

SPIS TREŚCI

UWAGI OGÓLNE	1
WPROWADZENIE	
PRZEZNACZENIE PROGRAMU	2
WYMAGANIA SPRZETOWE	2
Możliwości programu	2
OGRANICZENIA PROGRAMU	5
INSTALACJA PROGRAMU W KOMPUTERZE	6
STOSOWANY UKŁAD JEDNOSTEK	11
OPIS ELEMENTÓW MODELU KONSTRUKCJI PRĘTOWEJ	12
UŻYTKOWANIE PROGRAMU	15
ELEMENTY STEROWANIA PROGRAMEM	15
OPIS OPCJI PROGRAMU	17
ZAGADNIENIA OGÓLNE	
POSTAWY TEORETYCZNE ALGORYTMÓW OBLICZENIOWYCH	
Kombinacje obciażeń	
DŁUGOŚCI WYBOCZENIOWE	
Sporządzanie dokumentu (wydruku)	
PRZYKŁAD	44
OPIS ZADANIA	44
KREOWANIE USTROJU	45
ANALIZA STATYCZNA I WYTRZYMAŁOŚCIOWA RAMY	55
DOKUMENTACJA ZADANIA - WYDRUKI	59

UWAGI OGÓLNE

Wprowadzenie

Niniejsze opracowanie zawiera podstawowe informacje o programie komputerowym o skrótowej nazwie **RM_WIN** (wersja 11.x), opracowanym przez **Biuro Komputerowego Wspomagania Projektowania CADSIS**, a przeznaczonego do wspomagania projektowania konstrukcji budowlanych i inżynierskich w zakresie obliczeń statycznych i wytrzymałościowych na komputerach klasy PC wyposażonych w system **Windows** w wersji XP/Vista/7/8/10.

Wersja 11.x tego programu różni się tym od poprzednich jego wersji (od 1.xx do 10.x) tym, że została rozszerzona o opcje uwzględniające wymagania norm z rodziny PN-EN, a w szczególności normy PN-EN 1990 w zakresie reguł tworzenia kombinacji grup obciążeń pod kątem wymiarowania konstrukcji wg PN-EN.

Instrukcja nie ma cech typowej dokumentacji technicznej programu komputerowego i nie zawiera szczegółowych opisów odnośnie sterowania programem oraz operowania jego poszczególnymi opcjami ponieważ szczegóły posługiwania się programem dostępne są poprzez System Pomocy (ang. Help) dla Windows, który umożliwia łatwy, wielofunkcyjny i kontekstowy dostęp do informacji podczas pracy z programem RM_WIN.

Informacje zawarte w niniejszej instrukcji mają charakter ogólny i dotyczą:

- ✓ przeznaczenia programu
- ✓ wymagań odnośnie sprzętu komputerowego
- ✓ możliwości programu
- ✓ ograniczeń ilościowych i merytorycznych
- ✓ instalacji programu w komputerze
- ✓ układu jednostek
- ✓ opisu elementów modelu konstrukcji prętowej
- ✓ elementów sterowania programem
- ✓ podstaw teoretycznych algorytmów obliczeniowych
- ✓ sporządzania wydruków
- ✓ przykładów

UWAGI

- Program RM_WIN jest chroniony przed nieuprawnionym kopiowaniem i użytkowaniem za pomocą specjalnego klucza elektronicznego (ang. hardlock) dostarczanego przez autorów wraz z programem.
- Do zabezpieczenia programu stosowane są klucze typu HASP (USB) który powinien być podłączony do dowolnego portu tzw. uniwersalnej magistrali szeregowej USB. Jeśli komputer wyposażony jest w dodatkowe porty równoległe LPT lub szeregowe USB, to zaleca się podłączenie go do jednego z tych portów.
- Dla prawidłowego działania programu RM_WIN konieczna jest stała obecność klucza w komputerze w czasie użytkowania programu.

- Dostarczony klucz jest niepowtarzalnym układem elektronicznym i należy go chronić przed utratą.
- Klucz protekcyjny wymaga systematycznej jego autoryzacji, która dokonuje się w odstępach co trzy miesiące. Polega to na łączeniu się programu RM_WIN z naszym serwerem przez sieć internetową, co ma miejsce przy pierwszym uruchomieniu programu RM_WIN po dacie ukazywanej w okienku "O programie" otwieranym poleceniem Pomoc/O programie. Operacja ta wymaga wpierw podłączenia klucza do komputera oraz połączenia komputera z siecią internetową.

Przeznaczenie programu

Program **RM_WIN** przeznaczony jest do wspomagania projektowania w zakresie analizy statycznej, kinematycznej i wytrzymałościowej płaskich konstrukcji prętowych o dowolnym schemacie statycznym i ze względu na:

- ⇒ prostotę jego użytkowania w środowisku Windows,
- ⇒ graficzną wizualizację danych i wyników obliczeń,
- ⇒ dużą szybkość wykonywania operacji obliczeniowych,
- ⇒ swobodę tworzenia dokumentacji graficzno-tabelarycznej,
- ⇒ automatyzację większości operacji ekranowych,
- ⇒ pełną ochronę przed dokonywaniem merytorycznie lub logicznie niewłaściwych operacji,

stanowi sprawne, merytorycznie zawansowane i efektywne narzędzie warsztatu pracy projektanta konstrukcji w zakresie budownictwa ogólnego i przemysłowego.

Wymagania sprzętowe

Program RM_WIN nie wymaga wyposażenia sprzętowego wykraczającego poza wymagania stawiane przez system Windows i może być użytkowany na każdym komputerze typu IBM-PC, który zapewnia poprawne funkcjonowanie polskojęzycznego systemu Windows w wersjach: XP/Vista/7/8/10.

Dla osiągania zadowalających efektów wystarczająca jest następująca konfiguracja sprzętowa komputera:

- procesor PENTIUM 2.0 GHz
- 512 MB pamięci operacyjnej RAM
- karta graficzna dowolnego typu
- mysz z rolką przewijania
- 20 MB wolnego miejsca na dysku sztywnym
- polskojęzyczny system MS Windows (od XP do Win10).

Możliwości programu

... w zakresie kształtowania geometrii konstrukcji:

- kreowanie dowolnej geometrii schematu statycznego konstrukcji
- automatyczne generowanie *regularnych struktur prętowych* (belki, kratownice, ramy wielokondygnacyjne i wielonawowe, łuki) oraz generowanie typo-

wych (*nieregularnych* - wiązary, ramy portalowe i inne) struktur prętowych za pomocą predefiniowanych szablonów

- automatyczna symetryzacja geometrii schematu statycznego konstrukcji, dzięki czemu - do wygenerowania schematu statycznego ustroju symetrycznego - wystarczy wykreować jego "połowę"
- obracania całego schematu statycznego w jego płaszczyźnie o zamierzony kąt
- kreowanie przekrojów jednokształtownikowych (katalogowych lub własnych) oraz wielokształtownikowych o dowolnym złożeniu ich poszczególnych kształtowników, a także automatyczne generowanie - typowych dla konstrukcji stalowych i drewnianych - przekrojów wielogałęziowych
- kreowanie prętów (o przekrojach jednokształtownikowych lub wielogałęziowych) z liniowo zmiennymi wymiarami przekroju wzdłuż osi pręta
- dodawanie dodatkowych lub usuwanie zbędnych węzłów w prętach bez utraty innych danych
- możliwość dokonywania korekty położenia węzłów (przesuwanie węzłów) schematu statycznego
- możliwość zadawania podporom wymuszeń kinematycznych oraz cech sprężystych
- zadawanie prętom imperfekcji geometrycznych pod kątem oceny wrażliwości konstrukcji w ramach jej analizy wg teorii II-go rzędu

... w zakresie obciążeń:

- automatyczne uwzględnianie ciężaru własnego konstrukcji w postaci odrębnego (predefiniowanego) schematu obciążeń wyznaczanego przez program na podstawie zadeklarowanych przekrojów poprzecznych prętów oraz przypisanych tym przekrojom rodzajów materiałów
- grupowanie poszczególnych obciążeń w merytorycznie odrębne schematy (grupy) obciążeń dla potrzeb tworzenia ich dowolnych kombinacji
- ręczne, automatyczne i półautomatyczne generowanie kombinacji grup obciążeń
- deklarowanie wzajemnych relacji pomiędzy grupami obciążeń w celu wyeliminowania nierealistycznych kombinacji grup obciążeń podczas automatycznego generowania kombinacji
- deklarowanie normowych cech poszczególnych grup obciążeń, pozwalające na generowanie kombinacji spełniających wymagania norm obciążeniowych
- łatwe modyfikowanie obciążeń za pomocą tzw. *listy obciążeń*, polegające na: grupowej zmianie wartości i położenia poszczególnych obciążeń, przenoszeniu obciążeń do innych grup, kopiowanie, usuwanie

... w zakresie obliczeń:

• wyznaczanie rozkładów sił przekrojowych (momenty zginające, siły poprzeczne, siły osiowe) i przedstawianie ich zarówno w formie odpowiednio wyskalowanych wykresów jak i w postaci liczbowej

- wyznaczanie stanu przemieszczeń w formie rysunku zdeformowanej konstrukcji z możliwością skalowania wykresów
- wyznaczanie rozkładów naprężeń w płaszczyźnie dowolnie wybranego przekroju pręta oraz w kierunku jego osi we włóknach skrajnych, odrębnie dla wszystkich materiałów poszczególnych kształtowników przekroju
- wyznaczanie reakcji podpór oraz wielkości osiadań w przypadku podpór podatnych
- wyznaczanie stopnia wykorzystania nośności poszczególnych prętów w kontekście klasycznego warunku wytrzymałościowego
- automatyczne wyszukiwanie ekstremów bezwarunkowych i warunkowych dla wartości sił przekrojowych, naprężeń deformacji, przemieszczeń i reakcji
- automatyczne wyznaczanie obwiedni sił przekrojowych, deformacji i naprężeń dla zadeklarowanych relacji pomiędzy grupami obciążeń i klas kombinacji
- wykonywanie obliczeń wg teorii II-go rzędu (tzn. uwzględnieniem dodatkowych efektów wynikających z wpływu sił osiowych na momenty zginające), co pozwala na badanie wrażliwości konstrukcji na utratę jej stateczności
- analiza statyczno-wytrzymałościowa konstrukcji dla charakterystycznych lub obliczeniowych wartości obciążeń
- wyznaczanie długości wyboczeniowych poszczególnych prętów konstrukcji w sposób zapewniający zgodność z wymaganiami norm dotyczących projektowania
- wymiarowania poszczególnych prętów konstrukcji zgodnie z **PN** i **PN-EN** przy pomocy specjalnych (opcjonalnych) modułów wykorzystujących mechanizm dynamicznej wymiany danych z programem głównym, a mianowicie:

✓ RM_STAL	do wymiarowania prętów stalowych wg PN-90/B-03200
✓ RM_ZB84	do wymiarowania prętów żelbetowych wg PN-84/B-
	03264
✓ RM ZELB	do wymiarowania prętów żelbetowych wg PN-B-
-	03264:2002
✓ RM SPOL	do wymiarowania połaczeń pretów stalowych wg PN-
-	90/B-03200, PN-85/B-03215 i PN-B-03215:1998
✓ RM DR81	do wymiarowania pretów drewnianych wg PN-81/B-
-	03150
✓ RM DREW	do wymiarowania pretów drewnianych wg PN-B-
-	03150:2000
✓ RM SIN	do wymiarowania dźwigarów ze środnikiem falistym
✓ RM AZUR	do wymiarowania dwuteowych dźwigarów ażurowych
✓ RM-STAI 1993	do wymiarowania pretów konstrukcji stalowych wg PN-
	FN 1993

... w zakresie tworzenia dokumentacji zadania:

 bezpośrednie wydruk lub eksport dokumentu w formie tabelarycznograficznej z podziałem na blok danych i blok wyników, z możliwością swobodnego wyboru zawartości wydruku

- skalowanie generowanych rysunków
- sporządzanie skalowanych wydruków dowolnego, aktywnego okna roboczego lub dialogowego
- określania parametrów typograficznych stron wydruku (marginesy, nagłówki, czcionka)
- przekazywanie do schowka lub bezpośrednio do edytora MS WORD wyników wymiarowania prętów w postaci przygotowanych i dostępnych dla użytkownika arkuszy stanowiących dokumentację wymiarowania
- możliwość wyboru wersji językowej wydruku (polska, angielska, francuska)

... w zakresie użytkowym:

- duża swoboda korzystania z poszczególnych opcji i funkcji programu w trybie interakcyjnym przy jednoczesnej jego ochronie przed próbami wykonywania operacji merytorycznie nielogicznych lub wykraczających poza zakres stosowalności programu
- graficzna wizualizacja wszelkich danych i wyników obliczeń w postaci konwencjonalnych wykresów wybranych wielkości z możliwością określania niektórych parametrów wyświetlania przez użytkownika
- możliwość korzystania ze standardowej funkcji "Pomocy" na zasadach oferowanych przez środowisko Windows
- gotowe katalogi zgodnych z PN kształtowników walcowanych i giętych, wyposażone w opcje modyfikowania (dodawania, usuwania i korekcji danych)
- możliwość zapisu zadania i jego odczytu ze wskazanego przez użytkownika katalogu dyskowego
- odzyskiwanie utraconych danych zadania w przypadku zawieszenia programu lub awarii systemu

Ograniczenia programu

Program **RM_WIN** został opracowany z myślą o jego użytkowaniu na komputerach o minimalnej konfiguracji dla jakiej możliwe jest prawidłowe działanie systemu Windows oraz przy założeniu, że operacje obliczeniowe wykonywane są na danych ulokowanych w pamięci operacyjnej RAM. Z tego względu program posiada następujące ograniczenia:

... w zakresie ilościowym:

- maksymalna liczba węzłów w układzie prętowym: 1000
- maksymalna liczba prętów w układzie prętowym: 1000
- maksymalna liczba przekrojów listy przekrojów zadania: 60
- maksymalna liczba grup obciążeń: 24
- maksymalna liczba prętów w węźle: 12

Ograniczenia pozostałych struktur danych (np. obciążenia) i wyników obliczeń wynikają jedynie z wielkości wolnej pamięci operacyjnej (RAM) komputera i w praktyce prawdopodobieństwo ich przekroczenia jest niewielkie.

... w zakresie merytorycznym:

- układ prętów modelu konstrukcji i obciążenia leżą w jednej płaszczyźnie
- osie prętów modelu konstrukcji są proste
- pręty połączone są ze sobą sztywno lub przegubowo
- przekroje prętów składają się z typowych kształtowników (prostokąt, trójkąt, rura kołowa, rura prostokątna, dwuteownik, ceownik, kątownik. teownik, zetownik), które są powiązane ze sobą w sposób zapewniający zachowanie płaskości całego przekroju po deformacji pręta
- obciążenia (skupione: siła i moment, rozłożone: liniowe i trapezowe oraz temperatura) są przypisywane do prętów, mają charakter statyczny i są stacjonarne, a miejscem ich przyłożenia jest oś teoretyczna pręta
- rozkład obciążenia temperaturą wzdłuż pręta jest stały, a w płaszczyźnie przekroju - zmienny liniowo
- podpory (przegubowa-stała, przegubowa-przesuwna, utwierdzenie całkowite, utwierdzenie przesuwne) przypisywane są do węzłów
- węzły modelu konstrukcji nie mogą się pokrywać
- numeracja prętów, węzłów i przekrojów jest ciągła.

Instalacja programu w komputerze

Ikona aplikacji RM_WIN

Program **RM_WIN** dostarczany jest na płycie kompaktowej, która zawiera jego pliki robocze i konfiguracyjne oraz program instalacyjny o nazwie "**cad-sis_instal.exe**", który musi być uruchamiany w środowisku Windows.

W celu zainstalowania programu w komputerze należy:

- 1. Podłączyć klucz protekcyjny do komputera,
- 2. Załadować system Windows,
- 3. Zalecane jest, aby na czas instalowania programu wyłączyć czuwanie wszelkiego rodzaju programów ochrony antywirusowej,
- 4. Włożyć płytę instalacyjną pakietu RM do czytnika CD i zaczekać na automatyczne uruchomienie programu instalacyjnego. Jeżeli nie nastąpi automatyczne uruchomienie instalatora, to należy wymusić uruchomienie programu cadsis_instal.exe bezpośrednio z płyty instalacyjnej (np. przy pomocy eksploratora systemu Windows),
- 5. Po wyświetleniu okna dialogowego programu instalacyjnego należy stosować się do instrukcji i zaleceń instalatora programu w komputerze. Proces instalacji składa się z kilku kroków realizowanych przez użycie przycisku **Dalej**.

okno 1 – start instalatora

okno 2 - warunki umowy licencyjnej

Okno instalatora tego kroku instalacji zawiera tekst umowy licencyjnej. Ponieważ od momentu zakończenia procedury instalowania programu umowa ta uważana jest za zawartą, to zapoznanie się z jej treścią jest ze wszech

miar wskazaną.

okno 3 - aktualizacja licencji

W tym kroku instalator skanuje porty USB komputera i wyświetla numery wykrytych w nim kluczy autoryzowanych przez CadSiS. Okno instalatora tego kroku zawiera (oprócz tekstu objaśnienia) zawiera dwa elementy sterowania opcjami instalatora:

• przycisk Aktualizuj licencję klucza za pomocą którego można dokonać uaktualnienia licencji dla wykrytych kluczy. Jeśli licencje dla tych kluczy są

aktualne, to przycisk ten jest nieaktywny. Jeśli uaktualnienie posiadanych wersji programów jest odpłatne, to pojawi się odpowiedni komunikat informujący o warunkach jakie należy spełnić, aby uaktualnienie licencji było możliwe.

• link **FirmwareUpdate** za pomocą którego można dokonać aktualizacji pamięci klucza. Warunki użycia tego linku są wyświetlane w tzw. "dymku", który się ukazuje po zbliżeniu i unieruchomieniu przez chwilę wskaźnika myszki na tym linku. Po jego użyciu pojawi się dodatkowe okienko z wyjaśnieniami roli związanej z tym operacji oraz z odpowiednim ostrzeżeniem:

irmware Upda	te	~
Uaktualnieni przeprowadz które, mimo program ins operacja ta j	e oprogramowania wewnętrznego klucza należy tić tylko dla kluczy posiadających oznaczenie "Hasp HL" i podłączenia do portu USB, nie są rozpoznawane przez talatora. Jześł klucz został odnależionyw portach USB, est niepotrzebna i nie przyniesie żadnego efektu.	
do kompute Aktualizacja wolno jej pr uszkodzenie	ęciem przycisku Appiy Opdate proszę upewnie się ze ra podrązony jest tylko jeden klucz. oprogramowania klucza może potrwać kilka minut i nie zerywać. Przerwanie aktualizacji może spowodować e klucza.	
	Anuluj Kontynuuj	
Instalator Cads	is	×
	Ustawienia instalacji	
	Instalator zainstaluje programy w poniższym folderze:	
	c:\Cadsis Przeglądaj Nie należy instalować programów w folderze o ograniczonej możliwość zapisu plików (np. Program Files) oraz w folderach o zbyt długiej ściecze dostępu.	
	< <u>W</u> stecz [nstaluj Anuluj	

okno 4 - lokalizacja plików programów

W tym kroku procedury instalacji programu należy wskazać folder dyskowy, w którym mają być ulokowane pliki programu. Domyślnie instalator wskazuje folder o lokalizacji **C:\Cadsis** i tam zostaną umieszczone pliki programu jeśli użytkownik nie wskaże innej lokalizacji. Nie jest wskazane instalowanie programu w folderze będącym podfolderem predefiniowanego przez system Windows folderu "Program files".

Po wskazaniu lokalizacji należy użyć przycisku Instaluj.

- 6. Po pomyślnym zakończeniu instalacji wskazane jest ponowne uruchomienie systemu Windows (reset), a następnie należy odszukać na pulpicie ikonę programu w grupie wskazanej w oknie dialogowym programu instalacyjnego i załadować program do pamięci komputera.
- Uwagi: System Windows pozwala na przypisanie innej ikony, co pozostaje w gestii użytkownika programu.

Może się zdarzyć, że po zainstalowaniu programu i jego pierwszym uruchomieniu pojawi się komunikat o braku klucza zabezpieczającego, a następnie nastąpi zamknięcie programu. Wówczas należy odłączyć klucz protekcyjny i po chwili ponownie podłączyć do komputera (najlepiej do innego portu USB), a następnie odczekać chwilę, aby system Windows rozpoznał ten klucz jako nowe urządzenie.

Zdarzyć się może również sytuacja, że kolejne próby uruchomienia programu kończą się komunikatem o braku klucza zabezpieczającego. Przyczyną tego może być blokowania przez systemu Windows rejestrów w trakcie instalowania programu. W takim przypadku należy posłużyć się programem hinstall.exe dołączanym do plików programu i instalowanym w głównym folderze pakietu (domyślnie: C:\CADSIS), a mianowicie:

- Przy pomocy funkcji systemowej "Start/Uruchom" uruchomić jednorazowo program hinstall.exe z opcją -r
 np. c:\{ścieżka}\hinstall.exe -r
- 2. Zamknąć system Windows i ponownie uruchomić komputer
- 3. Przy pomocy funkcji systemowej " Start/Uruchom" uruchomić jednorazowo program hinstall.exe z opcją -i np. c:\{ścieżka}\hinstall.exe -i
- 4. Zamknąć system Windows i ponownie uruchomić komputer

Powyższa procedura dotyczy licencji nowych oraz tych, które były zainstalowane poprzednim instalatorem o nazwie **setup.exe**, czyli dla wersji 10.x i wcześniejszych. Natomiast licencje zainstalowane na danych komputerze za pomocą instalatora **cadsis_instal.exe** nie muszą być uaktualniane za jego pomocą lecz przy użyciu skrótu **AktualizujProgramy** dostępnym w StartMenu systemu Windows.

Po dokonaniu pierwszej instalacji programu - w lokalizacji dyskowej wskazanej przez użytkownika (standardowo: C:\CADSIS) - folder tej lokalizacji powinien zawierać:

PROJEKTY	główny katalog dyskowy projektów (zadań kreowanych przez użytkownika), w którym tworzone będą przez pro- gram foldery projektów służące do archiwizacji plików po- jedynczych zadań w ramach jednego projektu. Archiwizowanie plików zadań programu RM_WIN w tym folderze nie jest obligatoryjne, a użytkownik może wybrać dowolną inną lokalizację do archiwizowania plików zadań.
KATALOGI	katalog dyskowy kształtowników normowych, który zawie- ra pliki stanowiące zasoby predefiniowanych kształtowni- ków, zarówno normowych jak i własnych.
MATERIAŁY	katalog dyskowy stanowiący bibliotekę materiałów zawie- rającą ich właściwości mechaniczne i normowe. Biblioteka jest otwarta i może być uzupełniana.
RM_WIN 11	katalog dyskowy plików programu RM_WIN , a w nim:

RM_WIN_11	Uwag	I OGÓLNE	CADSIS
	Arkusze	folder zawierający wzorce arkuszy macie rtf , które służą do automa go generowania przez program dol tu (wydruku),	w for- tyczne- kumen-
	Szablony	folder zawierający pliki szablonów służą do automatycznego kre schematów statycznych typowych s prętowych,	v, które owania struktur
	rm_win.exe	program aplikacji RM_WIN,	
	rm-win.chm	plik systemu pomocy aplikacji RM	_WIN,
	.bpl,.dll	biblioteki ładowane przez p	rogram
		RM_WIN , w trakcie wykonywar szczególnych funkcji i opcji program	nia po- mu.
mater32.lib	plik stanov	viący rozszerzoną bibliotekę materiał	łów,
nowe.rms	plik zawie:	rający domyślną listę przekrojów.	
nowe.rmp	plik zawie	rający domyślną listę przekrojów.	
Cadsis instal	.exe instalator p	programu RM_WIN ,	

Folder **PROJEKTY**

jest przeznaczony do archiwizowania zadań kreowanych w pakiecie RM i może mieć dowolną nazwę oraz lokalizację na dowolnym urządzeniu dyskowym. Zaleca się, aby pliki zadań związane z konkretnymi projektami technicznymi były archiwizowane w odrębnych katalogach będących podkatalogami katalogu **PROJEKTY**, co obrazowo przedstawiono na poniższym schemacie.

