

Z równania dl:

 (1)

Gdzie: y(x) linia ugięcia belki, E – moduł Younga, Mg – moment gnący, I(x) – Moment bezwładności

przekroju, C i D – stałe całkowania.

I założenia o tym, że funkcja ugięcia belki jest odwrotnością jej profilu:

 y(x) = -h(x)+ c (2)

Gdzie c to wysokośd belki na jej koocu. Otrzymujemy, że powyższe może (dla belki o przekroju

prostokątnym) zachodzid gdy (to wymagałoby dowodu, ale intuicyjnie myślę, że to jest jasne, tu

wystarczy powiedzied, że wtedy istnieje rozwiązanie) :

 (3)

 Dla układu na rysunku i dla F=qL :

 (4)

Z drugiej strony dla przekroju prostokątnego:

 (5)

Gdzie a(x) szerokośd belki w punkcie x, h(x) to połowa wysokości belki w punkcie x.

Niech

 (6)

wtedy:

 x<L (7)

F [N]

q [N/m]

x

a(x)

2h(x)

L

a

 (8)

Daje nam to rozwiązanie równania ugięcia belki (1) w postaci

 (9)

gdzie B i H stałe

Teraz rozpatrzmy warunki brzegowe y(0)=0 czyli brak przemieszczeo w utwierdzeniu daje:

H=0,

Warunek y’(0)=0 daje:

B=0

 No i klops rozwiązanie nie istnieje bo na podstawie 6 i 2 mamy sprzecznośd. A do tego rozwiązanie

nie spełnia warunku zerowania momentów na koocu belki.

Nie tędy droga! Wracamy do podłoża winklera

