
PUENTE QUE ES
UN PROBLEMA
ESPACIAL CON
DOS
RETICULADOS
RESUELTOS EN
EL PLANO

OTRO EJEMPLO

LA
SUCESION
DE PLANOS
QUE
RESUELVEN
ESPACIOS

RETICULADO APLICADO A PUENTES

MUY
UTILIZADO
ANTES DEL
DESARROLLO
DEL
HORMIGON
ARMADO

EDIFICIO RETICULADO

EN LA VISTA
EXTERIOR
SOLO
PARECE
RETICULADO
EN PARTES

RETICULADO

VISTA
INTERIOR

RETICULADO ESPACIAL

COMBINACION
DE PLANOS
CON
VOLUMENES

RETICULADOS ESPACIALES CURVOS

DEL SUEÑO
ARQUITECTONICO

RETICULADOS ESPACIALES CURVOS

A LA
REALIDAD
DE LA
OBRA

RETICULADOS ESPACIALES CURVOS

OBRA DE
ZAHA
HADID

RETICULADOS ESPACIALES CURVOS

OBRA DE
ZAHA
HADID

RETICULADOS
ESPACIALES
CURVOS

OBRA DE
ZAHA
HADID

RETICULADOS ESPACIALES CURVOS

OBRA DE
ZAHA
HADID

RETICULADOS ESPACIALES CURVOS

OBRA DE
ZAHA
HADID

RETICULADOS ESPACIALES CURVOS

OBRA DE
ZAHA
HADID

ESTRUCTURAS DE CONTENCIÓN

ZOTANOS
O
TALUDES

ESTRUCTURAS DE CONTENCION

PUERTOS
DE
RIO
Y
MAR

ESTRUCTURAS DE CONTENCIÓN

RESISTEN
TALUD
O
SOTANO

ESTRUCTURAS DE CONTENCION

PILOTES DE TRACCION

ESTRUCTURAS DE CONTENCION

HORMIGON PROYECTADO

RECALCE DE MUROS

SUBMURACION
GRADUAL

APUNTALAMIENTO ENTRE MEDIANERAS

ESTRUCTURA
TUBULAR

LA RESISTENCIA

LOS MATERIALES

⌘ La resistencia de las estructuras depende también en gran medida de los materiales utilizados.

⌘ En las construcciones antiguas es frecuente encontrar maderas más o menos fuertes. En la actualidad se usan el hormigón, que está formado por cemento grava y arena, el acero, que es un derivado del hierro con carbono y el hormigón armado, que combina hormigón con elementos interiores de acero y metales. Además se usan: aleaciones ligeras, mármoles y otros minerales, fibras, plásticos, etc.

LA RESISTENCIA LOS PERFILES

⌘ Los perfiles se utilizan para conseguir estructuras más ligeras aprovechando que ciertas formas logran soportar grandes pesos y esfuerzos con menos material.

Redondo

Cuadrado

Exagonal

Tubo rectangular

Tubo redondo

Perfil en "U"

Viga de ala ancha

Perfil angular

Perfil en "T"

Viga de perfil normal o de doble "T"

LA RESISTENCIA

CERCHAS Y CELOSÍA

Armadura española

Armadura inglesa

Armadura en celosía

LOS PUENTES

Los puentes son estructuras que las personas han ido construyendo para superar accidentes geográficos. Según el uso nos podemos encontrar acueductos, viaductos, pasarelas, etc

Los de madera son baratos, ligeros y fáciles de construir, pero poco resistentes, por eso casi no se construyen.

Los de piedra son muy resistentes, pero muy costosos. Se usaron en la antigüedad por no tener otros materiales

Los metálicos permiten diseños muy espectaculares pero son caros de construir y mantener

Los de hormigón armado son de montaje rápido y baratos de mantener. Su resistencia es alta

LOS PUENTES

TIPOS

Los puentes adoptan tres tipos según sean los esfuerzos que soportan sus elementos estructurales:

Puentes de viga: formados por elementos horizontales o tableros apoyados sobre soportes o pilares

Puentes de arco: formados por un elemento curvado que se apoya en soportes o estribos

Puentes colgantes: formados por un tablero que se sustenta mediante tirantes sujetos en uno o en dos o más pilares

PUENTES FORMAS DE DISMINUIR LA FLECHA

DISMINUIR LA LUZ - COLOCAR TIRANTES - AUMENTAR EL CANTO

LAS CATEDRALES

Las Catedrales son edificios singulares cuyas estructuras distribuyen los esfuerzos de formas artísticas y muy ingeniosas.

BIENVENIDOS A ESTRUCTURAS DNC