Zalecana struktura katalogów do archiwizowania zadań wynika z powiązania programu RM_WIN z programem RM_OBC służącym do sporządzania zestawień obciążeń. Przyjęto bowiem zasadę, że jednemu projektowi odpowiada jedno zestawienie obciążeń, z którym powiązane są poszczególne zadania tego projektu.

Dostęp do zadań archiwalnych zapewnia opcja **Pliki-Otwórz**. Droga dostępu do aktualnego katalogu zadań jest automatycznie zapamiętywana w rejestrach systemu Windows tak, że po ponownym uruchomieniu aplikacji bieżącym katalogiem zadań jest właśnie ten katalog.

Każde zadanie jest przechowywane w formie dwóch plików o tej samej nazwie lecz o różnych rozszerzeniach (*nazwa*.**rmt** i *nazwa*.**rms**).

Oprócz tego, w *katalogu projektu* zachowywane są wyniki obliczeń stanowiące rezultat analizy z kombinatoryką grup obciążeń, czyli obwiedni dla poszczególnych *zadań projektu*. Dzięki temu po załadowaniu do programu zadania, dla którego te obliczenia zostały wcześniej wykonane, są one dostępne bez potrzeby ponownego wykonywania obliczeń. Wszystkie pliki zawierające wyniki obliczeń mają tą samą nazwę przy różnych rozszerzeniach i mogą być archiwizowane przez użytkownika.

Folder KATALOGI

jest przeznaczony do przechowywania plików zawierających dane odnośnie katalogów kształtowników znormalizowanych. Powinien zawierać następujące pliki dyskowe: h.kat i.kat l.kat r.kat s.kat t.kat u.kat z.kat - obejmujące kształtowniki walcowane oraz h~.kat l~.kat u~.kat z~.kat - obejmujące kształtowniki gięte na zimno, a także pliki kształtowników kreowanych i archiwizowanych przez użytkownika.

Droga dostępu do dyskowego katalogu kształtowników może być wskazana przez użytkownika w zakładce Foldery dyskowe opcji Parametry/Parametry aplikacji.... Błędne wskazanie tej drogi, uniemożliwi pobieranie kształtowników przy edycji przekrojów.

Stosowany układ jednostek

Dla wszystkich wprowadzanych wielkości liczbowych przyjęto następujący, bazowy układ jednostek:

- długość [m]
- kąt [stopnie]
- siła [kN]
- moment [kNm]
- naprężenie [MPa]
- temperatura [°C]

W podanych wyżej jednostkach zapamiętywane są wszystkie dane. Nie dotyczy to jednak wymiarów przekroju, dla których, w momencie ich wprowadzania lub korekty, możliwe jest deklarowanie jednostki w jakiej te wymiary są wprowadzane.

OPIS ELEMENTÓW MODELU KONSTRUKCJI PRĘTOWEJ

Modelowanie rzeczywistej konstrukcja prętowej podlega ogólnym zasadom, których znajomość jest niezbędna dla poprawnego formułowania zadania analizy statyczno-wytrzymałościowej tej konstrukcji. Elementami modelu konstrukcji prętowej są:

- pręt
- węzeł
- podpora
- obciążenie
- **Pręt** jest to prostoliniowy lub łukowy, pryzmatyczny lub o liniowo zmiennych (wzdłuż jego osi) wymiarach poprzecznych, element konstrukcyjny o następujących cechach:
 - schemat statyczny
 - przekrój poprzeczny
 - położenie w konstrukcji
 - orientacja

<u>Schemat statyczny</u> pręta odzwierciedla sposób powiązania pręta z innymi prętami modelu konstrukcji, a mianowicie:

Rys. 1 - orientacja pręta

<u>Przekrój poprzeczny</u> pręta jest pojedynczym kształtownikiem lub złożonym zestawem pojedynczych kształtowników i dowolnie usytuowanych względem siebie. Poszczególne kształtowniki przekroju mogą mieć przypisane różne materiał, co oznacza, że możliwe jest przypisywanie prętom tzw. przekrojów zespolonych. Zakłada się jednak, że wszystkie kształtowniki przekrojów złożonych są powiązane ze sobą konstrukcyjnie w taki sposób, który zapewnia płaskość przekroju po deformacji pręta.

Polożenie w konstrukcji określane jest poprzez kojarzenie początku i końca pręta z *węzłami* modelu konstrukcji. Program nie posiada odrębnego trybu deklarowania węzłów modelu konstrukcji, gdyż są one automatycznie generowane w trakcie kreowania struktury prętowej.

Orientacja pręta jest pojęciem wynikającym z konieczności odróżnienia stron (tzw. włókien) pręta względem jego osi (Rys. 1). Określenie orientacji pręta polega na wskazaniu który węzeł pręta jest początkowym (**A**), a który końcowym (**B**). Za *wyróżnioną stronę* pręta uważa się jego włókna skrajne, które leżą po prawej stronie pręta - patrząc z początku pręta (**A**) w kierunku końca pręta (**B**). Jest to podyktowane względami:

- jednoznacznego przypisania przekroju do pręta, co jest istotne w przypadku przekrojów niesymetrycznych oraz przekrojów o zmiennych wzdłuż osi wymiarach. Dla zachowania jednoznaczności przyjęto, że spód przekroju - widzianego w oknach jego kreowania i podglądu - jest skojarzony z wyróżnioną stroną pręta
- właściwego zadania wartości temperatury po obu stronach pręta, a mianowicie: dolna wartość temperatury T_d jest skojarzona z wyróżnioną stroną pręta.

Węzeł jest to punkt teoretyczny modelu konstrukcji prętowej określający:

- połączenie dwóch lub więcej prętów,
- swobodny koniec pręta (np. wspornika),
- punkt podparcia (niezależnie od typu podpory),
- punkt skokowej zmiany przekroju poprzecznego pręta,
- punkt skokowej zmiany w rozkładzie temperatury wzdłuż osi pręta,

Położenie poszczególnych prętów określane jest w prawoskrętnym, kartezjańskim układzie współrzędnych leżącym w płaszczyźnie modelu konstrukcji.

Podpora jest to element modelu konstrukcji prętowej odzwierciedlający sposób konstrukcji prętowej podparcia, a tym sam zapewnienia jej geometrycznej niezmienności. Podpory kojarzone są tylko z węzłami, a ich rodzaje ukazuje Rys. 2.

Niezależnie od typu podpory możliwe jest zadawanie wymuszeń kinematycznych (osiadań) oraz nadawania cech sprężystych w kierunkach ograniczeń realizowanych przez te podpory.

Obciążenie jest to element modelu konstrukcji prętowej odzwierciedlający sposób działania obciążeń na konstrukcję. Możliwe jest modelowanie rodzajów obciążenia pokazanych na rysunku 3:

> Wszystkie obciążenia traktowane są jako przęsłowe czyli przypisywane do prętów. Położenie obciążenia jest dowolne, zarówno co do miejsca jak i kierunku działania względem osi pręta.

Rodzaj:	Symbol:
siła skupiona	Ţ
moment skupiony	
ciągłe - rozłożone liniowo	
ciągłe - rozłożone trapezowo	
temperatura	Τ
Rys. 3 - rodzaje obciążeń	

UŻYTKOWANIE PROGRAMU

Rys. 4 - Główne okno aplikacji RM_WIN

Ogólne zasady sterowania programem i używania jego opcji są oparte na konwencji typowej dla aplikacji systemu Windows. A więc użytkownik, który korzysta z aplikacji dla Windows, może - po zainstalowaniu programu **RM_WIN** - bezpośrednio przystąpić do pracy z programem. W tym celu należy załadować program do pamięci komputera, co polega na podwójnym kliknięciu klawiszem myszy na ikonie programu **RM_WIN**. Po załadowaniu programu na ekranie monitora pojawi się główne okno aplikacji. Do interakcji użytkownika z programem służą następujące elementy sterowania:

- menu główne
- okna robocze opcji
- pasek narzędzi
- okno statusu opcji
- okna dialogowe

<u>Menu główne</u>: jest menu rozwijalnym, które zapewnia dostęp do poszczególnych podopcji aplikacji. Struktura menu odzwierciedla metodykę postępowania związaną z analizą statyczną konstrukcji. W poszczególnych opcjach głównych zgrupowane są opcje, które są merytorycznie powiązane z opcjami głównymi:

RM_	WIN	N_11						Użyt	KOW	ANIE F	ROGI	RAMU							Cai	sis
Pomoc	Pomoc kontekstowa	Aktualizuj programy	0 "RM_WIN"																	
Okna	Zoom	Zoom 1:2	Auto-zoom	Ułóż obok	Kaskada	Zamknij wszystkie	Uporządkuj ikony						Lis	ta oki	em					
Parametry	Parametry aplikacji																			
Wyniki	Naprężenia	Siły przekrojowe	Reakcje-węzły	Przemieszczenia	Długości wyboczeniowe	Stal - PN-90/B-03200	Stal – PN-EN 1993	Stal - Połączenia	Stal - Środnik falisty	Stal - Dźwigar ażurowy	Żelbet - PN-8-03264:2002	Żelbet - PN/84/B-03264	Drewno – PN-B-03150:2000	Drewno – PN-81/B-03150	Teoria II-go rzędu	Imperfekcje	Obwiednie	Kombinacje obciążeń	Obliczeniowe	Charakterystyczne
Obciążenia	Definiowanie	Lista obciążeń	Zestawienie obc.	Grupy obciążeń	Relacje grup obc.	Kombinacje grup obc.														
Geometria	Definiowanie	Pręty	Węzły	Zmiana numeracji prętów	Zmiana numeracji węzłów	Imperfekcje	Generowanie układu >													
Przekroje	Lista przekrojów	Katalogi	Parametryczne	Materiały																
Pliki	Nowe zadanie	Otwórz	Zapisz	Zapisz jako	Metryka	Usuń zadanie	Kopiuj zadanie	Kopiuj projekt	Usuń pliki >	Drukuj	Wyjście					Lista ostatnio uży- wanych zadań				

Struktura menu głównego aplikacji RM_WIN

..... 16

Opis opcji programu

Pliki

Opcja **Pliki** menu głównego grupuje wszystkie funkcje i usługi programu związane z archiwizacją oraz dokumentowaniem zadań.

W celu wygodniejszego zarządzania zadaniami archiwalnymi przyjęto dwupoziomową strukturę folderów do ich archiwizacji. Pierwszy poziom zawiera foldery tzw. *projektów*, których nazwy określane są przez użytkownika. Drugi poziom stanowią pliki poszczególnych zadań tworzonych w ramach danego *projektu*. Domyślnie - po zainstalowaniu programu **RM_WIN** - pierwszy poziom archiwizacji stanowi katalog o nazwie **PROJEKTY**, który jest tworzony w folderze pakietu RM2D o lokalizacji wskazanej w trakcie jego instalowania (domyślnie: C:\CADSIS). Lokalizacja folderu *projektów* nie jest obligatoryjna i użytkownik może wskazać inny folder *projektów* w zakładce **Foldery dyskowe** okna **Parametry** otwierany za pomocą polecenia menu **Parametry/Parametry aplikacji**... przy zachowaniu dwupoziomowości archiwum.

- Nowe zadanie Polecenie rozpoczęcia pracy nad nowym zadaniem. Domyślnie program po załadowaniu gotowy jest do rozpoczęcia pracy nad nowym zadaniem, przy czym bieżącym katalogiem *projektu* jest katalog, do którego zapisano lub odczytano zadanie w poprzedniej sesji z programem RM_WIN. W trakcie pracy z programem w dowolnym momencie można rozpocząć pracę nad nowym zadaniem. Wybranie tej opcji powoduje usunięcie z pamięci danych aktualnego zadania i załadowanie domyślnej listy przekrojów zadania. Jeśli aktualne zadanie nie zostało wcześniej zapisane, to pojawi się stosowny komunikat ostrzegawczy.
- **Otwórz ...** Załadowanie zadania z katalogu aktualnego *projektu*. W trakcie pracy z programem, w dowolnym momencie, można pobrać z katalogu aktualnego *projektu* zadanie archiwalne. Wybranie tej opcji powoduje usunięcie z pamięci danych aktualnego zadania i załadowanie do pamięci komputera danych zadania pobranego. Jeśli aktualne zadanie nie zostało wcześniej zapisane, to pojawi się stosowny komunikat ostrzegawczy.
- Zapisz
 Zapis danych zadania do katalogu aktualnego *projektu*. Każde zadanie zapisywane jest w postaci dwóch plików dyskowych o tych samych nazwach lecz różnych rozszerzeniach, a mianowicie: *nazwa*.rmt i *nazwa*.rms. Zapis zadania dokonywany jest pod aktualną jego nazwą i w katalogu bieżącego *projektu*. Jeśli zadaniu nie nadano wcześniej nazwy, to przy próbie zapisu program zażąda od użytkownika podania nazwy.
 Zapisz jako ...
- Zapisz jako ... Tak jak dla opcji Zapisz lecz z możliwoscią zmiany nazwy zadania lub katalogu *projektu*.
 Metryka ... Wypełnianie tzw. metryki pliku zadania zawierającej podsta-

przy przeglądaniu katalogu *projektu*.

wowe informacje o zadaniu, które ułatwiają jego identyfikację

_WIN_11	UŻYTKOWANIE PROGRAMU	Cadsis
Usuń zadanie	Usuwanie plików wskazanego zadania archiwalneg gu aktualnego <i>projektu</i> . Przydatna do porządkowan <i>projektu</i> .	o z katalo- ia katalogu
Kopiuj zadanie	Kopiowanie plików zadania z jednego katalogu <i>p</i> innego. Przydatna w przypadku potrzeby wykonani nej kopii zapasowej na dyskietce lub płycie kompak	<i>rojektu</i> do a archiwal- towej.
Kopiuj projekt	Kopiowanie wszystkich zadań z jednego katalogu p innego. Przydatna w przypadku potrzeby wykonani nej kopii zapasowej projektu na dyskietce lub płyci towej.	<i>projektu</i> do a archiwal- ie kompak-
Usuń pliki >	 Kombinatoryki - usunięcie pliku roboczego zadani tworzonego przez procedurę automatycznego tworz binacji grup obciążeń. Wymiarowania - usunięcie pliku zadania zawieraja związane z wymiarowaniem prętów (*.rmw). Polecenia te zaleca się wykonać w przypadku "za programu lub awarii systemu - bez możliwości zapi nych zmian. W takich przypadkach może zachodzi ność pomiedzy poszczególnymi plikami zadania. 	a (* . rmk) zenia kom- ącego dane wieszenia" su dokona- ić niezgod-
Drukuj	Wydruk dokumentacji zadania. Opcja wyposażona przełączników i parametrów umożliwiających selek rządzenie dokumentu zadania. Wydruk ma formę no-graficzną, a drukowane rysunki mogą być skalow	a w szereg tywne spo- tabelarycz- vane.
Wyjście	Zakończenie pracy z programem (zamknięcie aplika	cji).
Lista zadań	Zawiera wykaz nazw zadań, które były ostatnio otw kreowane w programie, co pozwala na łatwy dost zadań w kolejnych sesjach pracy z programem RM_	vierane lub ęp do tych WIN.

Przekroje

Lista przekrojów...

Przygotowanie listy przekrojów zadania, które są następnie przypisywane prętom ustroju przy pomocy innej opcji programu. Opcja ta umożliwia edycję przekrojów użytkownika (*jedno-* lub *wielokształtownikowych, jednorodnych materiałowo* lub *wielomateriałowych*, tzw. zespolonych) oraz tzw. przekrojów *wielogałęziowych* stosowanych w konstrukcjach stalowych i drewnianych. Każdy przekrój kreowany przez użytkownika może składać się z dowolnej liczby kształtowników i dowolnie usytuowanych względem siebie. Kształtowniki mogą być pobierane z gotowych katalogów normowych (walcowane, gięte i spawane) lub definiowane przez użytkownika. Lista przekrojów zadania może być uzupełniana o przekroje z listy innego zadania.

RN

fads ts	Użytkowanie programu	RM_WIN_11
Katalogi	Polecenie do otwarcia okna dialogowego Ka którym możliwe jest zarządzanie katalogam nych kształtowników stalowych, giętych i wal	atalog profili, w ii znormalizowa- cowanych.
Parametryczne	Polecenie do otwarcia okna aplikacji Kreato trycznych , która pozwala na kreowanie pro kształcie oraz tworzenie katalogów tych prof tej aplikacji jest opisane w odrębnym opracow	r profili parame- fili o dowolnym fili. Użytkowanie vaniu.
Materiały	Obsługa biblioteki materiałów zawierającej mechaniczną materiałów przypisywanych przekrojów.	charakterystykę kształtownikom
	Geometria	
Definiowanie	Otwarcie głównego okna roboczego do krec schematu statycznego konstrukcji prętowej obliczeniowego. Kreowanie schematu odby graficznym i polega na "rysowaniu" geometr oknie aplikacji, a jest wspomagane wie usprawniającymi ten proces zarówno przy uży klawiatury.	owania geometrii czyli jej modelu wa się w trybie rii w oddzielnym loma funkcjami yciu myszki jak i
Pręty	Otwarcie okna roboczego do określania wła poprzez przypisywanie przekrojów do prętów, tu prętów, dzielenie prętów poprzez tworzer wanie prętów.	aściwości prętów , zmianę schema- nie węzłów, usu-
Węzły	Otwarcie okna roboczego do określania włas poprzez deklarowanie lub usuwanie podpór, z węzłów, usuwanie zbędnych węzłów, obraca matu w jego płaszczyźnie.	ściwości węzłów zmianę położenia nie całego sche-
Numeracja pręto	ów	
	Otwarcie okna roboczego do zmiany porząd prętów. Może być dokonana pojedynczo, grup tzw. stemplowania sekwencyjnego.	ku numerowania owo i za pomocą
Numeracja węzł	ów	
	Zmiana porządku numerowania węzłów. Mo pojedynczo, grupowo i za pomocą tzw. stemp cyjnego.	że być dokonana lowania sekwen-
Imperfekcje	Zadawanie normowych imperfekcji geometr konstrukcji pod kątem analizy jej wrażliwośc rzędu wg teorii II-go rzędu.	rycznych prętom i na efekty II-go
Generowanie uk	stadu	
	Automatyczne kreowanie struktur prętowy geometrii (belki ciągłe, ramy prostokątne, ł oraz typowych struktur nieregularnych (wiąz my portalowe i inne).	ch o regularnej kratownice, łuki) ary dachowe, ra-
	/	

- siły skupionej,
- momentu skupionego,
- rozłożoną liniowo,
- rozłożoną trapezowo,
- temperatury

i są przypisywane do prętów oraz do grupy stanowiącej merytorycznie wydzielony schemat obciążeń. Każde obciążenie może być dowolnie zorientowane względem pręta, zarówno co do kierunku jak i położenia na pręcie. Operacja grupowego kreowania obciążeń pozwala na szybkie utworzenie obciążeń tego samego typu.

- **Lista obciążeń** Wyświetlanie obciążeń w formie listy z możliwościami ich modyfikacji, powielania, usuwania.
- **Grupy obciążeń** Deklarowanie charakteru poszczególnych grup obciążeń wg zasad ustanowionych w polskich normach obciążeniowych, tzn: określenie rodzaju obciążenia (s*tałe, zmienne, wyjątkowe*); określenie jego znaczenia ze względu na kombinację obciążeń; zadawanie odpowiednich wartości częściowych współczynników bezpieczeństwa; zadawanie współczynników określających długotrwałą część obciążeń zmiennych. Oprócz tego możliwe jest nadawanie nazw poszczególnym grupom obciążeń.

Zestawienie obciążeń

Wywołanie podprogramu RM-OBC do sporządzania zestawienia obciążeń wg polskich norm określających zasady ustalania i przyjmowania wartości poszczególnych rodzajów obciążeń.

Relacje grup obciążeń

Określanie tabeli relacji logicznych pomiędzy grupami obciążeń. Polega to na deklarowaniu kontekstu dla automatycznego i półautomatycznego tworzenia kombinacji grup obciążeń przy wyznaczaniu obwiedni, co pozwala na automatyczne wykluczenie z obliczeń kombinacji nierealistycznych merytorycznie (np. jednoczesne parcie wiatru z lewej i prawej strony).

Kombinacje grup obciążeń

Deklarowanie tzw. klas kombinacji. Umożliwia określanie warunków półautomatycznego tworzenia kombinacji obciążeń. Pozwala to na uzyskanie obwiedni w przypadku większej liczby grup obciążeń, przy której wykonanie przez program pełnej (automatycznej) kombinatoryki nie jest możliwe do wykonania w realnie akceptowanym czasie.

ADSTS		RM_WIN_11
	Wyniki	
Naprężenia	Wyznaczanie rozkładów naprężeń względnych w włókien prętów oraz rzeczywistych w płaszcz wskazanego przekroju pręta. Rozkłady naprężeń odrębnym oknie aplikacji - mają postać wyskal sów i mogą być selekcjonowane względem rod Funkcja wyszukiwania naprężeń ekstremalnych p ślenie miejsca i wartości tych naprężeń.	vzdłuż skrajnych zyźnie dowolnie - wyświetlane w owanych wykre- zaju materiałów. pozwala na okre-
Siły przekrojowe	Wyznaczanie rozkładów sił przekrojowych (m ce, siły poprzeczne, siły osiowe). Rozkłady sił wyświetlane w odrębnym oknie aplikacji - maj lowanych wykresów i mogą być przełączane w dzaju. Funkcja wyszukiwania sił ekstremalny określenie miejsca i wartości tych sił. Wyszuki tyczyć wyspecyfikowanej grupy prętów.	omenty zginają- przekrojowych - ą postać wyska- vzględem ich ro- ych pozwala na wanie może do-
Reakcje-Węzły	Wyznaczanie i prezentacja reakcji podpór, prz złów oraz weryfikacja warunków równowagi rębnym oknie programu wyświetlany jest sche wraz z symbolami i wartościami reakcji podpór	emieszczeń wę- węzłów. W od- emat konstrukcji r.
Przemieszczenia	Wyznaczanie i prezentacja deformacji konstru nym oknie programu wyświetlany jest sche oraz wyskalowany wykres przemieszczeń w po i ugięć poszczególnych prętów. Funkcja wyszu la na wyszukanie pręta o największej wartości cji wyrażonego jako iloraz długości pręta do ef ki ugięcia pręta.	ukcji. W odręb- mat konstrukcji ostaci przesunięć ukiwania pozwa- miary deforma- čektywnej strzał-
Długości		
wyboczeniowe	Wyznaczanie długości wyboczeniowych dla prętów i prezentacja form ich wyboczenia. Wie znaczane metodą opisaną w dalszej części nini Generalnie metoda ta polega na analizie zaga pręta zastępczego, w którym oddziaływania są (połączonych z analizowanym prętem) zastąp mechanicznie ekwiwalentnych sprężyn.	poszczególnych elkości te są wy- ejszej instrukcji. adnienia Euler'a siednich prętów iono działaniem
Stal - PN-90/B-03	3200	

Zintegrowane wymiarowanie prętów konstrukcji wg normy PN-90/B-03200 określającej zasady obliczeń i wymiarowania prętów konstrukcji stalowych. Działanie tej opcji polega na załadowaniu opcjonalnej biblioteki rm_stal.dll realizującej zasady tej normy dla wybranego pręta schematu statycznego konstrukcji w oknie roboczym tej opcji. Warunkiem prawidłowego zadziałania tej opcji w odniesieniu do wybranego pręta jest to, aby przekrojowi wybranego pręta był przypisany materiał z grupy "stal90" biblioteki materiałów.

