

Esame di **SCIENZA DELLE COSTRUZIONI – Parte I**
 Corso di Laurea in Ingegneria Aerospaziale

(Docente: Prof. Riccardo Barsotti)

(Co-docenti: Prof. Paolo S. Valvo, Prof. Stefano Bennati)

Prova scritta del 16 settembre 2017

Problema. Nel sistema di figura le travi AB , BC , CD e DE sono flessibili ma inestensibili, mentre BD è estensibile. La trave CD è soggetta ad un carico trasversale uniformemente distribuito per unità di lunghezza d'intensità p , e ad un campo di temperatura variabile linearmente lungo l'altezza H della sezione (indicare con α il coefficiente di dilatazione termica del materiale). In C è applicata una forza orizzontale di intensità $P = pL$; inoltre, l'asta BD presenta un difetto di lunghezza $-\varepsilon L\sqrt{5}/2$.

1) Risolvere il problema col metodo delle forze, scegliendo come incognita iperstatica X_1 il momento flettente in C . In particolare:

- determinare le espressioni delle caratteristiche della sollecitazione nei sistemi F_0 e F_1 e tracciarne con cura i diagrammi quotati; (*)
- scrivere l'equazione di elasticità e le espressioni formali (in termini di integrali) che permettono di determinare i coefficienti di Müller-Breslau;
- calcolare i valori dei coefficienti di Müller-Breslau e dell'incognita iperstatica X_1 .

[16]

2) Nell'ipotesi semplificativa in cui le aste BD e DE siano rigide, scrivere le equazioni differenziali per le travi AB (tratto 1), BC (tratto 2) e CD (tratto 3), nonché le opportune condizioni al bordo, che permetterebbero di risolvere il problema col metodo della linea elastica.

[14]

(*) Attenzione: il disegno dei diagrammi è parte essenziale della soluzione.

Avvertenze: scrivere su ogni foglio protocollo il proprio nome, cognome, numero di matricola e corso di laurea; alla fine della prova, consegnare tutti i fogli utilizzati.

Studente _____ (matricola: _____)