
A. Zaborski, Związki różniczkowe sił przekrojowych

Związki różniczkowe pomiędzy siłami przekrojowymi dla łuku

płaskiego
Rozpatrzmy równowagę elementu o długości ds pręta o osi krzywej płaskiej, obciążonego

obciążeniem ciągłym q - normalnym do osi, oraz p - stycznym do osi. Zarówno obciążenie jak

i siły przekrojowe zaznaczamy zgodnie z przyjętą konwencją znakowania.

ρ
∆ϕ

A

N(s)

M(s)

Q(s)

q(s+β∆s)∆s

p(s+γ∆s)∆s

Q(s+∆s)

M(s+∆s)

N(s+∆s)

Obciążenia możemy zastąpić wypadkowymi, które zgodnie z tw. Lagrange’a oraz po

zaniedbaniu małych wyższego rzędu przedstawia rysunek obok. Wycięty element powinien

znajdować się w równowadze.

Obliczając sumę rzutów sił na pionową oś symetrii, mamy:

,0
2

sin
)(

)(2
2

cos
)(

)(=
∆









∆

∆+
+−

∆
∆

∆+
−∆∆+−

ϕαϕα
β s

ds

ssdN
sNs

ds

ssdQ
sssq NQ

dla sumy rzutów sił na oś poziomą:

,0
2

cos
)(

2
sin

)(
)(2)(=

∆
∆

∆+
+

∆








∆

∆+
+−∆∆+

ϕαϕα
γ s

ds

ssdN
s

ds

ssdQ
sQsssp NQ

a dla sumy momentów względem punktu A:

0
cos

)(
2

tan
)(

)(2
)(

2

=













−∆∆+−

∆








∆

∆+
++∆

∆+
−

∆
ρ

ρ
γ

ϕ
ρ

αα
ϕ

sssps
ds

ssdQ
sQs

ds

ssdM QM

Dzieląc równania przez ∆s i uwzględniając, że dla małego kąta ∆ϕ jest:

,
22

,
22

tan,
22

sin,1
2

cos
ρ

ϕϕϕϕϕϕ s∆
→

∆∆
→

∆∆
→

∆
→

∆

oraz że dla ∆ ∆s f s s f s→ ⇒ + →0 () ()α , otrzymamy ostatecznie:

)(
)()(

)(
)()(

)(
)(

sp
sQ

ds

sdN

sq
sN

ds

sdQ

sQ
ds

sdM

−=−

−=+

=

ρ

ρ

Pochodna momentu zginającego po współrzędnej łukowej jest równa sile poprzecznej (z

dokładnością do znaku: zależnie od przyjętej konwencji znakowania). W przekroju zerowania

się siły poprzecznej moment zginający osiąga wartość ekstremalną.

Uwaga: Znaki w wyprowadzonych równaniach zależą od przyjętej konwencji znakowania

obciążeń i sił przekrojowych.