Stal - PN-EN 1993

Zintegrowane wymiarowanie prętów konstrukcji wg **PN-EN 1993** określającej zasady obliczeń i wymiarowania prętów konstrukcji **stalowych**. Działanie tej opcji polega na załadowaniu opcjonalnej biblioteki **rm_st1993.dll** realizującej zasady tej normy dla wybranego pręta schematu statycznego konstrukcji w oknie roboczym tej opcji. Warunkiem prawidłowego zadziałania tej opcji w odniesieniu do wybranego pręta jest to, aby przekrojowi wybranego pręta był przypisany materiał z grupy "stal1993" biblioteki materiałów.

Stal – Połączenia

Zintegrowane wymiarowanie połączeń prętów stosowanych w konstrukcjach **stalowych** wg norm **PN-90/B-03200** i **PN-B/84-03215 / PN-B-03215:1998** określających zasady ich obliczeń oraz wymiarowania. Działanie tej opcji polega na załadowaniu opcjonalnej biblioteki **rm_spol.dll** realizującej zasady tych norm dla wybranego węzła schematu statycznego konstrukcji w oknie roboczym tej opcji.

Stal - Środnik falisty

Zintegrowane wymiarowanie prętów konstrukcji stalowych zaprojektowanych jako dźwigary ze środnikiem falistym wg przepisów ustanowionych przez producenta dźwigarów typu SIN. Działanie tej opcji polega na załadowaniu opcjonalnej biblioteki rm_sin.dll realizującej zasady przepisów specjalnych - opracowanych przez producenta tych dźwigarów - dla wybranego pręta schematu statycznego konstrukcji w oknie roboczym tej opcji. Warunkiem prawidłowego zadziałania tej opcji jest przypisanie wybranemu prętowi przekroju w formie definiowanego dwuteownika spawanego z właściwością "środnik falisty" przy sporządzaniu listy przekrojów.

Stal - Dźwigar ażurowy

Zintegrowane wymiarowanie prętów konstrukcji stalowych zaprojektowanych jako **dwuteowe dźwigary ażurowe** wg zasad zaczerpniętych z monografii M. Łubiński, A. Filipowicz, W. Żółtowski, Konstrukcje metalowe, Część I, Podstawy projektowania, Arkady W-wa 2000. Działanie tej opcji polega na załadowaniu opcjonalnej biblioteki **rm_azur.dll** realizującej w/w zasady dla wybranego pręta schematu statycznego konstrukcji w oknie roboczym tej opcji. Warunkiem prawidłowego zadziałania tej opcji jest przypisanie wybranemu prętowi przekroju w formie dwuteownika walcowanego z atrybutem "ażurowy" przy sporządzaniu listy przekrojów.

Żelbet - PN-B-03264:2002

Zintegrowane wymiarowanie prętów konstrukcji wg PN-B-

03264:2002, określającej zasady obliczeń i wymiarowania dla konstrukcji **żelbetowych**. Działanie tej opcji polega na załadowaniu opcjonalnej biblioteki **rm_zelb.dll** realizującej zasady tej normy dla wybranego pręta schematu statycznego konstrukcji w oknie roboczym tej opcji. Warunkiem prawidłowego zadziałania tej opcji jest przydzielenie przypisanemu przekrojowi do pręta materiału z grupy "beton 2002" przy sporządzaniu listy przekrojów.

Żelbet - PN-84/B-03264

Zintegrowane wymiarowanie prętów konstrukcji wg **PN-84/B-03264** określającej zasady obliczeń i wymiarowania dla konstrukcji **betonowych i żelbetowych**. Działanie tej opcji polega na załadowaniu opcjonalnej biblioteki **rm_zb84.dll** realizującej zasady tej normy dla wybranego pręta schematu statycznego konstrukcji w oknie roboczym tej opcji. Warunkiem prawidłowego zadziałania tej opcji jest przydzielenie przypisanemu przekrojowi do pręta materiału z grupy "beton 84" przy sporządzaniu listy przekrojów.

Drewno - PN-B-03150:2000

Zintegrowane wymiarowanie prętów konstrukcji wg **PN-B-03150:2000**, określającej zasady obliczeń i wymiarowania dla konstrukcji **drewnianych**. Działanie tej opcji polega na załadowaniu opcjonalnej biblioteki **rm_drew.dll** realizującej zasady tej normy dla wybranego pręta schematu statycznego konstrukcji w oknie roboczym tej opcji. Warunkiem prawidłowego zadziałania tej opcji jest przydzielenie przypisanemu przekrojowi do pręta materiału z grupy "drewno 2000" przy sporządzaniu listy przekrojów.

Drewno - PN-81/B-03150

	Zintegrowane wymiarowanie prętów konstrukcji wg PN-81/B-
	03150, określającej zasady obliczeń i wymiarowania dla kon-
	strukcji drewnianych. Działanie tej opcji polega na załadowa-
	niu opcjonalnej biblioteki rm_dr81.dll realizującej zasady tej normy dla wybranego pręta schematu statycznego konstrukcji w oknie roboczym tej opcji. Warunkiem prawidłowego zadzia- łania tej opcji jest przydzielenie przypisanemu przekrojowi do
	pręta materiału z grupy "drewno 81" przy sporządzaniu listy przekrojów.
Teoria II rzędu	Włącznik wykonania obliczeń wg. teorii II-go rzędu. Jej włączenie sprawia, że wyniki obliczeń, o których mowa wyżej, będą wyko- nane zgodnie z założeniami teorii II-go rzędu czyli z uwzględnie- niem interakcji sił osiowych i momentów zginających.
Imperfekcje	Włącznik uwzględnienia imperfekcji w obliczeniach wg. teorii II-go rzędu. Jego włączenie sprawia, że we wszystkich wyni-

kach obliczeń będą uwzględnione efekty II-go rzędu spowodowane zadanymi imperfekcjami.

Obwiednie Włącznik, którego włączenie sprawi, że wynikiem analizy statyczno-kinematycznej będą obwiednie naprężeń, sił przekrojowych, przemieszczeń i reakcji.

Kombinacje obciążeń...

Polecenie rozszerzające w tej pozycji listę menu **Wyniki** o ustawienia bezpośrednio związane z warunkami tworzenia kombinacji grup obciążeń. Rozszerzenie menu zawiera listę przełączników i włączników, które generalnie służą do wyboru normy, wg której mają być realizowane reguły tworzenia kombinacji grup obciążeń, tj. wg PN-82/B-02000 lub wg PN-EN 1900:

	Auto
	PN-82/B-02000
٠	PN-EN 1900
~	Alterntywne kombinacje obliczeniowe PN-EN
~	Wariantowanie wiodących obc. zmiennych
~	Zalecane wartości γf wg PN-EN
\sim	1 117 1 11 7 1 1

Grupa przełączników w sekcji górnej służy do wyboru normy, wg której ma być realizowana kombinatoryka grup obciążeń. Wybór przełącznika **Auto** sprawi, że program automatycznie dokona wyboru normy tak, że jeśli co najmniej jeden pręt schematu konstrukcji będzie miał przydzielony przekrój z przypisanym materiałem o klasyfikacji w PN-EN, to kombinatoryka zostanie wykonana wg PN-EN 1900. W przeciwnym razie – wg PN-82/B-02000.

Włączniki dolnej sekcji rozszerzonego menu dotyczą ustawień wyłącznie kombinatoryki realizowanej wg PN-EN 1900, a mianowicie:

Włącznik Alternatywne kombinacje obliczeniowe PN-EN służy do wyboru alternatywnych reguł tworzenia kombinacji oddziaływań (obciążeń) dla granicznych STR i GEO, w miejsce podstawowych.

Włącznik **Wariantowanie wiodących obc. zmiennych** służy do wymuszenia dodatkowego wariantowania danej kombinacji grup obciążeń polegającego na tym, że w każdym wariancie inne jest obciążenie zmienne jako wiodące.

Włącznik **Zalecane wartości γ_f wg PN-EN** służy do przypisania grupom obciążeń współczynników zalecanych przez PN-EN 1900 w załączniku A.

Obliczeniowe

Przełącznik, którego wybór spowoduje, że obliczenia zostaną wykonane dla obliczeniowych wartości obciążeń.

Charakterystyczne

Przełącznik, którego wybór spowoduje, że obliczenia zostaną wykonane dla charakterystycznych wartości obciążeń.

Parametry

Parametry Aplikacji ...

Otwarcie okna dialogowego Parametry grupującego elementy kontrolne służące do określania parametrów domyślnych aplikacji **RM_WIN**. Mają one charakter globalny, a od ich ustalenia zależy działanie niektórych opcji i funkcji programu. Szczegółowe omówienie znaczenia i roli parametrów progra-

mu zawarte jest w systemie pomocy programu **RM_WIN**.

Numeracja prętów i węzłów

Przełącznik do wyświetlania lub ukrywania numeracji prętów i węzłów ukazywanych w oknach roboczych poszczególnych opcji na schemacie konstrukcji.

Schemat obciążeń

Przełącznik do wyświetlania lub ukrywania obciążeń ukazywanych w oknach roboczych poszczególnych opcji wyników na schemacie konstrukcji. Po jego włączeniu na schemacie ukazywane są obciążenia należące do aktywnych grup obciążeń, dla których zostały wykonane obliczenia.

Linie wymiarowe

Przełącznik do wyświetlania lub ukrywania kontrolnych linii wymiarowych ukazywanych w oknach roboczych poszczególnych opcji na schemacie konstrukcji.

WartościPrzełącznik do wyświetlania lub ukrywania wartości rzędnych
wykresów ukazywanych w oknach roboczych poszczególnych
opcji wyników na schemacie konstrukcji.

Parametry opcji ...

Określanie parametrów mających wpływ na działanie niektórych opcji programu oraz sposób wizualizacji okien roboczych tych opcji.

	Okna
Zoom	Powiększanie skali wyświetlania schematu konstrukcji w ok- nach roboczych opcji. Pozwala na wybranie fragmentu rysun- ku, który ma być powiększony do rozmiarów okna roboczego. Wraz ze powiększeniem następuje proporcjonalne powiększe- nie poszczególnych elementów graficznych rysunku (grubość linii prętów, węzły, numeracja).
Zoom 1:2	Dwukrotne automatyczne pomniejszanie skali wyświetlania schematu konstrukcji w oknach roboczych opcji Wraz ze po-

RM_WIN_11		CADSIS
	mniejszeniem następuje proporcjonalne zmniejs gólnych elementów graficznych rysunku (grubo węzły, numeracja).	zenie poszcze- ść linii prętów,
Auto-Zoom	Automatyczne dostosowanie skali wyświetlania rozmiarów fizycznych okna roboczego czyli tzw	a rysunków do . centrowanie.
Ułóż obok	Automatyczne rozmieszczenie wszystkich otwar szczególnych opcji sąsiadująco, z wykorzystanie głównego aplikacji RM_WIN. Przydatne, gdy trzeba wizualizacji obrazu konstrukcji dla por ków obliczeń lub sprawdzenia poprawności dan powiązanych.	tych okien po- em całego okna zachodzi po- ównania wyni- ych wzajemnie
Kaskada	Automatyczne rozmieszczenie wszystkich otwar szczególnych opcji kaskadowo, z wykorzystanie głównego aplikacji RM_WIN. Przydatne, gdy za ba częstego przełączania pomiędzy poszczególny	tych okien po- m całego okna achodzi potrze- mi oknami.
Zamknij		
wszystkie	Automatyczne zamknięcie wszystkich otwartyc czych opcji.	ch okien robo-
Uporządkuj iko	onv	
	Automatyczne uporządkowanie ikon wszystk okien, które wcześniej zostały zwinięte do ikony	ich otwartych
Lista okien	Zawiera nazwy otwartych okien aplikacji RM_ wartość zmienia się w trakcie wywoływania programu. Służy do przełączania (uaktywniania średnictwem menu, co jest szczególnie przydatn wzajemnego przysłaniania się okien.	WIN, a jej za- różnych opcji a) okien za po- e w przypadku
	Pomoc	
Pomoc kontel	kstowa	
		WINE : when

Wywołanie systemu pomocy dla aplikacji **RM_WIN** i ukazanie tematu bezpośrednio związanego z aktywną opcją aplikacji, co można osiągnąć również przez użycie klawisza [**F1**]. Informacje systemu pomocy dla aplikacji RM_WIN są udostępniane przez system pomocy środowiska Windows. Opis posługiwania się opcjami i funkcjami tego systemu jest osiągalny przez użycie klawisza [**F1**] w momencie wyświetlania informacji systemu pomocy dla aplikacji **RM_WIN**. Warunkiem poprawnego działania systemu pomocy jest obecność plików **rm-win.chm** w katalogu aplikacji **RM_WIN**.

Aktualizuj programy

Inicjowanie procedury umożliwiającej uaktualnienie programów w tzw. trybie "on line". Wykonanie tego polecenia skutkuje zamknięciem programu **RM-WIN** i uruchomieniem instalatora "Instalator Cadsis", którego niektóre aspekty działania opisane są w punkcie <u>Instalacja programu w komputerze</u>.

O "RM-Win"... Wyświetlenie okna informacyjnego o wersji programu, jego autorach, danych o użytkowniku oraz daty następnej autoryzacji klucza.

Rys. 5 - Okno robocze opcji

Okna robocze opcji: są tworzone automatycznie dla opcji związanych z kreowaniem elementów konstrukcji oraz prezentacji wyników analizy, a mianowicie:

- edycja przekrojów zadania
- kreowanie geometrii konstrukcji
- specyfikacja prętów
- specyfikacja węzłów
- zmiana numeracji prętów
- zmiana numeracji węzłów
- zadawanie imperfekcji
- deklarowanie obciążeń
- prezentacja naprężeń
- prezentacja sił przekrojowych
- prezentacja reakcji
- prezentacja przemieszczeń i deformacji prętów
- prezentacja długości wyboczeniowych
- wymiarowanie prętów konstrukcji stalowych wg PN-90/B-03200
- wymiarowanie prętów konstrukcji stalowych wg PN-EN 1993

- wymiarowanie połączeń prętów stalowych wg PN-90/B-03200, PN-85/B-03215 i PN-B-03215:1998
- wymiarowanie prętów konstrukcji stalowych zaprojektowanych jako dźwigary ze środnikiem falistym typu SIN
- wymiarowanie prętów konstrukcji stalowych zaprojektowanych jako dwuteowe dźwigary ażurowe
- wymiarowanie prętów konstrukcji żelbetowych wg PN-B-03264:2002
- wymiarowanie prętów konstrukcji żelbetowych wg PN-84/B-03264
- wymiarowanie prętów konstrukcji drewnianych wg PN-B-03150:2000
- wymiarowanie prętów konstrukcji drewnianych wg PN-81/B-03150
 Okna robocze dla wszystkich wyżej wymienionych trybów pracy programu

są zarządzane za pomocą standardowego mechanizmu aplikacji wielodokumentowych (ang. MDI), co oznacza, że mają jednolity styl i są zaopatrzone w elementy kontrolne służące do zarządzania nimi, a mianowicie:

- **obszar roboczy**, w którym dokonywana jest wizualizacja schematu ustroju związana z odpowiadającą danemu oknu opcją,
- listwa tytułowa zawierająca nazwę-identyfikator okna, skojarzoną z nazwą opcji programu dla której to okno jest tworzone,
- **przyciski systemowe** służące do: maksymalizacji, minimalizacji, zwijania do ikony i przywracania okna,

Szczegóły na temat operacji ekranowych wymienionych elementów kontrolnych okna roboczego są zawarte w systemie pomocy systemu Windows i w podręczniku jego użytkowania.

Domyślnie nowo tworzone okno robocze opcji jest rozwijane na cały obszar głównego okna roboczego aplikacji **RM_WIN** ale jego wielkość i pozycja w oknie głównym może być w każdej chwili zmieniona. Do tego celu służą polecenia opcji **Okna**.

Jednocześnie może być otwarte kilka okien roboczych opcji, co pozwala na równoległą pracę w kilku trybach pracy z programem i kontrolowania skutków dokonywanych zmian w różnych aspektach.

<u>Pasek narzędzi</u>: Jest usytuowany pionowo z lewej strony głównego okna aplikacji, składający się z ikon (piktogramów) stanowiących skróty często używanych funkcji w danej opcji programu.

Każda ikona paska narzędzi stanowi przycisk, którego kliknięcie powoduje natychmiastowe wykonanie przypisanej mu operacji, a mianowicie:

- wywołanie kontekstowego systemu pomocy dla aplikacji RM_WIN,
- czytanie zadania z dyskowego katalogu zadań,
- zapis zadania do bieżącego, dyskowego katalogu zadań,
- zamknięcie aplikacji RM_WIN wyjście z programu,

............

- wywołanie opcji wydruku,

?

A

Cads15	Użytkowanie programu RM_WIN_11
	- automatyczne centrowanie rysunku wyświetlanego w oknie roboczym
1:2	 - automatyczne dwukrotne zmniejszenie rysunku wyświetlanego w oknie roboczym opcji,
@ -	 wywołanie trybu dowolnego powiększania rysunku wyświetlanego w oknie roboczym opcji,
1	- usuwanie elementów konstrukcji,
8	 - automatyczne wyszukiwanie wartości ekstremalnych wyników obli- czeń,
1	 wygaszanie lub wyświetlanie symboli obciążeń na rysunku schematu konstrukcji,
9	 wygaszanie lub wyświetlanie numerów prętów i węzłów na schemacie konstrukcji,
2.5	 wygaszanie lub wyświetlanie linii wymiarowych na rysunku schematu konstrukcji,
1,2	 wygaszanie lub wyświetlanie wartości liczbowych rzędnych wykresów, wywołanie trybu sekwencyjnej zmiany numeracji prętów lub węzłów,
l)	 wywołanie trybu przypisywania przekrojów do prętów poprzez stem- plowanie,
k	 wyświetlanie liczbowej charakterystyki geometrycznej przekroju w ok- nie edycji przekroju,
<u>_</u>	- wywołanie opcji dzielenia pręta (tworzenia nowego węzła),
$\langle \nabla \rangle$	- obracanie kształtownika w przekroju,
41	 obracanie całej konstrukcji prętowej - w opcji Właściwości węzłów lub całego przekroju - przy jego edycji,
<u> </u>	- pobranie nowego kształtownika przy edycji przekroju,
<u>.</u> 1111	- dodanie nowego obciążenia do pręta,
	 wyświetlanie diagramu stopnia wykorzystania nośności prętów, co jest dostępne z poziomu okien roboczych opcji: Wyniki-Naprężenia,
	Wyniki - Stal-PN-90/B-03200
	Wyniki - Drewno-PN-8-03150:2000 Wyniki - Drewno-PN-81/B-03150,
nn	 automatyczna symetryzacja schematu ustroju polegająca na dołączeniu zwierciadlanego odbicia aktualnej części schematu w opcji Geometria - Węzły.

RM_WIN_11	Użytkowanie programu CADSIS
	umieszczanie w schowku systemu Windows struktur danych związanych z wymiarowaniem aktywnego pręta w opcjach: Wyniki - Stal-PN-90/B-03200 Wyniki - Stal-Środnik falisty Wyniki - Stal-Dźwigar ażurowy Wyniki - Żelbet-PN-B-03264:2002 Wyniki - Żelbet-PN-84/B-03264, Wyniki - Drewno-PN-B-03150:2000
	Wyniki - Drewno-PN-81/B-03150
	z myślą kopiowania tych danych do do danych innego pręta.
L -	kopiowanie ze schowka - uprzednio w nim umieszczonej - struktury danych związanej z wymiarowaniem pręta w opcjach: Wyniki - Stal-PN-90/B-03200 Wyniki - Stal-Środnik falisty Wyniki - Stal-Dźwigar ażurowy Wyniki - Żelbet-PN-B-03264:2002 Wyniki - Żelbet-PN-84/B-03264, Wyniki - Drewno-PN-8-03150:2000 Wyniki - Drewno-PN-81/B-03150 do danych wymiarowania aktywnego pręta, czyli - po prostu - powielanie danych wymiarowania na pręty o podobnych warunkach i parametrach wymiarowania.
Każd w skład	e okno robocze opcji jest wyposażone w indywidualny pasek narzędzi, którego wchodza tylko te przyciski, którym odpowiadają dostepne w
danym i	nomencie funkcje.

<u>Okno statusu</u>: .Jest usytuowane w dolnej części głównego okna aplikacji **RM_WIN** i jest ściśle związane z aktywnym oknem roboczym.

Okno statusu służy do wyświetlania najistotniejszych informacji mających związek z aktywnym oknem roboczym danej opcji. Informacje te są merytorycznie pogrupowane w prostokątnych polach wypełnionych kolorem szarym. Niektóre z tych pól pełnią rolę przycisków, co można rozpoznać po ich cieniowanych krawędziach. Oznacza to, że kliknięcie myszką na tym polu lub użycie kombinacji klawiszy [**Ctrl**]+<*podkreślona litera nazwy elementu pola>* spowoduje pojawienie się okna dialogowego, którego elementy kontrolne mają związek z informacjami wyświetlanymi w polu okna statusu pełniącym rolę przycisku.

Okna dialogowe: Są to okna specjalnego typu przeznaczone do wyświetlania i modyfikowania fragmentarycznych informacji związanych z zadaniem.

Okno dialogowe jest wyświetlane doraźnie, tzn. na czas wykonania operacji na jego elementach kontrolnych i wszelkie polecenia pochodzące z klawiatury lub od myszy dotyczą tylko tego okna. W celu zamknięcia okna dialogowego należy użyć element kontrolny zamknięcia (najczęściej są to przyciski **OK**, **Anuluj**, **Zamknij**).

Oprócz elementów kontrolnych, takich jak:

• pola liczbowe,

CADSIS

- przełączniki,
- listy,
- przyciski,

właściwych dla danego dialogu, każde okno dialogowe jest wyposażone jest w:

- listwę tytułową, w której wyświetlana jest nazwa dialogu.
- **przycisk zamknięcia** systemowe narzędzie zamknięcia (ukrycia) okna dialogowego.

Rys. 6 - okna dialogowe

ZAGADNIENIA OGÓLNE

Postawy teoretyczne algorytmów obliczeniowych

Podstawą teoretyczną algorytmu obliczeń jest liniowa - zarówno pod względem geometrycznym jak i fizycznym - teoria pręta, a zastosowana w algorytmie metoda analizy statycznej i kinematycznej układów prętowych jest odpowiednio zmodyfikowaną metodą przemieszczeń uwzględniającą zarówno odkształcenia wywołane momentami zginającymi jak i siłami osiowymi. Dzięki tej metodzie uzyskiwane w programie wyniki obliczeń statycznych i kinematycznych mają charakter ścisły w ramach liniowej teorii pręta pryzmatycznego.

Zastosowana parametryzacja elementów (prętów) modelu obliczeniowego układu prętowego została pomyślana w taki sposób, że model obliczeniowy całkowicie pokrywa się z - kreowanym przez użytkownika - modelem (schematem) geometrycznym ustroju, tzn. przy agregacji układu równań nie dokonuje się dodatkowego podziału prętów na elementy, a wyniki odnoszące się do prętów (siły przekrojowe, ugięcia) są wyznaczane w sposób algebraiczny.

Algorytm obliczeń według teorii II-go rzędu wywodzi się ze ścisłego ujęcia wariacyjnego zagadnienia, co gwarantuje dobrą dokładność rozwiązania zadania nawet przy najbardziej skomplikowanych układach prętowych.

Szczegółowy opis algorytmu obliczeń wg teorii II-go rzędu przedstawiony jest w artykule pt. "Analiza statyczna płaskich konstrukcji prętowych wg teorii II-go rzędu za pomocą pakietu RM", zamieszczonym w miesięczniku Inżynieria i Budownictwo, nr 7/94.

Naprężenia wyznaczane są według formuły ściskania ze zginaniem ukośnym, przy założeniu zachowania płaskości przekroju po deformacji pręta.

Kombinacje obciążeń

Przez *kombinację grup obciążeń* należy rozumieć zestaw grup obciążeń, które są kreowane w opcji **Obciążenia**, a oznaczane pojedynczymi literami alfabetu. A więc maksymalna liczba grup obciążeń wynosi 24. Z każdą *kombinacją grup obciążeń* jest stowarzyszony literał kombinacji będący ciągiem małych i dużych liter alfabetu. Jeśli w literale *kombinacji grup obciążeń* występuje duża litera alfabetu - oznacza to, że wartości charakterystyczne obciążeń zaliczonych do grupy oznaczonej tą literą są mnożone przez pierwszy współczynnik obciążeniowy γ_{f} , a w przypadku małej litery - wartości charakterystyczne są mnożone przez drugi współczynnik obciążeniowy γ_{f} . Dotyczy to oczywiście wszelkich wyników, które mają być uzyskane dla obliczeniowych wartości obciążeń.

Wszelkie obliczenia wykonywane przez program RM_WIN są mogą być przeprowadzane dla tzw. *aktualnej kombinacji grup obciążeń* lub dla uzyskania obwiedni wyznaczanych wielkości statycznych lub kinematycznych - automatycznie lub półautomatycznie.

Przy wyznaczaniu obwiedni wielkości statycznych i kinematycznych, czyli przy wykonywaniu obliczeń z włączonym przełącznikiem **Obwiednie**, realizowana jest procedura automatycznego generowania kombinacji grup obciążeń.

Sposób działania tej procedury może być w pełni automatyczny (tryb domyślny) lub półautomatyczny - określany poprzez tzw. *klasy kombinacji*, których deklaracja odbywa się w opcji **Obciążenia / Kombinacje grup obc.** W opcji tej można zadeklarować 9 klas kombinacji składających się z dwóch łańcuchów znakowych **Zawsze** i **Ewentualnie**. Łańcuchy te mogą zawierać jedynie symbole grup obciążeń oraz znaki "+" i "/". Użycie znaku "/" między symbolami dwu lub więcej grup obciążeń oznacza generowanie kombinacji, w których występuje tylko jedna z wymienionych w danej sekwencji grup obciążeń (patrz przykłady poniżej). Domyślnie wszystkie łańcuchy **Zawsze** inicjowana są jako puste, natomiast łańcuch **Ewentualnie** pierwszej klasy kombinacji zawiera wszystkie grupy obciążeń zdefiniowanych dla danego ustroju. W takiej sytuacji program generuje wszystkie możliwe kombinacje istniejących grup obciążeń.

Uwaga: Deklarowanie tzw. klas kombinacji nie jest obowiązkowe i ma sens wówczas, gdy - w związku z dużą liczbą grup obciążeń - czas konieczny do wykonania procedury w pełni automatycznego tworzenia kombinacji dla konkretnego zadania będzie zbyt długi.

Przykłady generowania kombinacji:

1.	Zawsze:			
	Ewentualnie: A+B+C+	D		
	Kombinacje:			
	1)	5) D	9) BC	13) ABD
	2) A	6) AB	10) BD	14) ACD
	3) B	7) AC	11) CD	15) BCD
	4) C	8) AD	12) ABC	16) ABCD
2.	Zawsze: A			
	Ewentualnie: B+C+D			
	Kombinacje:			
	1) A	5) ABC		
	2) AB	6) ABD		
	3) AC	7) ACD		
	4) AD	8) ABCD		
3.	Zawsze:			
	Ewentualnie: A+B+C/E	D/E		
	Kombinacje:			
	1)	5) AB	9) D	13) E
	2) A	6) AC	10) AD	14) AE
	3) B	7) BC	11) BD	15) BE
	4) C	8) ABC	12) ABD	16) ABE
	Sekwencja "C/D/E" po	owoduje g	enerację ko	mbinacji grup obciążeń
	tak jak dla trzech klas	prostych: "	A+B+C", "A	+B+D", "A+B+E".
4.	Zawsze: A/B			
	Ewentualnie: C/D+E			
	Kombinacje:			
	1) A	5) AD	9) BE	13) BDE

INSTRUKCJA UŻYTKOWANIA PROGRAMU

33

2) AC	6) ADE	10) BCE
3) AE	7) B	11) BD
4) ACE	8) BC	12) BE

Zanim dla wygenerowanej kombinacji obciążeń zostaną przeprowadzone obliczenia statyczne sprawdzana jest jej zgodność z relacjami grup obciążeń zawartymi w specjalnej tabeli (opcja **Obciążenia / Relacje grup obc.**). Relacje zawarte w tej tabeli pozwalają na eliminację niedopuszczalnych kombinacji, które nie mogą wstąpić ze względu na fizyczny charakter niektórych obciążeń. W tabeli relacji można określić następujące relacje między dwoma grupami obciążeń:

- **wykluczenie** jednoczesnego działania obciążeń (Np. Wiatr z lewej wiatr z prawej; Śnieg temperatura latem),
- lączne działanie obciążeń obie grupy obciążeń muszą występować w danej kombinacji,
- warunkowe występowanie obciążeń obciążenia jednej grupy mogą występować tylko pod warunkiem występowania obciążeń drugiej grupy (Np. obciążenia poziome pochodzące od suwnicy mogą występować tylko wtedy, gdy występują obciążenia pionowe od suwnicy).

Oprócz tego możliwe jest również określenie relacji dla pojedynczej, wybranej grupy obciążeń:

- **Obciążenia nie występują** wykluczenie obciążeń danej grupy z kombinatoryki obciążeń,
- **Obciążenia występują zawsze** (Np. obciążenia stale działające na ustrój nie będące ciężarem własnym).

Jeżeli dana kombinacja obciążeń nie spełnia relacji grup obciążeń, wówczas nie jest ona brana pod uwagę podczas wyznaczania obwiedni wielkości statycznych.

Przykłady relacji grup obciążeń:

Ad 1. a) Obciążenia B i C wykluczają się wzajemnie.
W obliczeniach nie uwzględniane są kombinacje, w których występują obie grupy, tzn. kombinacja nr: 9, 12, 15 i 16.
b) Obciążenia C i D występują łącznie.

W obliczeniach uwzględniane są tylko kombinacje, w których występują obie grupy, tzn. kombinacja nr: **11**, **14**, **15** i **16**.

 c) Obciążenia D występują pod warunkiem występowania obciążeń A.

Nie uwzględniane są w obliczeniach kombinacje, w których występuje grupa D i nie występuje grupa A, tzn. kombinacja nr: **5**, **10** i **11**.

.....

Ad 4. a) Obciążenia A występują zawsze.
 W obliczeniach uwzględniane są tylko kombinacje, w których występuje grupa A, tzn. kombinacja o numerach od 1 do 6.

Kombinacje dla obliczeniowych wartości obciążeń

Program **RM_WIN** wykonuje obliczenia statyczne i kinematyczne dla obliczeniowych wartości obciążeń przy włączonej klauzuli **Wyniki / Obliczeniowe**. Wartości te zależne są od częściowych współczynników bezpieczeństwa oraz od aktualnej kombinacji obciążeń zmiennych.

Ustalanie wartości obliczeniowych obciążeń realizowane przez program **RM_WIN** jest w pełni zgodne z normą PN-82/B-02000 (przy wybranym przełączniku **PN-82/B-02000** rozszerzonego menu polecenia **Wyniki/Kombinacje obciążeń**) lub wg PN-EN 1900 (przy wybranym przełączniku **PN-EN 1900** rozszerzonego menu polecenia **Wyniki/Kombinacje obciążeń**) i odbywa się na podstawie danych określonych w opcji **Obciążenia / Grupy obciążeń**.

Dla *kombinacji podstawowych* wg PN-82/B-02000 p.4.2.2. współczynniki redukcji jednoczesności obciążeń (ψ_o) ustalane są na podstawie uszeregowania obciążeń zmiennych występujących w danej kombinacji według ich znaczenia.

Temu celowi służy liczba **Znaczenie** definiowana w opcji **Obciążenia / Grupy obciążeń**. Liczba ta jest liczbą naturalną od 1 do 99 i służy jedynie określeniu kolejności obciążeń wg ich znaczenia od najmniejszej liczb do największej. Na postawie tej kolejności ustalany jest współczynnik redukcji jednoczesności obciążeń. Jeżeli kilka grup obciążeń posiada taką samą liczbę **Znaczenie**, wówczas nadawana jest im ta sama wartość współczynnika ψ_o . W szczególności gdy wszystkie grupy posiadają **Znaczenie** równe **1**, to współczynnik ψ_o dla wszystkich grupy obciążeń wynosi **1**,0.

Przykład:

Dla grup obciążeń z przykładu **2** przypisane zostały znaczenia w następujący sposób:

A - obc. stałe; **B** - 3; **C** - 1; **D** - 2 Wartości współczynnika $\boldsymbol{\psi}_{o}$ dla poszczególnych kombinacje:

1) A			
2) AB	B - 1,0		
3) AC	C - 1,0		
4) AD	D - 1,0		
5) ABC	B - 0,9	C - 1,0	
6) ABD	B - 0,9	D - 1,0	
7) ACD	C - 1,0	D - 0,9	
8) ABCD	B - 0,8	C - 1,0	D - 0,9

Dla *kombinacji wyjątkowej* wszystkim grupom obciążeń zmiennych nadawany jest współczynnik $\psi_o = 0.8$ niezależnie od ich znaczenia.

Obciążenia należące do określonej grupy obciążeń mogą mieć zdefiniowane jedną lub dwie wartości częściowego współczynnika bezpieczeństwa γ_f . Uwzględnianie alternatywnej wartości współczynnika γ_{f2} dla określonej grupy obciążeń odbywa się automatycznie podczas generowania kombinacji obciążeń, a sygnalizowane jest przez wyświetlanie symbolu tej grupy jako małej litery. Kombinacje dla charakterystycznych wartości obciążeń Charakterystyczne wartości obciążeń uzyskuje się przy włączonym przełączniku Wyniki / Charakterystyczne. Są to kombinacje obciążeń w stanach granicznych użytkowania, dla których nie stosuje się współczynników jednoczesności obciążeń i częściowych współczynników bezpieczeństwa. W tego rodzaju obliczeniach pomijane są zawsze obciążenia wyjątkowe. Dla kombinacji obciążeń długotrwałych uwzględniane są dodatkowo współczynniki części długotrwałej obciążeń zmiennych przypisywane poszczególnym grupom obciążeń w opcji Obciążenia / Grupy obciążeń.

Długości wyboczeniowe

Uaktywnienie opcji **Wyniki / Długości wyboczeniowe** powoduje wyznaczenie długości wyboczeniowych dla wszystkich prętów ustroju. Przyjęty algorytm wyznaczania długości wyboczeniowych prętów ram oparty został na sugestiach zawartych w opracowaniu: *Stanisław Weiss, Marian Giżejowski: Stateczność konstrukcji metalowych. Układy prętowe. Arkady Warszawa 1991.*

Rys. 7 - model wyboczenia pręta.

W celu wyznaczenia długości wyboczeniowej pręta ramy rozwiązywane jest zagadnienie wyboczenia pręta zastępczego podpartego i zamocowanego sprężyście. Podatności sprężyn mocujących pręt wyznaczane są jako rzeczywiste podatności węzłów ustroju, z którymi połączony jest pręt (węzeł A i B na rysunku poniżej). Wyznaczane są podatności węzłów na obrót (C_a , C_b) oraz podatność na przesuw w kierunku prostopadłym do pręta (C_v) jako unormowane wielkości bezwymiarowe. Podatności węzłów przyjmują wartości z zakresu od **0** do **1**, przy czym zeru odpowiada całkowite zamocowanie pręta, a jedynce - brak zamocowania.

Podatności węzłów określone są następującymi relacjami:

$$C_a = \frac{m_a}{m_a + 4EJ/L}, \quad C_b = \frac{m_b}{m_b + 4EJ/L}, \quad C_v = \frac{k_v}{k_v + EJ/L},$$

gdzie m_a , m_b , k_v - sztywności ustroju w węzłach A i B, natomiast EJ/L dotyczy analizowanego pręta.

Jeżeli w układzie występują pręty typu *cięgno*, wówczas wyznaczane są podatności węzłów w obu kierunkach i do dalszych obliczeń przyjmowane są większe z nich. Podczas wyznaczania podatności węzłów eliminowany jest wpływ sztywności analizowanego pręta, a na węzły A i B nakładane są dodatkowe więzy kinematyczne.

Przy wyznaczaniu podatności węzłów układu uwzględniany jest efekt redukcji sztywności giętnej prętów ustroju zależny od stosunku siły osiowej występującej w pręcie do siły krytycznej dla tego pręta (N/N_{cr}). Realizowane jest to poprzez poprawianie macierzy sztywności ustroju o tzw. macierz geometryczną, która jest wykorzystywana przez program RM_WIN w obliczeniach wg teorii II-go rzędu. Uzyskiwane w ten sposób długości wyboczeniowe zależne są od rozkładu sił osiowych w prętach ustroju, a tym samym od aktualnego układu obciążeń. Oznacza to również, że dla obciążeń przewyższających obciążenie krytyczne ustroju może pojawić się brak sztywności węzłów utrzymujących pręt.

Rys. 8 - sposób wyznaczania podatności węzłów A i B.

Sporządzanie dokumentu (wydruku)

Opcja tworzenia dokumentów jest jedną z najważniejszych funkcji każdego użytkowego programu komputerowego dlatego dołożono starań aby opcję tą cechowała z jednej strony prostota, a z drugiej elastyczność w redagowaniu do-

kumentu.

Forma redakcyjna stron wydruku dokumentu nie jest w programie sztywno narzucana ponieważ dokument generowany jest w postaci tabelarycznograficznej w standardowym formacie RTF (ang. Rich Text Format) i może być drukowany wprost z okna podglądu dokumentu programu **RM_WIN** albo eksportowany do dowolnego edytora akceptującego format RTF (np. MS Word, MS Works, Star Office, Open Office). Jednak przy wydruku bezpośrednim podział na strony odbywa się automatycznie zgodnie z parametrami strony wydruku określonymi w oknie dialogowym Ustawienia strony otwieranym w oknie Podglądu wyników za pomoca przycisku D tego okna.

Wydruk		X
Nagłówek stron wydruku:		
Projekt: Hala		
Pozycja: Rama		
Ustrój:		
Charakterystyka przekrojów:	Wszystkich	
☑ Współrzędne węzłów	🗹 Lista przekrojów	<u>P</u> rzeglądaj
Podpory	Imperfekcje	Do sc <u>h</u> owka
✓ Układ prętów	Wykaz materiału	
		ZAMKNIJ
Wyniki: Siły przekrojowe Naprężenia Beskcie podporowe	Przemieszczenia Deformacje prętów Długości wybocz	
Wyniki dla prętów :	Wszystkich	Z <u>a</u> znacz
	 Wszystkie wartości 	W <u>v</u> łącz
Stal: Opcje		Język: polski
Wyniki dla SGU:	<u> </u>	<u> ∏</u> ekst
Obciążenia charakterystycz $ \smallsetminus $	☑ Wartości na schem.	🗹 Line wymiar.
☑ Obwiednie	₩ Węzły <u>Skala scher</u>	matu: 1: 100
<u>W</u> spółczynniki kombinacji	Współczynnik skali schematu	
	Współczynnik wielkości czcio	onki: 1,000

Rys. 9 - Parametry wydruku

Dokument ma formę tabelaryczno-graficzną, a jego zawartość zależy od ustawień dokonanych przez użytkownika w oknie dialogowym **Wydruk** (Rys. 9) otwieranym za pomocą polecenia menu **Pliki/Drukuj...** lub bezpośrednio narzędziem paska narzędzi programu.

Zawartość dokumentu (wydruku) zadania zależy od ustawienia parametrów w elementach dialogu, a mianowicie:

Sekcja **Nagłówek stron wydruku -** zawiera elementy nagłówka, który będzie wydrukowany na wszystkich stronach wydruku:

• Projekt - nazwa projektu

- Pozycja pozycja dokumentacji projektu
- *Sekcja* **Ustrój** zawiera przełączniki, których stan decyduje o włączeniu lub wyłączeniu fragmentów wydruku dotyczących danych o zadaniu.
- *Sekcja* **Wyniki** zawiera przełączniki, których stan decyduje o włączeniu lub wyłączeniu części wydruku dotyczących wyników analizy zadania.
- *Przełącznik* **Stal** umożliwia włączenie do wydruku w formie tabelarycznej wyników dotyczących wymiarowania prętów stalowych wg PN-90/B-03200.
- *Przycisk* **Opcje** związany z włącznikiem **Stal** i służy do ustalenia zakresu wydruku dotyczącego wymiarowania prętów stalowych.
- *Lista* **Wyniki dla SGU** do określenia dla jakich wartości obciążeń mają być wykonane obliczenia w zakresie SGU. Zawartość tej listy generalnie zależy od wyboru normy, wg której mają być realizowane reguły tworzenia kombinacji obciążeń (patrz <u>Wyniki/Kombinacje obciążeń</u>).
- *Włącznik* **Współczynniki kombinacji.** jego włączenie sprawi, że literały kombinacji będą również zawierały współczynniki obciążeniowe oraz współczynniki redukcyjne wynikające z zastosowania normowych reguł tworzenia kombinacji grup obciążeń.
- *Włącznik* **Obwiednie** jego stan decyduje o kontekście wyników określonych w grupie **Wyniki**. Jeśli jest on włączony, to wyniki będą odpowiadały analizie zadania dla zadeklarowanych kombinacji grup obciążeń (obwiednie).
- *Włącznik* **Tekst** jego włączenie sprawi, że do wydruku zostanie włączona jego część tekstowa.
- *Włącznik* **Wartości na schematach** jego stan decyduje o włączeniu lub wyłączeniu drukowania wartości liczbowych rzędnych wykresów na rysunkach schematów konstrukcji w części graficznej wydruku.
 - *Uwagi:* 1. Włączanie tego parametru nie jest wskazane przy małej skali rysunków lub przy dużym zagęszczeniu prętów konstrukcji ponieważ może to pogorszyć czytelność rysunków na wydruku.
 - Wielkość czcionki użytej do drukowania wartości na schematach jest zależna od parametru Wysokość numeracji określanego w opcji Parametry aplikacji.
- *Włącznik* **Grafika** jego stan decyduje o włączeniu lub wyłączeniu rysunków związanych z poszczególnymi fragmentami wydruku.
- *Włącznik* **Wartości na schematach** jego stan decyduje o ukazywaniu lub ukrywaniu wartości liczbowych rzędnych wykresów na schematach części rysunkowych dokumentu.
- *Włącznik* **Węzły** umożliwia wyłączenie rysowania symboli węzłów na schematach konstrukcji w części graficznej wydruku.

- *Uwaga:* Wyłączanie rysowania węzłów może poprawić czytelność wydruku w sytuacji, gdy informacje o sposobie połączenia prętów w węzłach są zbędne (np. dla kratownic).
- *Włącznik* **Tekst** jego stan decyduje o włączeniu lub wyłączeniu części tekstowej (tabel) w dokumencie (wydruku). Po jego wyłączeniu dokument będzie zawierał jedynie części rysunkowe, po warunkiem, że włącznik **Grafika** będzie włączony.
- *Włącznik* Linie wymiarowe jego stan decyduje o włączeniu lub wyłączeniu rysowania linii wymiarowych na schematach konstrukcji w części graficznej wydruku.
- *Włącznik* **Skala schematu** jego włączenie umożliwia zadawanie przez użytkownika (w polu stowarzyszonym z tym włącznikiem) skali rysunków zawierających schemat ustroju w części graficznej dokumentu. Przy czym w przypadku, gdy wielkość rysunków wynikających z zadanej skali nie będzie mieścić się na stronie formatu A4, to program automatycznie dokona odpowiednio podziału obszarów rysunków na części tak, aby każda z nich mieściła się na arkuszu formatu A4.

Wyłączenie tego włącznika sprawi, że program automatycznie dobierze skalę rysunków tak, aby w całości mieściły się na arkuszu formatu A4.

- *Pole edycyjne* **Współczynnik skali schematu z**awiera liczbę stanowiącą współczynnik skali elementów graficznych (pręty, podpory, węzły) rysunków części graficznej dokumentu.
 - *Uwagi:* **1.** Należy unikać zbyt małego lub zbyt dużej i zbyt małej wartości tego współczynnika ponieważ rysunki na wydruku mogą być mało czytelne.
 - 2. Dla uzyskania na wydrukach pożądanej skali wykresów naprężeń, sił przekrojowych, przemieszczeń oraz symboli reakcji - można posłużyć się parametrem Skala wykresu, który jest dostępny w oknach dialogowych Parametry opcji dla każdej z wymienionych wielkości osobno, tzn.: w opcjach
 - Naprężenia Siły przekrojowe Przemieszczenia Reakcje
- Pole edycyjne Współczynnik wielkości czcionki zawiera liczbę stanowiącą współczynnik skali czcionki użytej przez program do tekstów (wartości) umieszczanych na rysunkach części graficznej dokumentu. Wartość tą należy dobrać indywidualnie do własnych potrzeb mając na względzie właściwości sprzętowe i systemowe komputera.
- *Przycisk* **Przeglądaj -** polecenie wyświetlania wydruku na ekranie monitora. jako podglądu wydruku przed jego wykonaniem na drukarce, co pozwala na dokonanie ewentualnych korekt parametrów wydruku. Jeśli obliczenia nie

zostały wcześniej wykonane, to przed sporządzeniem wydruku zostaną one automatycznie wykonane.

- *Przycisk* **Zaznacz** służy do automatycznego włączenia wszystkich przełączników grup **Ustrój** i **Wyniki**.
- *Przycisk* **Wyłącz s**łuży do automatycznego wyłączenia wszystkich przełączników grup **Ustrój** i **Wyniki**.

Przycisk Wszystkich:

- umieszczony obok przełącznika **Charakterystyka przekrojów** służy do wywołania dialogu umożliwiającego podanie sekwencji numerów przekrojów, których charakterystyka ma być wydrukowana.
- umieszczony obok przełącznika Wyniki dla prętów... służy do wywołania dialogu umożliwiającego podanie sekwencji numerów prętów, dla których mają być wydrukowane wyniki obliczeń.
- *Przycisk* **Przeglądaj** polecenie wyświetlenia wydruku na ekranie monitora, które umożliwia dokonanie podglądu wydruku przed jego wykonaniem na drukarce w oknie **Podgląd wyników**, co pozwala na dokonanie ewentualnych korekt parametrów wydruku. Jeśli obliczenia nie zostały wcześniej wykonane, to przed sporządzeniem wydruku zostaną one automatycznie wykonane.

Elementy sterowania okna **Podgląd wyników**:

Lista wyboru Skala:	- służy do wyboru skali wyświetlania tekstu i rysunku dokumentu w oknie, co pozwala na odpowiednie dostosowanie jego czytelności stosownie do możliwości monitora i warunków pracy.
Włącznik Skrócony	- służy zadeklarowania skróconej wersji dokumentu, którego zawartość ogranicza się do podstawowych informacji dotyczących danych i wyników wymiarowania dźwigara.

Lista wyboru języka - do wyboru języka w jakim dokument ma być sporządzony.

Przyciski:

- polecenie bezpośredniego wydruku wyświetlanego dokumentu na drukarce zainstalowanej w systemie Windows,
- polecenie umieszczenia w schowku systemu Windows, wydruku graficzno-tekstowego. Użycie tego przycisku uruchamia procedurę przygotowania wydruku dokumentu w formacie RTF, (ang. Reach Text Format) i umieszczeniu go schowku systemu Windows. Dzięki temu możliwe jest wklejenie zawartości tego wydruku do dowolnego dokumentu edytora pracującego w systemie Windows i akceptującego format RTF (np. MS Word, WordPad, MS Works itp.). Forma tego wydruku jest podobna do formy wydruku bezpośredniego, a o jego zawartości decyduje stan przełączników okna dialogowego Wydruk. W przypadku złożonego zadania wykonanie procedury przygotowania

wydruku może trwać dłuższy czas, a czas oczekiwania zależy od mocy obliczeniowej komputera. Dlatego w trakcie działania procedury wyświetlane jest okno komunikatów informujące o stanie zaawansowania procedury oraz umożliwiające przerwanie jej działania.

polecenie bezpośredniego "wklejenia" wyświetlanego dokumentu do aktywnego dokumentu redagowanego w edytorze MS Word. Warunkiem pomyślnego wykonania tego polecenia jest obecność edytora MS Word w zasobach komputera.

Oprócz opisanej wyżej opcji wydruku dokumentu dla konkretnego zadania, stworzono również możliwość eksportu do schowka całej zawartości dowolnego INSTRUKCJA UŻYTKOWANIA PROGRAMU aktywnego **okna roboczego** programu. W tym celu należy otworzyć **podręczne menu** za pomocą prawego przycisku myszy po uprzednim ulokowaniu kursora myszy w obrębie **okna roboczego**, a następnie wybrać polecenie **DoSchowka**. Należy przy tym pamiętać, aby nie angażować prawego przycisku myszy do innej jego funkcji, a mianowicie przesuwania rysunku w oknie roboczym (włącznik Prawy klawisz myszy w sekcji Przesuwanie zawartości okien zakładki Ogólne okna dialogowego Parametry otwieranego za pomocą polecenia Parametry/Parametry Aplikacji... powinien być wyłączony).

PRZYKŁAD

W niniejszym rozdziale zamieszczono przykład użycia "krok po kroku" aplikacji RM_WIN do analizy statycznej i kinematycznej ramy jednonawowej o schemacie statycznym i obciążeniu jak na rysunku 1.

Opis zadania

Schemat statyczny

Schemat statyczny ustroju stanowi geometrycznie symetryczna rama jednonawowa o rozpiętości 16 m i wysokości 6 m. Lewy słup ramy jest oparty na podporze przegubowo-nieprzesuwnej, a prawy - sztywno zamocowany w fundamencie. Rygle są połączone ze słupami sztywno, natomiast między sobą - przegubowo.

<u>Przekroje</u>

Wszystkie przekroje prętów ramy są oparte na dwuteowniku zwykłym I 400, tzn.:

- przekrój nr 1 wywodzi się z dwuteownika I 400 przez obniżenie jego wysokości do 300 mm,
- przekrój nr 2 wywodzi się z dwuteownika I 400 przez podwyższenie jego wysokości do 500 mm,

Przekrojom przypisano materiał biblioteczny z rodziny stal i o nazwie 18G2.

Słupowi lewemu ramy przypisano dwa przekroje; dla dolnego końca - przekrój nr 1, natomiast dla górnego końca - przekrój nr 2, co oznacza że słup jest prętem o przekroju, którego wymiary (w tym przypadku wysokość) są zmienne liniowo wzdłuż jego osi.

Lewy rygiel ramy jest również prętem o przekroju zmiennym, co wynika z przypisania przekroju nr 2 do jego lewego (dolnego) końca i przekroju nr 1 - do prawego (górnego) końca.

Prawy rygiel jest odbiciem zwierciadlanym rygla lewego, a więc jest także prętem o przekroju zmiennym.

Prawemu słupowi przypisano przekrój nr 2, co oznacza, że jest on prętem o stałym przekroju.

<u>Obciążenia</u>

Obciążenie ramy stanowią następujące grupy:

- 1. Grupa L "Parcie wiatru z lewej" obejmująca obciążenia stanowiące ekwiwalent parcia wiatru z lewej strony ramy. Wszystkie obciążenia tej grupy są rozłożone wzdłuż osi prętów i działają prostopadle, mianowicie:
 - słup lewy 6,0 kN/m (parcie)
 - rygiel lewy 1,5 kN/m (parcie),
 - rygiel prawy 1,5 kN/m (ssanie),
 - słup prawy 3,0 kN/m (ssanie).
- 2. Grupa **P** "Parcie wiatru z prawej" obejmująca obciążenia stanowiące ekwiwalent parcia wiatru z prawej strony ramy. Wszystkie obciążenia tej grupy są rozłożone wzdłuż osi prętów i działają prostopadle, mianowicie:
 - słup lewy 3,0 kN/m (ssanie)
 - rygiel lewy 1,5 kN/m (ssanie),
 - rygiej prawy 1,5 kN/m (parcie),
 - słup prawy 6,0 kN/m (parcie).
- 3. Grupa **S** "Obciążenie śniegiem" jest ekwiwalentem ciężaru śniegu pochodzącego połaci przekrycia i jest rozłożony równomiernie na rzut rygli, a jego wartość wynosi 5,0 kN/m.
- 4. Grupa **U** "Obciążenie użytkowe" stanowi siła skupiona o wartości 25,0 kN przyłożona w połączeniu rygli.
- 5. Grupa **T** "Działanie temperatury" odpowiada oddziaływaniu różnicy temperatury względem temperatury stanu naturalnego (montażu), a konkretnie obniżeniu temperatury na zewnątrz konstrukcji ramy o 20 stopni i podwyższeniu wewnątrz konstrukcji ramy o 10 stopni.

Przykład ten ma na celu przybliżenie koncepcji i możliwości programu oraz wskazaniu sposobów postępowania w konkretnych sytuacjach. Niezależnie od charakteru zadania, ogólna strategia użycia programu polega na:

- ✓ wykreowania zadania w pamięci komputera, czyli na wyspecyfikowaniu wszystkich danych o ustroju prętowym
- ✓ dokonaniu analizy statycznej i wytrzymałościowej ustroju
- ✓ sporządzaniu dokumentacji zadania w formie wydruków

Kreowanie ustroju

W tym zakresie program nie narzuca żadnego sztywnego toku postępowania ale po załadowaniu programu z poziomu systemu Windows może wykonywać tylko te polecenia, które są w danym momencie dostępne, czyli merytorycznie możliwe.

Do kreowania zadania służą opcje:

• Przekroje - przygotowanie listy przekrojów

- Geometria określenie schematu statycznego ustroju
- Obciążenia deklarowanie obciążeń ustroju

Po uruchomieniu programu dostępne są opcje **Przekroje** i **Geometria**, co oznacza, że kreowanie zadania można rozpocząć na dwa sposoby:

- 1. Wpierw przy pomocy opcji **Przekroje** przygotować listę przekrojów jakie występują w zadaniu, a następnie zdefiniować schemat statyczny ustroju w opcji **Geometria**.
- 2. Zacząć od zdefiniowania schematu statycznego, a następnie przygotować listę przekrojów.

Zalecany jest sposób pierwszy, gdyż w trakcie definiowania schematu statycznego można na bieżąco dokonywać przypisywania właściwych przekrojów generowanym prętom. Ma to szczególne znaczenie przy korzystaniu z opcji automatycznego generowania typowych struktur prętowych.

Operacja	Mysz	Klawiatura	Efekt	Uwagi
Wywołanie listy przekrojów	Menu: <u>Przekroje</u> Podmenu: Lista <u>P</u> rzekrojów	Użyć kombinacji klawiszy [Alt]+[K]+[P]	Na tle okna roboczego apli- kacji pojawi się okno dialo- gowe Lista przekrojów. Ok- no Listy zawiera domyślny zestaw przekrojów zawarty w pliku nowe.rms.	Lista przekrojów może być wywoływana z poziomu dowolnego okna roboczego opcji. Jeśli przekroje listy domyślnej nie odpowiadają warunkom zadania, to na- leży je usunąć
Ewentualne usuwanie prze- krojów listy domyślnej	Kliknąć na zamierzo- nej pozycji listy, a na- stępnie na przycisku Usuń. Za pomocą przycisku Usuń zbędne można usunąć wszystkie po- zycje listy z wyjątkiem pozycji pierwszej	Przy pomocy kla- wiszy [↓] [↑] za- znaczyć przekrój na liście, a następ- nie użyć klawisza [Del].	Usunięcie przekroju z listy bę- dzie kaźdorazowo poprzedzo- ne komunikatem żądającym potwierdzenia dokonania ope- racji usuwania przekroju z listy. Lista musi zawierać co najmniej jeden przekrój, a więc ostatni przekrój nie może być usunięty.	Należy mieć na uwadze fakt, że po usu- nięciu przekroju następuje automatycz- nie renumeracja przekrojów listy, co po- woduje zmianę ich przypisania do prętów ustroju. Dlatego przy ewentualnych póź- niejszych zmianach listy przekrojów na- leży unikać usuwania przekrojów. Za- miast tego lepiej usunąć profile z przekroju i zdefiniować przekrój na no- wo.
Przygotowa	nie przekroju nr	1 - "1 400> 30	00"	
Przejście do trybu edycji przekroju nr 1	Ustawić kursor listy na pozycję pierwszą i kliknąć na przycisku Edytuj .	Użyć klawisza [En- ter] lub kombinacji klawiszy [Alt]+[E]	Otworzy się okno robocze try- bu edycji przekroju (wraz z przynależnym mu paskiem na- rzędzi) z narysowanym prze- krojem nr 1 domyślnej listy przekrojów.	Przełącznik wyboru Składany / Wielo- gałęziowy musi być ustawiony na pozy- cji Składany .
Usunięcie zbędnych kształtowników z przekroju	Kliknąć w obrębie konturu kształtowni- ka do usunięcia, a następnie użyć na- rzędzia rzędzia pa- ska narzędzi.	Wyświetlić listę profili przekroju za pomocą kombinacji [Ctrl]+[P], a w niej zaznaczyć profil do usunięcia, użyć przycisku Usuń profil i zamknąć okno listy profili przyciskiem OK.	Zamierzony profil zostanie usunięty z rysunku przekroju okna roboczego edycji prze- kroju.	Usuwanie pozostałych profili z przekroju odbywa się w analogiczny sposób. Należy pamiętać o tym, że przekrój musi zawierać co najmniej jeden profil, a licz- ba profili w przekroju nie jest ograniczo- na.
Dołączenie no- wego kształ- townika (dwu- teownika)	Kliknąć na przycisku paska narzę- dzi	Użyć klawisza [Ins].	Pojawi się okno dialogowe Nowy Profil, zawierające listę kształtowników symbolizowa- nych przy pomocy przycisków ikonowych oraz przełącznik Profil definiowany.	Stan przełącznika Profil definiowany decyduje o tym, czy wymiary kształtow- nika mają być pobrane z katalogu dys- kowego, czy zadawane przez użytkowni- ka. W tym przypadku przełącznik powinien być wyłączony.
Wybranie ro- dzaju kształ- townika (dwu- teownika)	Kliknąć na ikonie symbolizującej dwu- teownik	Użyć klawisza [I]	Pojawi się okno dialogowe Nowy profil zawierające listę nominałów dwuteowników wyposażoną w pasek jej przewijania	

Przygotowanie listy przekrojów

Cadsts		Pr	Przykład		RM_WIN_11	
Operacja	Mysz	Klawiatura	Efekt		Uwagi	
Pobranie kształtownika z katalogu dys-	Przy pomocy paska przewijania ustawić kursor listy kształtow-	Przy pomocy kla- wiszy-strzałek na- sunąć kursor listy	Nastąpi powrót do okna edy- cji przekroju, w którym ukaże się rysunek wybranego dwu-	W linii status tywne są prz <u>X Y F</u> i S <u>k</u> ok	u okna edycji przekroju ak- yciski:: do otwierania okna dialo-	
kowego	ników katalogowych na pozycji wskazują- cej dwuteownik 400 ,	dwuteowników na pozycję 400 , a li- ście materiałów	teownika w pozycji domyśl- nej.		gowego pozycjonowania profilu w układzie odniesie- nia	
	a z listy materiałów wybrać 18G2(A) i za- akceptować to przyci-	wskazać 18G2(A) następnie użyć klawiszy [Alt]+ [O].		<u>P</u> rofil <u>N</u> azwa	do otwarcia okna listy profili do okna nadawania nazwy przekrojowi	
	skiem OK .			<u>M</u> ateriał Mat po <u>d</u>	do otwarcia listy wyboru materiału aktywnego profilu do otwarcia listy wyboru materiału przekroju	
Zmiana wyso- kości kształ- townika katalo- gowego	Kliknąć podwójnie w obrębie konturu dwu- teownika, a po uka- zaniu się okna dialo- gowego Profile katalogowe użyć przycisku Wymiary .	Użyć klawisza [En- ter], a po ukazaniu się okna dialogo- wego Profile kata- logowe użyć kla- wiszy [Alt]+[W].	Ukaże się okno dialogowe Profile definiowane, w któ- rym należy w polu <u>H</u> : zmienić wartość 400 na 300, a na- stępnie zaakceptować - za- mykając okno dialogowe przy- ciskiem OK lub klawiszem [Enter]	Ponieważ pr cować na zg nika, to nie r żadnych ope orientacją.	ojektowany przekrój ma pra- jinanie w płaszczyźnie środ- na potrzeby dokonywania aracji związanych z jego	
Nadanie nazwy przekrojowi	Kliknąć na przycisku Nazwa linii statusu.	Użyć kombinacji [Ctrl]+[N] .	Pojawi się okno dialogowe z polem edycyjnym, w którym należy wpisać: "I 400 ".	Domyślnie p krojowi złożo nych wymiar	rogram nadaje nazwę prze- oną z symbolu profilu i zada- ów pierwszego profilu.	

Przygotowanie przekroju nr 2 - "1 400 --> 500" W celu przygotowania przekroju nr 2 należy powtórzyć tok postępowania opisany wyżej z tą różnicą, że wysokość katalogową dwuteow-nika należy zwiększyć z 400 mm do 500 mm.

Kreowanie geometrii ramy

Operacja	Mysz	Klawiatura	Efekt	Uwagi
Otwarcie okna roboczego kre- owania geome- trii ustroju	Wybrać z menu op- cje: Geometria- Definiowanie.	Użyć kombinacji klawiszy [Alt]+[G]+[D]	Nastąpi otwarcie okna robo- czego opcji kreowania geome- trii ustroju. wraz z przynależ- nym mu paskiem narzędzi i linią statusu (w dolnej części ekranu). Z oknem tym jest związany specjalny kursor- krzyż, którego współrzędne po- łożenia wyświetlane są w oknie statusu.	Współrzędne określające położenie kur- sora są względnymi, a więc są wyświe- tlane dopiero po utworzeniu pierwszego węzła schematu ustroju
Utworzenie pierwszego węzła	Naprowadzić ru- chem myszy kursor na zamierzoną po- zycję pierwszego węzła i kliknąć lewy przycisk myszy.	Przy pomocy klawi- szy-strzałek nasu- nąć kursor na za- mierzoną pozycję, a następnie użyć kla- wisza [Enter].	W miejscu aktualnej pozycji kursora zostanie narysowany węzeł w postaci małego wy- pełnionego kółka opatrzone- go numerem.	Pozycjonowanie kursora myszy za po- mocą klawiszy-strzałek odbywa się ze skokiem zadawanym przez użytkownika (przycisk Skok linii statusu). Położenie pierwszego węzła jest całko- wicie dowolne, a jego wybór zależy jedy- nie od kolejności w jakiej będą tworzone (rysowane) kolejne pręty ustroju.
Utworzenie pierwszego pręta ramy (słup lewy) Sposób I	Ruchami myszy na- sunąć kursor na po- zycję okno robocze- go, o współrzędnych: X:0,000, Y:5,000 i kliknąć lewym przyci- skiem myszy	Przy pomocy klawi- szy-strzałek napro- wadzić kursor na po- zycję okna o współrzędnych X:0,000, Y:5,000 i zaakceptować klawi- szem [Enter].	Zostanie wygenerowany pierwszy pręt (lewy słup) ra- my, narysowany w postaci grubej linii wraz z przynależ- nymi mu węzłami 1-2	Wodzeniu kursora towarzyszy zmiana położenia końca promienia wodzącego pręta domyślnego. Przy czym koniec nie jest ściśle związany z kursorem podąża za nim po oczkach siatki o module okre- ślonym przez wartość Skok i punkcie bazowym w początku promienia.
Utworzenie pierwszego pręta ramy (słup lewy) Sposób II	Kliknąć na sekcji <u>X</u> :, <u>Y</u> : lub <u>L</u> :,Al <u>f</u> a: linii statusu.	Użyć jednej z na- stępujących kombi- nacji klawiszy: [Ctrl]+[X], [Ctrl]+[Y], [Ctrl]+[L], [Ctrl]+[F]	Pojawi się okno dialogowe Położenie pręta. W polu X: należy wpisać wartość 0 (ze- ro), a w polu Y: - wartość 5, a następnie zamknąć dialog (przycisk OK lub klawisz [En- ter]	Położenie generowanego pręta można również określać we współrzędnych bie- gunowych, co w tym przypadku polega na wpisaniu wartości 6 w polu <u>L</u> : i warto- ści 90 w polu Al <u>f</u> a:.
Utworzenie drugiego pręta ramy (rygiel le- wy) - Sposób I	Ruchami myszy na- sunąć kursor na po- zycję okno robocze- go o współrzędnych: X:6,000 , Y:1,000 i kliknąć lewym przy- ciskiem myszy	Przy pomocy klawi- szy-strzałek napro- wadzić kursor na po- zycję okna o współrzędnych X:6,000, Y:1,000 i zaakceptować klawi- szem [Enter].	Zostanie wygenerowany dru- gi pręt (lewy rygiel) ramy, na- rysowany w postaci grubej linii wraz z przynależnymi mu węzłami 2-3.	Wodzeniu kursora towarzyszy zmiana położenia końca promienia wodzącego pręta domyślnego. Przy czym koniec nie jest ściśle związany z kursorem podąża za nim po oczkach siatki o module okre- ślonym przez wartość Skok i punkcie bazowym w początku promienia.

RM_WIN_11		PRZYKŁ	AD	Cadsis	
Operacja	Mysz	Klawiatura	Efekt	Uwagi	
Utworzenie drugiego pręta ramy (rygiel le- wy) - Sposób II	Kliknąć na sekcji <u>X</u> :, <u>Y</u> : lub <u>L</u> :,Alfa: linii statusu.	Użyć jednej z na- stępujących kombi- nacji klawiszy: [Ctrl]+[X], [Ctrl]+[Y], [Ctrl]+[L], [Ctrl]+[F]	Pojawi się okno dialogowe Położenie pręta. W polu X: należy wpisać wartość 6, a w polu Y: - wartość -1, a następ- nie zamknąć dialog (przycisk OK lub klawisz [Enter]	Wraz z utworzeniem kolejnego węzła następuje automatyczne przeniesienie początku układu współrzędnych do tego węzła, co sprawia, że układ ten jest lo- kalny.	
Zmiana sche- matu statycz- nego pręta dru- giego (rygla lewego)	Zbliżyć kursor do węzła nr 3, a na- stępnie - utrzymując wciśnięty klawisz [Ctrl] - kliknąć le- wym przyciskiem myszy	Zbliżyć kursor do węzła nr 3 (przy pomocy klawiszy- strzałek), a następ- nie - utrzymując wciśnięty klawisz [Ctrl] - nacisnąć klawisz [Enter].	Węzeł 3, a zarazem koniec pręta trzeciego zostanie za- mieniony na przegub	Zmiana schematu statycznego domyśl- nego pręta może być dokonywana na bieżąco poprzez wywołanie dialogu Typ pręta (kliknięcie na sekcji Typ pręta linii statusu lub kombinacja klawiszy [Ctrl]+ [T])	
Utworzenie trzeciego pręta ramy (rygiel prawy) Sposób II	Kliknąć na sekcji <u>X</u> :, <u>Y</u> : lub <u>L</u> :,Alfa: linii statusu.	Użyć jednej z na- stępujących kombi- nacji klawiszy: [Ctrl]+[X], [Ctrl]+[Y], [Ctrl]+[L], [Ctrl]+[F]	Pojawi się okno dialogowe Położenie pręta. W polu X: należy wpisać wartość 6, a w polu Y: - wartość -1, a następ- nie zamknąć dialog (przycisk OK lub klawisz [Enter]		
Utworzenie czwartego prę- ta ramy (słup prawy) - Spo- sób I	Ruchami myszy na- sunąć kursor na po- zycję okno robocze- go o współrzędnych: X:0,000, Y:-5,000 i kliknąć lewym przy- ciskiem myszy	Przy pomocy strza- łek naprowadzić kur- sor na pozycję okna o współrzędnych X:0,000, Y:-5,000 i zaakceptować klawi- szem [Enter].	Zostanie wygenerowany czwarty pręt (prawy słup) ra- my, narysowany w postaci grubej linii wraz z przynależ- nymi mu węzłami 4-5	Wodzeniu kursora towarzyszy zmiana położenia końca promienia wodzącego pręta domyślnego. Przy czym koniec nie jest ściśle związany z kursorem podąża za nim po oczkach siatki o module okre- ślonym przez wartość Skok i punkcie bazowym w początku promienia.	
Utworzenie czwartego prę- ta ramy (słup prawy) - Spo- sób II	Kliknąć na sekcji <u>X</u> :, <u>Y</u> : lub <u>L</u> :,Al <u>f</u> a: linii statusu.	Użyć jednej z na- stępujących kombi- nacji klawiszy: [Ctrl]+[X], [Ctrl]+[Y], [Ctrl]+[L], [Ctrl]+[F]	Pojawi się okno dialogowe Położenie pręta. W polu X: należy wpisać wartość 0, a w polu Y: - wartość -5, a następ- nie zamknąć dialog (przycisk OK lub klawisz [Enter]		

Przydzielenie przekrojów prętom ramy

Operacja	Mysz	Klawiatura	Efekt	Uwagi
Przejście do opcji Geome- tria-Pręty dla przydzielenia przekrojów prę- tom ramy	Wybrać z menu ko- lejno opcje: Geome- tria-Pręty.	Użyć kombinacji klawiszy [Alt]+[G]+[P]	Nastąpi otwarcie okna robo- czego opcji Pręty , w którym ry- sowany jest schemat ramy z wyróżnionym (<i>kolorem wyróż- nienia</i> - prętem nr 1, który jest prętem aktywnym.	Z oknem roboczym opcji stowarzyszona jest linia statusu - właściwa dla tej opcji. Wszystkie funkcje dotyczą pręta aktyw- nego Domyślnie program przydziela wszyst- kim prętom ramy pierwszy przekrój (nr 1) z listy przekrojów.
Przydzielenie	przekroju prętowi	nr 1 (słup lewy)		
Wywołanie dia- logu Przekrój pręta dla lewe- go słupa ramy.	Kliknąć podwójnie na pręcie nr 1 lub na sekcji Przekrój linii statusu.	Użyć klawiszy [En- ter] lub kombinacji klawiszy [Ctrl]+[P]	Pojawi się okno dialogu Przekrój pręta z elementami: • okno rysunku przekroju • lista przekrojów • przełącznik Przekrój <u>zmienny</u> , • Pole Redukcja EJ: .	Pole <u>Redukcja EJ:</u> służy do wprowa- dzenia liczby bezwymiarowej (w zakresie od 0 do 1) określającej stopień redukcji sztywności przekroju. Konieczność re- dukcji sztywności może mieć miejsce w przypadku niepełnego zespolenia kształ- towników przekrojów zespolonych.
Zadeklarowanie zmienności przekroju słupa	Włączyć przełącznik Przekrój <u>z</u>mienny	Użyć kombinacji klawiszy [Alt]+[Z]	W dialogu pojawi się drugie ok- no rysunku przekroju wraz z przynależną mu listą przekro- jów.	W obu oknach rysunków i listach prze- krojów ukazane są te same przekroje ponieważ domyślnie program przydziela prętom przekrój stały wzdłuż ich osi.
Deklarowanie przekroju po- czątkowego słupa	Na liście dialogu Przekrój A: kliknąć na pozycji 1 1400 > 300.	Klawiszami strzał- kami naprowadzić kursor listy na pozy- cję 1 1400 -> 300 .	W oknie rysunku przekroju odpowiadającemu liście Przekrój A: pojawi się rysu- nek przekroju 1 1400 -> 300.	
Deklarowanie przekroju koń- cowego słupa	Na liście dialogu Przekrój B: kliknąć na pozycji 1 I400 > 500.	Klawiszami strzał- kami naprowadzić kursor listy na pozy- cję 1 1400 -> 500 .	W oknie rysunku przekroju odpowiadającemu liście Przekrój B: pojawi się rysu- nek przekroju 1 1400 -> 500.	
Akceptacja de- klaracji przy- dzielenia prze- kroju słupowi lewemu	Kliknąć na przycisku OK dialogu	Użyć klawisza [En- ter]	Nastąpi zamknięcie dialogu i powrót do okna roboczego opcji Pręty oraz uaktualnie- nie numerów przekrojów przydzielonych do pręta nr 1 (słupa lewego) ramy.	Zaakceptowanie przekroju zmiennego będzie możliwe gdy oba przekroje: • są tego samego typu, • mają przypisany ten sam materiał, • mają identyczną orientację.

CADSIS PRZYKŁAD		RM_WIN_11		
Operacja	Mysz	Klawiatura	Efekt	Uwagi
Przydzielenie	przekroju prętowi	nr 2 (rygiel lewy)		
Uaktywnienie pręta nr 2 (rygla lewego) ramy.	Kliknąć na pręcie nr 2	Używając klawiszy bloku numeryczne- go [+] i [-] uaktywnić pręt nr 2	Wybrany pręt zostanie wy- różniony kolorem elementów wyróżnionych.	Uaktywnienia wprost dowolnego pręta przy pomocy klawiatury można dokonać również następująco: Wcisnąć klawisz [Alt] i naci- snąć kolejno klawisze <u>bloku numerycznego</u> klawiatury: 0 (zero) 2 i zwolnić klawisz [Alt].
Wywołanie dia- logu Przekrój pręta dla lewe- go rygla ramy.	Kliknąć podwójnie na pręcie nr 2 lub na sekcji Przekrój linii statusu.	Użyć klawiszy [En- ter] lub kombinacji klawiszy [Ctrl]+[P]	Pojawi się okno dialogu Przekrój pręta z elementami: • okno rysunku przekroju • lista przekrojów • przełącznik Przekrój <u>zmienny</u> , • Pole <u>Redukcja EJ:</u> .	
Zadeklarowanie zmienności przekroju rygla lewego	Kliknąć na prze- łączniku Przekrój <u>z</u> mienny	Użyć kombinacji klawiszy [Alt]+[Z]	W dialogu pojawi się drugie okno rysunku przekroju wraz z przynależną mu listą prze- krojów.	
Deklarowanie przekroju po- czątkowego słupa	Na liście dialogu Przekrój A: kliknąć na pozycji 1 1400 > 500.	Klawiszami strzał- kami naprowadzić kursor listy na pozy- cję 1 1400 -> 500 .	W oknie rysunku przekroju odpowiadającemu liście Przekrój A: pojawi się rysu- nek przekroju 1 1400 -> 500 .	
Deklarowanie przekroju koń- cowego rygla lewego	Na liście dialogu Przekrój B: kliknąć na pozycji 1 1400 > 300.	Klawiszami strzał- kami naprowadzić kursor listy na pozy- cję 1 1400 -> 300.	W oknie rysunku przekroju odpowiadającemu liście Przekrój B: pojawi się rysu- nek przekroju 1 1400 -> 300.	Zackoontowania przekraju zmieppego
kkcepiacja de- klaracji przy- dzielenia prze- kroju ryglowi lewemu	OK dialogu	ter]	powrót do okna roboczego opcji Pręty oraz uaktualnie- nie numerów przekrojów przydzielonych do pręta nr 2 (rygla lewego) ramy.	 bądzie możliwe gdy oba przekroje: są tego samego typu, mają przypisany ten sam materiał, mają identyczną orientację.
Przydzielenie	przekroju prętowi	nr 3 (rygiel prawy)		
Uaktywnienie pręta nr 3 (rygla prawego) ramy.	Kliknąć na pręcie nr 3	Używając klawiszy [+] i [-] uaktywnić pręt nr 3	Wybrany pręt zostanie wy- różniony kolorem elementów wyróżnionych.	Uaktywnienia pręta wprost przy pomocy klawiatury można dokonać również na- stępująco: Trzymać wciśnięty klawisz [Alt] i nacisnąć kolejno klawisze <u>bloku</u> <u>numerycznego</u> klawiatury: 0 (zero) 3 i ostatecznie zwolnić klawisz [Alt].
Wywołanie dia- logu Przekrój pręta dla pra- wego rygla ra- my.	Kliknąć podwójnie na pręcie nr 3 lub na sekcji Przekrój linii statusu.	Użyć klawiszy [En- ter] lub kombinacji klawiszy [Ctrl]+[P]	Pojawi się okno dialogu Przekrój pręta z elementami: • okno rysunku przekroju • lista przekrojów • przełącznik Przekrój <u>zmienny</u> , • Pole <u>Redukcja EJ:</u> .	
Zadeklarowanie zmienności przekroju rygla prawego	Kliknąć na prze- łączniku Przekrój <u>z</u> mienny	Użyć kombinacji klawiszy [Alt]+[Z]	W dialogu pojawi się drugie okno rysunku przekroju wraz z przynależną mu listą prze- krojów.	
Deklarowanie przekroju po- czątkowego ry- gla prawego	Na liście dialogu Przekrój A: kliknąć na pozycji 1 l400 > 300.	Klawiszami strzał- kami naprowadzić kursor listy na pozy- cję 1 1400 -> 300 .	W oknie rysunku przekroju odpowiadającemu liście Przekrój A: pojawi się rysu- nek przekroju 1 1400 -> 300 .	
Deklarowanie przekroju koń- cowego rygla prawego	Na liście dialogu Przekrój B: kliknąć na pozycji 1 1400 > 500.	Klawiszami strzał- kami naprowadzić kursor listy na pozy- cję 1 1400 -> 500 .	W oknie rysunku przekroju odpowiadającemu liście Przekrój B: pojawi się rysu- nek przekroju 1 1400 -> 500.	
Akceptacja de- klaracji przy- dzielenia prze- kroju ryglowi prawemu	Kliknąc na przycisku OK dialogu	Uzyc klawisza [En- ter]	Nastąpi powrót do okna ro- boczego opcji Pręty i uaktu- alnienie numerów przekrojów przydzielonych do pręta n 3 (rygla prawego) ramy.	 Zaakceptowanie przekroju zmiennego będzie możliwe gdy oba przekroje: są tego samego typu, mają przypisany ten sam materiał, mają identyczną orientację.
Przydzielenie	przekroju prętowi	nr 4 (słup prawy)		
Uaktywnienie pręta nr 4 (słu- pa prawego) ramy.	Kliknąć na pręcie nr 4	Używając klawiszy [+] i [-] uaktywnić pręt nr 4	Wybrany pręt zostanie wy- różniony kolorem elementów wyróżnionych.	Bezpośredniego uaktywnienia pręta przy pomocy klawiatury można dokonać również następująco: Wcisnąć klawisz [Alt] i utrzy- mując go wciśniętym nacisnąć kolejno kla- wisze <u>bloku numerycznego</u> klawiatury: 0 (zero) 4 i ostatecznie zwolnić klawisz [Alt].

RM_WIN_11 PRZYKŁAD CADSIS Operacja Mysz Klawiatura Efekt Uwagi Wywołanie dia-Kliknąć podwójnie Użyć klawiszy [En-Pojawi się okno dialogu logu Przekrój na pręcie nr 4 lub na ter] lub kombinacji Przekrój pręta z elementami: pręta dla prasekcji **Przekrój** linii klawiszy [Ctrl]+[P] okno rysunku przekroju wego słupa rastatusu. lista przekrojów my. przełącznik Przekrój <u>zmienny</u>, Pole <u>R</u>edukcja EJ: Deklarowanie Na liście dialogu Klawiszami strzał-W oknie rysunku przekroju przekroju dla Przekrój A: kliknąć kami naprowadzić odpowiadającemu liście kursor listy na pozy-cję **1 I400 -> 500**. Przekrój: pojawi się rysunek przekroju 1 1400 -> 500. słupa prawego na pozycji 1 1400 --> 500. Akceptacja de-Kliknąć na przycisku Nastąpi zamknięcie dialogu i Użyć klawisza [Enklaracji przy-OK dialogu ter] powrót do okna roboczego opcji **Pręty** oraz uaktualnie-nie numeru przekroju przy-dzielonego do pręta nr 4 (słupa prawego) ramy. dzielenia prze-kroju ryglowi lewemu

Deklarowanie podpór

Operacia	Mvsz	Klawiatura	Efekt	Uwagi
Desiásia da	10/1 data 6 = 100 a 100 d		Nesteni stuania sluga l	
Przejscie do opcji Geome- tria-Węzły dla zadeklarowania podpór	wybrac z menu ko- lejno opcje: Geome- tria-Węzły.	Uzyc kombinacji klawiszy [Alt]+[G]+[W]	Nastąpi otwarcie okna robo- czego opcji Węzły , w którym narysowany jest schemat ramy z wyróżnionym (innym kolorem) węzłem nr 1, który jest węzłem aktywnym.	2 oknem roboczym opcji stowarzyszona jest linia statusu - właściwa dla tej opcji. Wszystkie funkcje dotyczą węzła aktyw- nego
Zadeklarowanie podpory stałej w wężle nr 1	Dwukrotne kliknąć w pobliżu węzła nr 1 lub kliknąć na sekcji <u>P</u> odpora linii statu- su.	Użyć klawisza [En- ter]	Pojawi się dialog Podparcie węzła umożliwiający wybra- nie zamierzonego rodzaju podpory.	Oprócz rodzaju podpory w oknie dialogu są dostępne pola liczbowe dla określenia wymuszeń kinematycznych i cech sprę- żystych podpory. Oprócz tego możliwe jest zadanie kąta pochylenia podpory, co jest istotne dla podpór przesuwnych. Obrotu podpory w sekwencjach co 90 stopni można doko- nać przez kliknięcia na rysunku podpory.
Wybór typu podpory	Kliknąć na ikonie podpory stałej (przegubowo- nieprzesuwnej) i zamknąć dialog przyciskiem OK .	Uaktywnić sekcję ikon Rodzaj podpo- ry klawiszem [Tab], a następnie klawi- szami-strzałkami wybrać podporę sta- łą i nacisnąć klawisz [Space] i ostatecznie klawisz [Enter]	Nastąpi powrót do okna ro- boczego opcji Węzły , a w węźle nr 1 narysowana zo- stanie wybrana podpora	Ewentualnego usunięcia podpory z ak- tywnego węzła dokonuje się z poziomu okna roboczego opcji Węzły przez: kliknięcie na ikonie dzi, użycie klawisza [Del].
Zadeklarowanie sztywnego za- mocowania w węźle nr 5	Dwukrotne kliknąć w pobliżu węzła nr 5.	Uaktywnić węzeł nr 5 przy pomocy kla- wiszy [+] i [-], a na- stępnie użyć klawi- sza [Enter]	Pojawi się dialog Podparcie węzła umożliwiający wybra- nie zamierzonego rodzaju podpory.	Bezpośredniego uaktywnienia węzła przy pomocy klawiatury można dokonać również następująco: Wcisnąć klawisz [Alt] i użyć kolejno klawiszy <u>bloku nume- rycznego</u> klawiatury: 0 (zero) 5 i osta- tecznie zwolnić klawisz [Alt].
	Kliknąć na ikonie sztywnego zamo- cowania.	Uaktywnić sekcję ikon Rodzaj podpo- ry klawiszem [Tab], a następnie klawi- szami-strzałkami wybrać podporę sta- łą i nacisnąć klawisz [Space]	Na kontrolnym rysunku pod- pory okna dialogowego poja- wi się wybrana podpora	
	Klikać na symbolu podpory do momen- tu osiągnięcia po- ziomej orientacji podpory, a następ- nie zamknąć dialog przyciskiem OK .	Wpisać wartość 90 w polu liczbowym Alfa: okna dialogo- wego, a następnie zamknąć dialog klawiszem [Enter].	Nastąpi powrót do okna ro- boczego opcji Węzty , a w węźle nr 5 narysowana zo- stanie wybrana podpora (za- mocowanie sztywne)	Ewentualnego usunięcia podpory z ak- tywnego węzła dokonuje się z poziomu okna roboczego opcji Węzły przez: kliknięcie na ikonie dzi lub użycie klawisza [Del].

CADSIS

Przykład

Deklarowanie obciążeń ramy						
Operacja	Mysz	Klawiatura	Efekt	Uwagi		
Przejście do opcji Obciąże- nia- Definiowanie	Kliknąć kolejne po- zycje menu: Obcią- żenia-Definiowania	Użyć kombinacji klawiszy [Alt]+[O]+[D].	Nastąpi otwarcie okna robo- czego opcji deklarowania ob- ciążeń wraz z przynależną mu linią statusu.			
Włączenie do obliczeń obcią- żenia ciężarem własnym ramy	Kliknąć na sekcji <u>C</u> iężar własny linii statusu.	Użyć kombinacji klawiszy [Ctrl]+[C] .	Kolor tekstu sekcji <u>Ciężar</u> własny zmieni się na <i>kolor</i> elementów wyróżnionych określony w opcji Parametry- Kolory.	Ciężar własny ustroju jest ustalany na podstawie przydzielonych przekrojów do prętów.		
Zadanie obcią	żenia wiatrem (z le	wej) na pręcie nr 1				
Dodanie nowe- go obciążenia	Kliknąć na ikonie paska na- rzędzi	Użyć klawisz [Ins].	Pojawi się dialog Nowe ob- ciążenie .	Jeśli jednakowe obciążenie (co do ro- dzaju i wartości) działa na kilku prętach, to można posłużyć się procedurą grupo- wego deklarowania obciążeń. Polega to na wywołaniu wpierw dialogu Grupa prętów przy pomocy dowolnego klawi- sza cyfrowego, a następnie wpisaniu se- <i>kwencji numerów</i> prętów na których da- ne obciążenie działa.		
Wybranie ro- dzaju obciąże- nia	Z listy Rodzaj ob- ciążenia dialogu wybrać (kliknąć) po- zycję Obc. rozło- żone i zamknąć dia- log przyciskiem OK .	Z listy Rodzaj ob- ciążenia dialogu wybrać (klawisze- strzałki) pozycję Obc. rozłożone i zamknąć dialog klawiszem [Enter].	Pojawi się dialog Obciążenie pręta nr:1.			
Nadanie warto- ści obciążenia oraz grupy	W polach pa: i pb: w _l polu Grupa: wpisać li	bisać wartość 6 , a w terę L .	Rysunek obciążenia zostanie uaktualniony stosownie do zadanych wartości obciąże- nia.	Wszystkie obciążenia są przypisywane do prętów. Jeśli na pręcie zadano wcześniej obcią- żenia, to mogą one udostępnione przy pomocy przycisków [< Wstecz] i [Dalej >].		
Zamknięcie ok- na dialogu.	Kliknąć na przycisku Zamknij .	Użyć klawisza [En- ter]	Zadane obciążenie zostanie narysowane na schemacie ramy w oknie roboczym opcji, a w linii statusu uaktualniona zostanie sekcja Grupy ob- ciążeń (pojawi się przycisk z literą L w kolorze elementów wyróżnionych)	Wartości poszczególnych obciążeń mogą być - dla kontroli - wyświetlana na sche- macie ramy. Do tego celu służy przycisk 225 paska narzędzi lub poprzez włą- czenie klauzuli Wartości opcji Parametry .		
Zadanie obcią	żenia wiatrem (z le	wej) na pręcie nr 2				
Uaktywnienie pręta nr 2 (ry- giel lewy).	Kliknąć na pręcie numer 2	Użyć sekwencyjnie klawiszy [+] i [-].	Wybrany pręt wyróżniony zo- stanie kolorem elementów wyróżnionych.	Bezpośredniego uaktywnienia pręta przy pomocy klawiatury można dokonać rów- nież następująco: Wcisnąć klawisz [Alt] i utrzymując go wciśniętym nacisnąć ko- lejno klawisze <u>bloku numerycznego</u> kla- wiatury: 0 (zero) 2 i ostatecznie zwolnić klawisz [Alt].		
Dodanie nowe- go obciążenia	Kliknąć na ikonie paska na- rzędzi	Użyć klawisz [Ins].	Pojawi się dialog Nowe ob- ciążenie .			
Wybranie ro- dzaju obciąże- nia	Z listy Rodzaj ob- ciążenia dialogu wybrać (kliknąć) po- zycję Obc. rozło- żone i zamknąć dia- log przyciskiem OK .	Z listy Rodzaj ob- ciążenia dialogu wybrać (klawisze- strzałki) pozycję Obc. rozłożone i zamknąć dialog klawiszem [Enter].	Pojawi się dialog Obciążenie pręta nr:2.	W przypadku obciążenia rozłożonego istotna jest jego orientacja względem osi pręta. Domyślnie obciążenie to jest pro- stopadłe do pręta.		
Nadanie warto- ści obciążenia oraz grupy	W polach pa: i pb: w _l polu Grupa: wpisać li	bisać wartość 1,5 , a w terę L.	Rysunek obciążenia zostanie uaktualniony stosownie do zadanych wartości obciąże- nia.	Wszystkie obciążenia są przypisywane do prętów. Jeśli na pręcie zadano wcześniej obcią- żenia, to mogą one udostępnione przy pomocy przycisków [<wstecz< b="">] i [Dalej >].</wstecz<>		
Zamknięcie ok- na dialogu.	Kliknąć na przycisku Zamknij .	Użyć klawisza [En- ter]	Zadane obciążenie zostanie ukazane na schemacie ramy w oknie roboczym opcji.			

RM_WIN_11	L	Przykł	AD	CADSIS
Operacja	Mysz	Klawiatura	Efekt	Uwagi
Zadanie obcią	żenia wiatrem (z le	wej) na pręcie nr 3	3	
Uaktywnienie pręta nr 3 (ry- giel prawy).	Kliknąć na pręcie numer 3	Użyć sekwencyjnie klawiszy [+] i [-] do momentu uaktyw- nienia pręta nr 3.	Wybrany pręt wyróżniony zo- stanie kolorem elementów wyróżnionych.	Bezpośredniego uaktywnienia pręta przy pomocy klawiatury można dokonać rów- nież następująco: Wcisnąć klawisz [Alt] i utrzymując go wciśniętym nacisnąć ko- lejno klawisze <u>bloku numerycznego</u> kla- wiatury: 0 (zero) 3 i ostatecznie zwolnić klawisz [Alt].
Dodanie nowe- go obciążenia	Kliknąć na ikonie paska na- rzędzi	Użyć klawisz [Ins].	Pojawi się dialog Nowe ob- ciążenie .	
Wybranie ro- dzaju obciąże- nia	Z listy Rodzaj ob- ciążenia dialogu wybrać (kliknąć) po- zycję Obc. rozło- żone i zamknąć dia- log przyciskiem OK .	Z listy Rodzaj ob- ciążenia dialogu wybrać (klawisze- strzałki) pozycję Obc. rozłożone i zamknąć dialog klawiszem [Enter].	Pojawi się dialog Obciążenie pręta nr:3.	W przypadku obciążenia rozłożonego istotna jest jego orientacja względem osi pręta. Domyślnie obciążenie to jest pro- stopadłe do pręta.
Nadanie warto- ści obciążenia oraz grupy	W polach pa: i pb: w _l w polu Grupa: wpisad	bisać wartość -1,5 , a Ś literę L .	Z powodu ujemnej wartości obciążenia, jego zwrot na ry- sunku ulegnie zmianie na przeciwny, co - w tym przy- padku - oznaczać będzie ssanie wiatru na ryglu pra- wym	Zmiany orientacji obciążenia (kąta jego nachylenia względem kierunku pionowe- go) można dokonać poprzez: 1. Użycie klawisza [Space], co powoduje sekwencyjną zmianę orientacji obcią- żenia wg reguły: globalnie co 90 stopni i lokalnie co 90 stopni. 2. Wpisanie wartości kąta nachylenia ob- ciążenia - wyświetlany w polu Beta: jest odmierzany od pionu i zgodnie z ruchem wskazówek zegara
Zamknięcie ok- na dialogu.	Kliknąć na przycisku Zamknij .	Użyć klawisza [En- ter]	Zadane obciążenie zostanie narysowane na schemacie ramy w oknie roboczym opcji.	¥
Zadanie obcią	żenia wiatrem (z le	wej) na pręcie nr 4	4	
Uaktywnienie pręta nr 4 (słup prawy).	Kliknąć na pręcie numer 4	Użyć sekwencyjnie klawiszy [+] i [-] do momentu uaktyw- nienia pręta nr 4.	Wybrany pręt wyróżniony zo- stanie kolorem elementów wyróżnionych.	Bezpośredniego uaktywnienia pręta przy pomocy klawiatury można dokonać rów- nież następująco: Wcisnąć klawisz [Alt] i utrzymując go wciśniętym nacisnąć ko- lejno klawisze <u>bloku numerycznego</u> kla- wiatury: 0 (zero) 4 i ostatecznie zwolnić klawisz [Alt]
Dodanie nowe- go obciążenia	Kliknąć na przycisku paska na- rzedzi	Użyć klawisz [Ins].	Pojawi się dialog Nowe ob- ciążenie .	
Wybranie ro- dzaju obciąże- nia	Z listy Rodzaj ob- ciążenia dialogu wybrać (kliknąć) po- zycję Obc. rozlo- żone i zamknąć dia- log przyciskiem OK .	Z listy Rodzaj ob- ciążenia dialogu wybrać (klawisze- strzałki) pozycję Obc. rozłożone i zamknąć dialog klawiszem [Enter].	Pojawi się dialog Obciążenie pręta nr:4.	W przypadku obciążenia rozłożonego istotna jest jego orientacja względem osi pręta. Domyślnie obciążenie to jest pro- stopadłe do pręta.
Nadanie warto- ści obciążenia oraz grupy	W polach pa: i pb: w _l polu Grupa: wpisać li	bisać wartość -3 , a w terę L.	Z powodu ujemnej wartości obciążenia, jego zwrot na ry- sunku ulegnie zmianie na przeciwny, co - w tym przy- padku - oznaczać będzie ssanie wiatru z lewej na słu- pie prawym	
Zadanie obcią	żenia wiatrem (z pi	rawej)		
Deklarowanie ob parcia wiatru z le	ciążeń pochodzących o wej strony lecz w koleji	o parcia wiatru z prawe ności prętów: 4-3-2-1 c	ej strony odbywa się w podobny praz literą grupy P .	sposob jak dla obciążeń pochodzących od
Zadania obcia	żania śnianiam na	proty pr 2 i 2 (ryal	(a)	

 Zadanie obciążenia śniegiem na pręty nr 2 i 3 (rygle)

 Zaznaczenie grupy prętów dla zadania obciążenia
 Utrzymując wciśnięty klawisz [Shift] kliknąć wolejno na pręty 2 i 3
 Wybrane pręty wyróżniony zostaną kolorem elementów wyróżnionych.
 Grupę prętów można również zaznaczyć za pomocą tzw. prostokąta selekcji. Polega to na wciśnięciu klawisza [Shift], a następnie ogarnięciu zamierzonych prętów prostokątem selekcji tak, aby te pręty mieściły się w całości w tym prostokącie

52

PRZYKŁAD

RM_WIN_11

Operacja	Mysz	Klawiatura	Efekt	Uwagi
Zadanie obcią- żenia na za- znaczonych prętach	Kliknąć na przycisku paska na- rzędzi	Użyć klawisz [Ins].	Pojawi się dialog Nowe ob- ciążenie .	-
Wybranie ro- dzaju obciąże- nia	Z listy Rodzaj ob- ciążenia dialogu wybrać (kliknąć) po- zycję Obc. rozło- żone-Y i zamknąć dialog przyciskiem OK .	Z listy Rodzaj ob- ciążenia dialogu wybrać (klawisze- strzałki) pozycję Obc. rozłożone-Y i zamknąć dialog klawiszem [Enter].	Pojawi się dialog Obciążenie pręta nr:2.	Obciążenie tego typu ma charakter glo- balny, a jego wartość liczona jest na rzut pręta (w tym przypadku na rzut pozio- my). Jeśli w specyfikacji numerów prętów wy- stąpi numer pręta, który jest prostopadły do zamierzonego obciążenia globalnego, to ten typ obciążenia nie będzie dostęp- ny.
Nadanie warto- ści obciążenia oraz grupy	W polach pa: i pb: w _i polu Grupa: wpisać li	bisać wartość 5 , a w terę S .		
Zamknięcie ok- na dialogu.	Kliknąć na przycisku Zamknij .	Użyć klawisza [En- ter]	Zadane obciążenie zostanie ukazane na schemacie ramy w oknie roboczym opcji, a w sekcji Grupa obciążeń: linii statusu pojawi się przycisk z literą S .	
Zadanie obcią	żenia użytkowego	w postaci siły skuj	pionej w przegubie rygla	
Uaktywnienie pręta nr 2 (ry- giel lewy).	Kliknąć na pręcie numer 2	Użyć sekwencyjnie klawiszy [+] i [-] do momentu uaktyw- nienia pręta nr 2.	Wybrany pręt wyróżniony zo- stanie kolorem elementów wyróżnionych.	Bezpośredniego uaktywnienia pręta przy pomocy klawiatury można dokonać rów- nież następująco: Wcisnąć klawisz [Alt] i utrzymując go wciśniętym nacisnąć ko- lejno klawisze <u>bloku numerycznego</u> kla- wiatury: 0 (zero) 2 i ostatecznie zwolnić klawisz [Alt].
Dodanie nowe- go obciążenia	Kliknąć na ikonie paska na- rzedzi	Użyć klawisz [Ins].	Pojawi się dialog Nowe ob- ciążenie .	
Wybranie ro- dzaju obciąże- nia	Z listy Rodzaj ob- ciążenia dialogu wybrać (kliknąć) po- zycję Siła skupiona i zamknąć dialog przyciskiem OK .	Z listy Rodzaj ob- ciążenia dialogu wybrać (klawisze- strzałki) pozycję Si- ła skupiona i za- mknąć dialog klawi- szem [Enter].	Pojawi się dialog Obciążenie pręta nr:2.	W przypadku obciążenia skupionego istotna jest jego orientacja względem osi pręta. Domyślnie obciążenie to jest pro- stopadłe do pręta i usytuowane środku jego rozpiętości.
Nadanie warto- ści obciążenia oraz grupy	W polu pa: wpisać w Grupa: wpisać literę	artość -25 , a w polu U.	Z powodu ujemnej wartości obciążenia, jego zwrot na ry- sunku ulegnie zmianie na przeciwny.	
Zmiana orien- tacji obciążenia	Sposób 1: W polu <u>B</u> eta: wpis Sposób 2: Uaktywnić okno ry (kliknąć w jego ob naciskać klawisz [uzyskania pionow zwróconej w dół.	sać wartość 180 . rsunku obciążenia szarze), a następnie Space] do momentu ego położenia siły	Każdej operacji zmiany orien- tacji obciążenia towarzyszy aktualizacja rysunku obcią- żenia.	Zmiany orientacji obciążenia (kąta jego nachylenia względem kierunku pionowe- go) dokonuje się poprzez: 1. Użycie klawisza [Space], co powoduje sekwencyjną zmianę orientacji obcią- żenia wg reguły: globalnie co 90 stopni i lokalnie co 90 stopni. 2. Użycie klawiszy : • [Z] - dla obrócenia w lewo o 15°, • [V] - dla obrócenia w prawo o 15°, • [X] - dla obrócenia w prawo o 1°, • [C] - dla obrócenia w prawo o 1°. 3. Wpisanie wartości kąta nachylenia ob- ciążenia - wyświetlany w polu Beta: jest odmierzany od pionu i zgodnie z ruchem wskazówek zegara
żenia obciąże- nia na pręcie	sunku pręta (kliknąć w jego obszarze), a następnie kliknąć na węźle B pręta.	wpisać wartość 1.	sione na koniec pręta, co jest równoważne działaniu siły w węźle 3.	 animacyjnie, tzn: 1. Wcisnąć lewy przycisk myszy w pobli- żu punktu zaczepienia siły, a następ- nie - utrzymując wciśnięty przycisk myszy - nasuwać obciążenie na za- mierzoną pozycję.

Operacia	Mvsz	Klawiatura	Efekt	Uwagi
Zamknięcie ok- na dialogu.	Kliknąć na przycisku Zamknij.	Użyć klawisza [En- ter]	Zadane obciążenie zostanie narysowane na schemacie ramy w oknie roboczym opcji, a w sekcji Grupa obciążeń: pojawi się przycisk z literą U .	
Zadanie obcią Grupa obciążeń szenia o 20°C we	żenia temperaturą pochodzących od dzia ewnątrz ramy - względe	<i>na wszystkich pręt</i> łania temperatury odpo em temperatury montaż	t ach owiada sytuacji obniżenia tempe u.	eratury na zewnątrz ramy o 20°C podwyż-
Grupowe za- znaczenie prę- tów dla zadania obciążenia	Utrzymując wciśnięty l prostokątem selekcji c	klawisz [Shift] ogarnąć ały schemat	Wszystkie pręty ramy zosta- ną wyróżnione kolorem wy- różnienia	
Kreowanie ob- ciążenia	Kliknąć na ikonie	Użyć klawisz [Ins].	Pojawi się dialog Nowe ob- ciążenie .	
Wybranie ro- dzaju obciąże- nia	Z listy Rodzaj ob- ciążenia dialogu wybrać (kliknąć) po- zycję Temperatura i zamknąć dialog przyciskiem OK .	Z listy Rodzaj ob- ciążenia dialogu wybrać (klawisze- strzałki) pozycję Temperatura i za- mknąć dialog klawi- szem [Enter].	Pojawi się dialog Obciążenie pręta nr:1.	Rozkład obciążenia wzdłuż pręta jest stały, natomiast w kierunku prosto- padłym jest liniowy.
Nadanie warto- ści obciążenia oraz grupy	W polu Tg: wpisać wa wpisać wartość 10 , a sać literę T .	artość -20 , w polu Td: w polu Grupa: wpi-	W oknie rysunku obciążenia uaktualniony zostanie wykres rozkładu temperatury w po- przek pręta	Wartość Tg: odnosi się zawsze do włó- kien wyróżnionych, natomiast wartość Td: - do włókien po stronie przeciwnej.
Zamknięcie ok- na dialogu.	Kliknąć na przycisku Zamknij .	Użyć klawisza [En- ter]	Na prętach schematu ramy pojawią się obramowane lite- ry T , a w sekcji Grupa ob- ciążeń: pojawi się przycisk z literą T .	
Specyfikacja	grup obciążeń			
Wywołanie op- cji Grupy ob- ciążeń	Kliknąć kolejno na pozycjach menu: Obciążenia- <u>G</u> rupy obciążeń.	Użyć kombinacji klawiszy: [Alt]+[O]+[G].	Pojawi się dialog Grupy ob- ciążeń , zawierający listę za- deklarowanych grup obcią- żeń.	Ta opcja umożliwia nadanie skrótowej nazwy każdej grupy obciążeń oraz war- tości normowego współczynnika obcią- żeniowego. Pierwszą grupę obciążeń stanowi zaw- sze ciężar własny konstrukcji, ustalany automatycznie przez program na pod- stawie przydzielonych przekrojów.
Specyfikacja grupy obciążeń	Kliknąć podwójnie na zamierzonej po- zycji listy grup ob- ciążeń	Naprowadzić kursor listy przy pomocy klawiszy-strzałek na zamierzoną pozycję, a następnie użyć klawisza [Enter].	Pojawi się dialog Grupa ob- ciążeń z polami <u>N</u>azwa: i <u>W</u> spółczynnik.	W polu <u>Nazwa</u> można wpisać dowolny tekst (do 26 znaków) charakteryzujący daną grupę obciążeń. W polu <u>Współczynnik</u> : można wpisać wartość współczynnika obciążeniowego wynikającego z normowego charakteru grupy obciążeń. Domyślnie wartość tego współczynnika wynosi 1,0 .
Specyfikacja grupy L	Nazwa: Wiatr z lewe Status normowy: zmi Współczynnik obc. γf Część długotrwała: ψ	j enne = 1.45 d = 0		
Specyfikacja grupy P	Nazwa: Wiatr z praw Status normowy: zmi Współczynnik obc. γf Część długotrwała: ψ	ej enne = 1.45 d = 0		
Specyfikacja grupy S	Nazwa: Śnieg Status normowy: zmi Współczynnik obc. γf Część długotrwała: ψ	enne = 1.4 d = 0,5		
Specyfikacja grupy T	Nazwa: Temperatura Status normowy: zmi Współczynnik obc. γf Cześć długotrwała: ψ	enne = 1.25 d = 0.5		

54

Cadsis		Przykład		RM_WIN_11	
Operacja	Mysz	Klawiatura	Efekt	Uwagi	
Specyfikacja grupy U	Nazwa: Obc. użytko v Status normowy: zmi Współczynnik obc. γf Część długotrwała: ψ	we enne = 1.25 d = 0,3			
Określenie rei	lacji między grupan	ni obciążeń			
Wywołanie op- cji Relacje grup obc.	Kliknąć kolejno na pozycjach menu: <u>O</u> bciążenia- <u>R</u> ealcje grup obc.	Użyć kombinacji klawiszy: [Alt]+[O]+[R].	Pojawi się dialog Realcje g rup obciążeń , zawierający tabelę relacji zadekla- rowanych grup obciążeń.	Kolumnom i wierszom tabeli relacji są przypisane odpowiednio litery poszcze- gólnych grup obciążeń. Pole wskazywa- ne przez grupę wiersza i grupę kolumny jest przyciskiem służącym do zadeklaro- wania relacji pomiędzy dwiema grupami.	
Wykluczenie jednoczesności parcia wiatru z lewej i z prawej.	Klikać na polu tabe- li, wskazywanym przez grupy L i P, do momentu poja- wienia się w tym po- lu znaku x.	Uaktywnić tabelę re- lacji klawiszem [Tab], a następnie - przy pomocy klawi- szy-strzałek - na- prowadzić kursor tabeli (mały kwa- drat) na pole wska- zywane przez grupy L i P . Po ustawieniu kursora naciskać klawisz [Space] do momentu pojawie- nia się znaku x .	Na skrzyżowaniu wiersza L i kolumny P będzie wyświetlo- ny znak x, co oznacza, że w trakcie obliczeń związanych z kombinatoryką, kombinacja zawierająca grupy L i P, bę- dzie odrzucona.	 Możliwe są następujące relacje między grupami obciążeń: x - wykluczenie jednoczesności działania, p - połączenie dwóch grup w jedną, 	
Określenie kla	as kombinacji				
Wywołanie op- cji Kombinacje grup obc.	Kliknąć kolejno na pozycjach menu: <u>O</u> bciążenia- <u>Kombinacje g</u> rup obc.	Użyć kombinacji klawiszy: [Alt]+[O]+[K].	Pojawi się dialog Kombina- cje g rup obciążeń , zawiera- jący listę klas kombinacji ob- ciążeń.	Wszystkie ustawienia w tej opcji mają związek wyłącznie z obliczeniami dla obwiedni wielkości statycznych i kinematycznych i są brane pod uwagę gdy jest włączona klauzula Kombinato- ryka w opcji Wyniki . Lista zawiera dziewięć klas kombinacji. Każda klasa może mieć własną formułę tworzenia kombinacji.	
Deklarowanie klasy kombina- cji	Kliknąć podwójnie na pierwszej pozycji listy klas kombinacji.	Użyć klawisza [En- ter].	 Pojawi się dialog Kombina- cja obciążeń zawierająca pola: 1. Współczynnik: - dla określenia współczynnika ob- ciążeniowego dla całej kla- sy kombinacji obciążeń, 2. Zawsze: - dla określenia formuły kombinacji dla grup obciążeń o charak- terze stałym, 3. Ewentualnie: - dla okre- ślenia formuły kombinacji dla grup obciążeń o cha- rakterze zmiennym, 	Domyślnie deklarowana jest przez pro- gram pierwsza klasa kombinacji, w której wszystkie grupy obciążeń zaliczane są jako zmienne (wchodzące do formuły w polu Ewentualnie:), a formuła jest pro- stą sumą symboli grup, co oznacza, że traktowane są one niezależnie ze współ- czynnikami obciążeniowymi o wartości 1,0. W przykładzie przyjęto domyślne usta- wienia dla pierwszej klasy kombinacji, czyli: Zawsze: (brak formuły) Ewentualnie: L+P+S+T+U natomiast pozostałe klasy kombinacji są "puste" (nie są brane pod uwagę).	

Analiza statyczna i wytrzymałościowa ramy

Do analizy statyczno-wytrzymałościowej ustroju służą opcje zgrupowane w opcji głównej **Wyniki**. Opcje te są podzielone na trzy sekcje:

- 1. Sekcja analizy statyczno-wytrzymałościowej obejmująca opcje: Naprężenia, Siły przekrojowe, Reakcje Węzły i Przemieszczenia, Długości wyboczeniowe
- 2. Sekcja wymiarowania konstrukcji stalowych obejmująca opcje: Stal-PN-90/B-03200, Stal-Połączenia, Stal-Środnik falisty, Stal-Dźwigar ażurowy

- 3. Sekcja wymiarowania konstrukcji żelbetowych obejmująca opcje: Żelbet-PN-B-03264:2002, Żelbet-PN-84/B-03264
- 4. Sekcja wymiarowania konstrukcji drewnianych obejmująca opcje: Drewno-PN-B-03150:2000, Drewno-PN-84/B-03150
- 5. Sekcja klauzul obliczeniowych, która obejmuje:
 - klauzulę Teoria II-go rzędu (jej włączenie sprawia, że wszystkie obliczenia są wykonywane w ramach teorii II-go rzędu, a więc z inerakcją sił osiowych i momentów zginających),
 - klauzulę Imperfekcje (jej włączenie sprawia, że przy obliczeniach wg teorii IIgo rzędu uwzględniane są efekty II-go rzędu spowodowane imperfekcjami geometrycznymi zadeklarowanymi w opcji Geometria-Imperfekcje),
 - klauzulę Obciążenia obliczeniowe (jej wyłączenie powoduje, że przeprowadzone zostaną obliczenia dla charakterystycznych wartości obciążeń, tzn. nie uwzględnione zostaną obciążeniowe współczynniki bezpieczeństwa).
 - klauzulę Kombinatoryka (jej włączenie sprawia, że wszystkie obliczenia są wykonywane dla wyznaczenia obwiedni, a więc dla wszystkich realnych kombinacji grup obciążeń).

Operacja	Mysz	Klawiatura	Efekt	Uwagi
Wyznaczanie na	aprężeń w prętach ran	ıy		
Wywołanie op- cji Wyniki- Naprężenia.	Kliknąć kolejno na pozycjach menu: Wyniki- Naprężenia.	Użyć kombinacji klawiszy [Alt]+[W]+[N]	Nastąpi otwarcie odrębnego okna roboczego opcji, w tó- rym rysowany jest schemat ramy wraz wykresami naprę- żeń normalnych w skrajnych włóknach przekrojów prętów. U dołu ekranu wyświetlana jest linia statusu związana z opcją.	W przypadku, gdy włączona jest klauzula Kombinatoryka, to wykresy będą ob- wiedniami naprężeń w skrajnych włók- nach prętów. Przekroczenie wartości porównawczych naprężeń jest sygnalizowane <i>kolorem</i> <i>elementów wyróżnionych</i> na wykresach.
Wyświetlanie naprężeń na pręcie	Wybrać pręt przez podwójne kliknięcie na nim	Wybrać pręt przez sekwencyjne użycie klawiszy [+] i [-], a następnie użycie klawisza [Enter].	Pojawi się dialog Napręże- nia-Pręt nr ., w którym wy- świetlane są szczegółowe wyniki odnośnie naprężeń w wybranym pręcie	Sposób prezentacji wyników zależy od stanu klauzuli Kombinatoryka .
Automatyczne wyszukanie miejsca naprę- żeń maksymal- nych	Kliknąć na przycisku paska na- rzędzi	Użyć kombinacji klawiszy [Ctrl]+[Enter]	Zostaną wykonane obliczenia związane z wyszukiwaniem, a następnie wyświetlony zo- stanie dialog Naprężenia- Pręt nr: , w którym wskazane będzie miejsce i wartość maksymalnych naprężeń po- równawczych.	Wyszukiwanie zależy od jego zakresu określonym w parametrach opcji (klawisz [F10]) oraz wyboru materiału (sekcja Mat: linii statusu).
Wyświetlanie diagramu stop- ni wykorzysta- nia nośności dla klasyczne- go warunku naprężeniowe- go	Kliknąć na przycisku paska na- rzędzi	Użyć klawisza [Ins].	Pojawi się dialog Wykorzy- stanie przekrojów zawiera- jący słupkowe diagramy stopni wykorzystania nośno- ści prętów dla poszczegól- nych przekrojów.	Stopień wypełnienia słupków kolorem jest proporcjonalny do stosunku maksy- malnego naprężenia porównawczego w pręcie, a kolor zależy od znaku tego na- prężenia.
Zmiana skali wykresów	Za pomocą menu Pa opcji lub bezpośredn Z poziomu okna robo sze: [<] - dla zmniejszania [>] - dla zwiększania s	rametry-Parametry io - klawisz [F10] czego opcji - klawi- skali skali.	Wykresy w oknie roboczym opcji zostaną uaktualnione stosownie do polecenia zmiany skali.	

Analiza statyczno-wytrzymałościowa ramy

INSTRUKCJA UŻYTKOWANIA PROGRAMU

CADSIS

PRZYKŁAD

RM_WIN_11

Operacja	Mysz	Klawiatura	Efekt	Uwagi
Wyznaczanie s	sił przekrojowych v	v prętach ramy		
Wywołanie op- cji Wyniki-Siły przekrojowe.	Kliknąć kolejno na pozycjach menu: Wyniki- Siły prze- krojowe.	Użyć kombinacji klawiszy [Alt]+[W]+[S]	Nastąpi otwarcie odrębnego okna roboczego opcji, w któ- rym rysowany jest schemat ramy wraz z wykresami mo- mentów zginających na prę- tach. U ołu ekranu wyświe- tlana jest linia statusu związana z opcją.	W przypadku, gdy włączona jest klauzula Kombinatoryka, to wykresy będą ob- wiedniami momentów zginających.
Wyświetlanie sił przekrojowych na pręcie	Wybrać pręt przez podwójne kliknięcie na nim	Wybrać pręt przez sekwencyjne użycie klawiszy [+] i [-], a następnie użycie klawisza [Enter].	Pojawi się dialog Momenty- Pręt nr., w którym wyświetla- ne są szczegółowe wyniki odnośnie sił w wybranym pręcie	Sposób prezentacji wyników zależy od stanu klauzuli Kombinatoryka .
Automatyczne wyszukanie miejsca mak- symalnej siły przekrojowej	Kliknąć na przycisku paska na- rzędzi	Użyć kombinacji klawiszy [Ctrl] +[Enter]	Zostaną wykonane obliczenia związane z wyszukiwaniem, a następnie wyświetlony zo- stanie dialog Momenty-Pręt nr: , w którym wskazane bę- dzie miejsce i wartość mak- symalnego momentu zgina- jącego.	Wyszukiwanie zależy od jego zakresu określonym w parametrach opcji (klawisz [F10]) oraz wyboru rodzaju siły przekro- jowej (sekcja Momenty / Normalne / Tnące linii statusu).
Przełączanie na inny rodzaj siły przekrojo- wej.	Kliknąć na sekcji Momenty / Nor- malne / Tnące linii statusu.	Użyć sekwencyjnie klawisza [Tab] do momentu wyświe- tlenia zamierzonego rodzaju siły przekro- jowej.	Nastąpi aktualizacja wykresu stosownie do wybranego ro- dzaju siły przekrojowej.	Zmiany rodzaju siły przekrojowej można dokonać również w dialogu Parametry opcji dostępnym poprzez menu Parame- try-Parametry opcji lub bezpośrednio - klawisz [F10].
Wyświetlanie lub gaszenie wartości licz- bowych sił przekrojowych na wykresach.	Kliknąć na przycisku 2.25 paska na- rzędzi lub poprzez menu: Parametry- Wartości	Użyć kombinacji klawiszy [Alt]+[M]+[W]	W przekrojach charaktery- stycznych poszczególnych prętów wyświetlone zostaną wartości rzędnych aktualnej siły przekrojowej.	Wielkość czcionki wyświetlanych warto- ści liczbowych może być określona w opcji Parametry-Parametry aplikacji (pole Wysokość numeracji dialogu Pa- rametry aplikacji)
Zmiana skali wykresów	Za pomocą menu Par opcji lub bezpośredni Z poziomu okna robor sze: [<] - dla zmniejszania [>] - dla zwiększania s	ametry-Parametry io - klawisz [F10] czego opcji - klawi- skali skali.	Wykresy w oknie roboczym opcji zostaną uaktualnione stosownie do polecenia zmiany skali.	
Wyznaczanie i	reakcji podpór ram	y i przemieszczeń v	węzłów	
Wywołanie op- cji Wyniki- Reakcje- Węzły.	Kliknąć kolejno na pozycjach menu: Wyniki- Reakcje- Węzły.	Użyć kombinacji klawiszy [Alt]+[W] +[R]	Nastąpi otwarcie odrębnego okna roboczego opcji, w któ- rym rysowany jest schemat ramy wraz z symbolami sił reakcji. U dołu ekranu wy- świetlana jest linia statusu związana z opcją.	W przypadku, gdy włączona jest klauzula Kombinatoryka symbole sił reakcji nie są rysowane.
Wyświetlanie sił reakcji na węź- le.	Wybrać węzeł przez podwójne kliknięcie na nim	Wybrać węzeł przez sekwencyjne użycie klawiszy [+] i [-], a następnie użycie klawisza [Enter].	Pojawi się dialog Węzeł: , w którym wyświetlane są szczegółowe wyniki odnośnie reakcji podpory (jeśli jest za- deklarowana) oraz prze- mieszczeń globalnych wezła.	Sposób prezentacji wyników zależy od stanu klauzuli Kombinatoryka .
Automatyczne wyszukanie węzła o mak- symalnym przemieszcze- niu	Kliknąć na przycisku paska na- rzędzi	Użyć kombinacji klawiszy [Ctrl]+[Enter]	Zostaną wykonane obliczenia związane z wyszukiwaniem, a następnie wyświetlony zo- stanie dialog Węzeł :, w któ- rym wyświetlane są wartości jego przemieszczeń i - ewen- tualnie - wartości sił reakcji	
Wyświetlanie lub gaszenie wartości licz- bowych sił re- akcji podpór.	Kliknąć na przycisku 2.25 paska na- rzędzi lub poprzez menu: Parametry- Wartości	Użyć kombinacji klawiszy [Alt]+[M]+[W]	Obok symboli sił reakcji wy- świetlane są (lub gaszone) .wartości liczbowe.	Wielkość czcionki wyświetlanych warto- ści liczbowych może być określona w opcji Parametry-Parametry aplikacji (pole Wysokość numeracji dialogu Pa- rametry aplikacji)

RM_WIN_11	L	PRZYKŁ	AD	CADSIS		
Operacja	Mysz	Klawiatura	Efekt	Uwagi		
Wyznaczanie j	orzemieszczeń (de	formacji) prętów ra	amy			
Wywołanie op- cji Wyniki- Przemiesz- czenia.	Kliknąć kolejno na pozycjach menu: Wyniki- Prze- mieszczenia.	Użyć kombinacji klawiszy [Alt]+[W]+[P]	Nastąpi otwarcie odrębnego okna roboczego opcji, w którym rysowany jest schemat ramy wraz wykresami przemiesz- czeń na prętach ramy. U dołu ekranu wyświetlana jest linia statusu związana z opcją.	W przypadku, gdy włączona jest klauzula Kombinatoryka, wykresy nie są ryso- wane.		
Wyświetlanie przemieszczeń na pręcie	Wybrać pręt przez podwójne kliknięcie na nim	Wybrać pręt przez sekwencyjne użycie klawiszy [+] i [-], a następnie użycie klawisza [Enter].	Pojawi się dialog Deformacja pręta nr ., w którym wyświe- tlane są szczegółowe wyniki odnośnie przemieszczeń na wybranym pręcie	Przy włączonej klauzuli Kombinatoryka , dialog Deformacja pręta n r nie pojawia się a wynikami są maksymalne miary de- formacji pręta (<i>L/f</i>) spośród wszystkich realnych kombinacji grup obciążeń.		
Automatyczne wyszukanie miejsca maksy- malnej defor- macji	Kliknąć na przycisku paska na- rzędzi	Użyć kombinacji klawiszy [Ctrl]+[Enter]	Zostaną wykonane obliczenia związane z wyszukiwaniem, a następnie wyświetlony zo- stanie dialog Deformacja pręta nr , w którym wskazana będzie wartość maksymalnej deformacji.	Wyszukiwanie zależy od jego zakresu określonym w parametrach opcji (klawisz [F10]).		
Zmiana skali wykresów	Za pomocą menu Pa opcji lub bezpośredn Z poziomu okna robo sze: [<] - dla zmniejszania	rametry-Parametry io - klawisz [F10] czego opcji - klawi- skali	Wykresy w oknie roboczym opcji zostaną uaktualnione stosownie do polecenia zmiany skali.			
Mirmonania di	[>] - dla zwiększania :	skali.				
Wywołanie op-	Kliknać koleino na	Użvć kombinacii	Nastapi wywołanie procedury	Długości wyboczeniowe pretów dotycza		
cji Wyniki- Długości wy- boczeniowe	pozycjach menu: Wyniki- Długości wyboczeniowe.	klawiszy [Alt]+[W]+[W]	obliczeń, a następnie otwar- cie odrębnego okna robocze- go opcji, w którym rysowany jest schemat ramy oraz linia statusu informująca o długo- ści wyboczeniowej aktywne- go pręta	wyboczenia w płaszczyźnie ustroju i są wyznaczane zgodnie z zasadami kla- sycznej mechaniki budowli, a więc nie mają ścisłego związku z jakąkolwiek normą wymiarowania konstrukcji.		
Wyświetlanie przemieszczeń na pręcie	Wybrać pręt przez podwójne kliknięcie na nim	Wybrać pręt przez sekwencyjne użycie klawiszy [+] i [-], a następnie użycie klawisza [Enter].	Pojawi się dialog Postać wyboczeniowa pręta nr:, w którym wyświetlane są: stop- nie sztywności pręta (w wę- złach i na przesuw), stopnie podatności (w węzłach i na przesuw), postać wybocze- niowa pręta	Wyznaczane wielkości wynikają z anali- zy zagadnienia Eulera modelu pręta, w którym oddziaływania sąsiednich prętów zastąpiono ekwiwalentnymi sprężynami (na obrót w węzłach i na przechył pręta).		
Wymiarowanie µ Szczegóły odnoś	prętów ramy wg PN-9 nie wymiarowania pręt	0/B-03200 ów stalowych wg PN sa	ą omówione w instrukcji użytkow	ania modułu RM-STAL.		
Wymiarowanie µ Szczegóły odnoś	prętów ramy wg PN-E nie wymiarowania pręt	N 1993 ów stalowych wg PN-E	N są omówione w instrukcji użyt	kowania modułu RM-ST1993.		
Wymiarowanie µ Szczegóły odnoś	połączeń prętów ramy nie wymiarowania poła	/ wg PN-90/B-03200 aczeń prętów stalowych	są omówione w instrukcji użytko	owania modułu RM-SPOL.		
Wymiarowanie µ Szczegóły odnośr	prętów jako dźwigaró nie wymiarowania dźwig	w ze środnikiem falisi garów ze środnikiem fali	tym stym są omówione w instrukcji uż	ytkowania modułu RM-SIN.		
Wymiarowanie prętów jako dźwigarów ażurowych Szczedóły odnośnie wymiarowania dwuteowych dźwigarów ażurowych sa omówione w instrukcji użytkowania modułu RM-AZUR.						
Wymiarowanie prętów ramy wg PN-B-03264:2002 Szczegóły odnośnie wymiarowania prętów żelbetowych są omówione w instrukcji użytkowania modułu RM-ZELB.						
Wymiarowanie µ Szczegóły odnośr	Wymiarowanie prętów ramy wg PN-84/B-03264 Szczedóły odnośnie wymiarowania prętów konstrukcji żelbetowych sa omówione w instrukcji użytkowania modułu RM-ZB84					
Wymiarowanie µ Szczegóły odnośn	prętów ramy wg PN-B ie wymiarowania prętów	- 3-03150:2000 / konstrukcji drewnianych	n są omówione w instrukcji użytkov	vania modułu RM-DREW		
Wymiarowanie µ Szczegóły odnośn	prętów ramy wg PN-8 ie wymiarowania prętów	1/ B-03150 / konstrukcji drewnianych	n są omówione w instrukcji użytkov	vania modułu RM-DR81		

Dokumentacja zadania - wydruki

Dokumentację zadania można tworzyć z wykorzystaniem głównej opcji wydruku, dostępnej z poziomu menu głównego aplikacji **RM_WIN**, tj. **Pliki-Drukuj...**, Najwięcej swobody tworzenia dokumentu zadania stwarza funkcja eksportu wydruku do schowka, co umożliwia jego importowanie do dowolnego edytora tekstu (np. MS Word dla Windows) akceptującego tzw. format **rtf**.

Dokumentacja zadania omawianego w tym rozdziale składa się z dwóch części:

- 1. Wydruk zadania przy włączonej klauzuli **Obwiednie**, a więc dla obwiedni wielkości statycznych i kinematycznych z parametrami wydruku jak na rysunku 2:
- 2. Wydruk zadania dla kombinacji grup obciążeń przy której naprężenie normalne jest największe, a więc dla kombinacji grup obciążeń: P+S+U. Kombinację, dla której jest spełniony ten warunek ustalono w opcji Wyniki-Naprężenia na podstawie wyników obliczeń dla obwiedni z wykorzystaniem funkcji wyszukiwania wartości ekstremalnych. Zawartość wydruku określono przez odpowiednie ustawienie jego parametrów rysunek 3.

druk		:
Nagłówek stron wydruku:		
Projekt: Hala		
Pozycja: Rama		
Ustrój:		
🗹 Charakterystyka przekrojów:	Wszystkich	
✓ Współrzędne węzłów	Lista przekrojów	<u>P</u> rzeglądaj
Podpory	Imperfekcje	Do sc <u>h</u> owka
V Układ prętow	Wykaz materiału	
		ZAMKNIJ
Wyniki:		
Siły przekrojowe	Przemieszczenia Deformacie pretów	
Reakcje podporowe	Długości wybocz.	
Wyniki dla prętów :	Wszystkich	Z <u>a</u> znacz
	Wszystkie wartości	W <u>y</u> łącz
Stal: Opcje		Język: polski
Wyniki dla SGU:	⊡ <u>G</u> rafika	✓ Tekst
Kombinacje charakterystyc $ \smallsetminus $	🗹 Wartości na schem.	🗹 Line wymiar.
✓ Obwiednie	₩ezły <u>S</u> kala sch	ematu: 1 : 100
<u>W</u> spółczynniki kombinacji	Współczynnik skali schema	tu: 1,000
	Współczynnik wielkości czo	ionki: 1,000

Rys. 2

Wydruk			×
Nagłówek st	tron wydruku:		
Projekt:	Hala		
Pozycja:	Rama		
Ustrój:			
Charakte	erystyka przekrojów:	Wszystkich	
Współrz	ędne węzłów	Lista przekrojów	<u>P</u> rzeglądaj
Podpory	(Imperfekcje	Do sc <u>h</u> owka
Okład pr	rętow nia: 🔘 Razem	V Wykaz materiału	
Monsileie	0.111		ZAMKNIJ
Vyniki:	lureieure	Draemierarenia	
✓ Sity prze	nia	Deformacje pretów	
🗹 Reakcje	podporowe	Długości wybocz.	
🗹 Wyniki d	lla prętów :	Wszystkich	Z <u>a</u> znacz
		Wszystkie wartości	W <u>v</u> łącz
Stal:	Opcje		Język: polski
Wyniki dla S	GU:	✓ Grafika	✓ <u>T</u> ekst
Kombinacje	charakterystyc $$	Wartości na schem.	Line wymiar.
Obwiedni Obwiedni	ie	₩ęzły Skala scher	natu: 1 : 100
<u>W</u> spółczy	nnıkı kombinacji	Współczynnik skali schematu	: 1,000
		Współczynnik wielkości czcio	nkı: 1,000

Rys.3

[0]

					alfa=	-0,0
Momenty bezwładności	[cm4]:		Jx=	48990,0	Jy=	1184,2
Moment dewiacji	[cm4]:				Dxy=	0,0
Gł.momenty bezwładn.	[cm4]:		Ix=	48990,0	Iy=	1184,2
Promienie bezwładnoś	ci [cm]:		ix=	19,3	iy=	3,0
Wskaźniki wytrzymał.	[cm3]:		Wx=	1959 , 6	Wy=	152 , 8
			Wx=	-1959 , 6	Wy=	-152,8
Powierzchnia przek.	[cm2]:				F=	131,3
Masa	[kg/m]:				m=	103,1
Moment bezwładn.dla	zginania 	a w pła:	szcz.uł	<ł. [cm4]:	Jzg=	48990,0
Nr. Oznaczenie	Fi:	Xs:	Ys:	Sx:	Sy:	F:
	[deg]	[cm]	[Cm]	[cm3]	[cm3]	[cm2]
1 I 500x155x16x14	0	0,00	0,00	0,0	0,0	131,3

WEZŁY: Skala 1:200

WĘZŁY:

Nr:	X [m]:	Y [m]:	Nr:	X [m]:	Y [m]:
1 2 3	0,000 0,000 6,000	0,000 5,000 6,000	4 5	12,000 12,000	5,000 0,000
PODPORY	<i>t</i> :		Р	odatno	ści
Węzeł:	Rodzaj:	Kąt:	Dx (Do* [): Dy: m/kN]	DFi: [rad/kNm]
1 5	stała utwierdzenie	0,0 90,0	0,000E+ 0,000E+	00 0,000E- 00 0,000E-	+00 +00 0,000E+00
OSIADAN	IIA:				
Węzeł:	Kąt:	Wx (Wc	>*)[m]:	Wy[m]:	FIo[grad]:
]	3 r a k	0 s i a d	l a ń	
_					

PRĘTY: Skala 1:200

PRZEKROJE PRĘTÓW: Skala 1:200

PRĘTY UKŁADU:

	T	уру	prętów:	00 - szt 10 - pr: 22 - cie	tywszty zegub-szty ęgno	w.; 01 yw.; 11	- sztyw - przegu	przegub; ıb-przegub
Pręt:	Тур:	A:	в:	Lx[m]:	Ly[m]:	L[m]:	Red.EJ:	Przekrój:
1 2 3 4	00 01 10 00	1 2 3 4	2 3 4 5	0,000 6,000 6,000 0,000	5,000 1,000 -1,000 -5,000	5,000 6,083 6,083 5,000	1,000 1,000 1,000 1,000	1-2 2-1 1-2 2-1

WIELKOŚCI PRZEKROJOWE:

Nr.	A[cm2]	Ix[cm4]	Iy[cm4]	Wg[cm3]	Wd[cm3]	h[cm]	Materiał:	
1	102,5	14771	1179	985	985	30,0	4 18G2 (A)	
2	131,3	48990	1184	1960	1960	50,0	4 18G2 (A)	

STAŁE MATERIAŁOWE:

Materiał:	Moduł E:	Napręż.gr.:	AlfaT:
	[N/mm2]	[N/mm2]	[1/K]
4 18G2 (A)	205	295,000	1,20E-05

[2]

Projekt: Pozycja:	Rama jednonawowej hali stalowej Przykład do instrukcji użytkowania	Dat	a: 2009-10-15
ZESTAWIE	NIE MATERIAŁU:		
Oznaczen	ie: Materiał:	Długość[m]	Masa[t]
Pozostał	e przekroje	= 22,17	2,035
MASA CAŁ	KOWITA USTROJU:		2,035

OBCIĄŻENIA: Skala 1:200

OBCIĄŻENIA:

([kN],[kNm],[kN/m])

Pręt:	Rodzaj:	Kąt:	P1(Tg):	P2(Td):	a[m]:	b[m]:
Grupa:	L "Wiatrzl	 ewej"		Zmienne γ	f= 1,45	
1	Liniowe	90.0	6.0	6.0	0.00	5.00
2	Liniowe	9.5	1.5	1.5	0,00	6,08
3	Liniowe	-9.5	-1.5	-1.5	0,00	6,08
4	Liniowe	-90,0	-3,0	-3,0	0,00	5,00
Grupa:	P "Wiatr	z prawej"		Zmienne	γf= 1	. 45
1 1	Liniowe	90.0	-3.0	-3.0	0.00	5.00
2	Liniowe	9.5	-1.5	-1.5	0,00	6.08
3	Liniowe	-9.5	1.5	1.5	0,00	6.08
4	Liniowe	-90,0	6,0	6,0	0,00	5,00
Grupa:	S "Śnieg	"		Zmienne	γf= 1	,40
2	Liniowe-Y	0,0	5,0	5,0	0,00	6,08
3	Liniowe-Y	0,0	5,0	5,0	0,00	6,08
Crupa.	т "тото	~~+~~ "		Zmionno	vf- 1	25
grupa.	I Iempe	Iatula	-20 0	10 0	γ1— 1	,20
1	Temp.		-20,0	10,0		
2	Temp.		-20,0	10,0		
2	Temp.		-20,0	10,0		
4	Temp.		-20,0	10,0		
Grupa:	U "Obc.	użvtkowe"		Zmienne	γf= 1	.30
2	Skupione	180,0	-25,0		6,08	,
	1		, -		,	

PRZYKŁAD DOKUMENTU

[3]

W Y N I K I Teoria I-go rzędu Kombinatoryka obciążeń

OBCIĄŻENIOWE WSPÓŁ. BEZPIECZ.:

Grupa:	Znaczenie	:	ψd:	γf:
Ciężar wł. L -"Wiatr z lewej" P -"Wiatr z prawej" S -"Śnieg" T -"Temperatura" U -"Obc. użytkowe"	Zmienne Zmienne Zmienne Zmienne Zmienne	1 1 1 1 1	0,00 0,00 0,50 0,00 0,30	1,10 1,45 1,45 1,40 1,25 1,30

RELACJE GRUP OBCIĄŻEŃ:

Grupa obc.:	Relacje:
Ciężar wł. L -"Wiatr z lewej"	ZAWSZE EWENTUALNIE
P -"Wiatr z prawej"	Nie występuje z: P EWENTUALNIE Nie występuje z: L
S -"Śnieg"	EWENTUALNIE
T -"Temperatura"	Nie występuje z: T EWENTUALNIE
U -"Obc. użytkowe"	Nie występuje z: S EWENTUALNIE

KRYTERIA KOMBINACJI OBCIĄŻEŃ:

Nr:	Specyfikacja:	
1	ZAWSZE : EWENTUALNIE:	L+P+S+T+U

PRZYKŁAD DOKUMENTU

0,000

-271,73*

61,92

-54,39

PSU

[5]

Projekt: Pozycja:	Rama Przyk	a jednonawowej hal ład do instrukcji uży	i stalowej ⁄tkowania			Data: 2009-10-15
	0,000	-271,73	61,92*	-54 , 39	PSU	
	6,083	-0,00	10,88	2,57*	PT	
	0,000	-162,26	57 , 15	-64,47*	LSU	
3	4,562	32,90*	-0,02	1,76	Р	
	6,083	-207,37*	-51 , 34	-67,91	LSU	
	6,083	-169,69	-51,76*	-53,91	SU	
	0,000	0,00	9,46	5,96*	PT	
	6,083	-207,37	-51,34	-67,91*	LSU	
4	5,000	139,75*	80,30	-66,86	LSU	
	0,000	-207,37*	58 , 55	-61,81	LSU	
	5,000	139,75	80,30*	-66,86	LSU	
	0,000	29,11	-2,28	-4,67*	Р	
	5,000	139,75	80,30	-66,86*	LSU	

NAPĘŻENIA-OBWIEDNIE: Skala 1:200

* = Wartości ekstremalne

NAPREŻENIA – WARTOŚCI EKSTREMALNE: T.I rzędu Obciążenia obl.: Ciężar wł.+"Kombinacja obciążeń"

Pręt:	x[m]:	SigmaG: R	SigmaD: 	Sigma: [MPa]	Kombinacja obciążeń:
1	5,000 3,125 3,125 5,000	0,452* -0,144*	0,143* -0,488*	133,33 -42,61 42,21 -144,00	PSU LT LT PSU
2	0,000 1,521 1,521 0,000	0,456* -0,123*	0,118* -0,484*	134,52 -36,27 34,94 -142,81	PSU LT LT PSU
3	6,083 3,422 3,422 6,083	0,341* -0,069*	0,070* -0,376*	100,65 -20,26 20,59 -111,00	LSU P P LSU
4	5,000 5,000 5,000 5,000	0,483* -0,503*	0,459* -0,492*	142,48 -148,44 135,40 -145,20	PT LSU LSU PT

* = Wartości ekstremalne

REAKCJE – WARTOŚCI EKSTREMALNE: T.I rzędu Obciążenia obl.: Ciężar wł.+"Kombinacja obciążeń"							
Węzeł:	H[kN]:	V[kN]:	R[kN]:	M[kNm]:	Kombinacja obciążeń:		
1	65,22* -34,92* 65,22 -34,92 65,22 50,00* -80,30* -80,30 45,78 -80,30 -80,30 50,00	75,07 5,41 75,07* 5,41* 75,07 13,93 66,86 66,86* 9,72* 66,86 66,86 13,93	99,44 35,33 99,44 35,33 99,44 * 51,90 104,49 104,49 46,80 104,49 * 104,49 51,90	-141,64 139,75 139,75 -91,06 139,75 139,75* -141,64*	PSU LT PSU LT PSU PT LSU LSU P LSU PT		

* = Wartości ekstremalne

PRZEMIESZCZENIA - WARTOŚCI EKSTREMALNE: T.I rzędu Obciążenia obl.: Ciężar wł.+"Kombinacja obciążeń"

Rama jednonawowej hali stalowej Przykład do instrukcji użytkowania

Węzeł:	Ux[m]:	Uy[m]:	Wypadkowe[m]:	Kombinacja obciążeń:			
1	0,00000	0,00000	0,00000	PSU PSU PSU			
2	0,02760	0,00043	0,02760	PSU PTU PSU			
3	0,02068	0,04427	0,04873	LT PSU PSU			
4	0,01518	0,00044	0,01519	LT LTU LT			
5	0,00000	0,00000	0,00000	LSU LSU LSU			
DEFORMACJE – WARTOŚCI EKSTREMALNE: T.I rzędu Obciążenia obl.: Ciężar wł.+"Kombinacja obciążeń"							
Pręt:	L/	′f:	Kombinacja obci	lążeń:			

PRZYKŁAD DOKUMENTU

Projekt: Pozycja:

[7]

Projekt: Pozycja:	Rama jednonawowej hali stalowej Przykład do instrukcji użytkowania		Data: 2009-10-15
1	680,9	PSU	
2	702,7	LT	
3	976,3	PT	
4	1569,0	PSU	
Skala 1:200

OBCIĄŻENIA:

Wydruk 2

OBCIĄŻENIA:

([kN],[kNm],[kN/m])

Pręt:	Rodzaj:	Kąt:	P1(Tg):	P2(Td):	a[m]:	b[m]:	
Grupa: 1 2 3 4	L "Wiatr Liniowe Liniowe Liniowe Liniowe	z lewej" 90,0 9,5 -9,5 -90,0	6,0 1,5 -1,5 -3,0	Zmienne 6,0 1,5 -1,5 -3,0	γf= 1 0,00 0,00 0,00 0,00	1,45 5,00 6,08 6,08 5,00	
Grupa: 1 2 3 4	P "Wiatr Liniowe Liniowe Liniowe Liniowe	z prawej" 90,0 9,5 -9,5 -90,0	-3,0 -1,5 1,5 6,0	Zmienne -3,0 -1,5 1,5 6,0	γf= 1 0,00 0,00 0,00 0,00	1,45 5,00 6,08 6,08 5,00	
Grupa: 2 3	S "Śnieg" Liniowe-Y Liniowe-Y	0,0 0,0	5,0 5,0	Zmienne 5,0 5,0	γf= 1 0,00 0,00	6,08 6,08	
Grupa: 1 2 3 4	T "Temper Temp. Temp. Temp. Temp.	catura"	-20,0 -20,0 -20,0 -20,0	Zmienne 10,0 10,0 10,0 10,0	γf= 1	L,25	
Grupa: 2 	U "Obc.ı Skupione	12ytkowe" 180,0	-25,0	Zmienne	γf= 1 6,08	L,30	
		W Teor	Y N I K ia I-go rz	I :ędu			
OBCIĄŻENIOWE WSPÓŁ. BEZPIECZ.:							
Grupa:			Zn	aczenie:	ψd:	γf:	
Ciężar P -"Wia	wł. atr z prawej		Zmi	enne 1	0,00	1,10 1,45	

PRZYKŁAD DOKUMENTU

[9]

Projekt: Pozycja:	Rama jedr Przykład d	onawowej hali stalo o instrukcji użytkow	owej /ania		Data: 2009-10-15	
4	0,00 1,00	0,000 5,000	29,11 -91,06	-2,28 -45,78	-4,67 -9,72	

* = Wartości ekstremalne

NAPRĘŻENIA: Skala 1:200

T.I rzędu

NAPRĘŻENIA:

Obciążenia obl.: Ciężar wł.+P

Pręt:	x/L:	x[m]:	SigmaG: [M	SigmaD: Pa]	SigmaMax/Ro:
4 18G2	(A)				
1	0,00	0,000	-1,24	-1,24	0,004
	0,76	3,809	33,88	-35,32	0,120*
	1,00	5,000	32,44	-33,60	0,114
2	0,00	0,000	32,77	-33,27	0,113*
	1,00	6,083	-0,22	-0,22	0,001
3	0,00	0,000	0,24	0,24	0,001
	0,57	3,493	-20,28	20,60	0,070*
	1,00	6,083	-14,74	14,97	0,051
4	0,00	0,000	-15,21	14,50	0,052
	1,00	5,000	91,52	-93,42	0,317*

* = Wartości ekstremalne

REAKCJE PODPOROWE: Skala 1:200

REAKCJE PODPOROWE: T.I rzędu Obciążenia obl.: Ciężar wł.+P

PRZYKŁAD DOKUMENTU

[11]

Projekt: Pozycja:	Rama jednonawow Przykład do instruk	vej hali stalow cji użytkowan	ej ia		Da	ata: 2009-10-15
Węzeł:	H[kN]:	V[kN]:	Wypadkowa	[kN]:]	M[kNm]:
1 5	23,82 45,78	1	2,66 9,72	26,97 46,80		-91,06
PRZEMIES Obciążer	SZCZENIA WĘZŁÓ nia obl.: Cięż	W: ar wł.+P	T.I r	zędu		
Węzeł:	Ux[m]:	Uy[m]:	 Wypa	dkowe[m]:	Fi[rad]	([deg]):
1 2 3	-0,00000 -0,01342 -0,01241	-0,00000 -0,00002 -0,00614	0, 0, 0.	00000 01342 01384	0,00409 0,00090	(0,234) (0,051)
4 5	-0,01138 -0,00000	-0,00002 -0,00000	0, 0,	01138 00000	0,00227 0,00000	(0,130) (0,000)
	PRZ	LEMIESZCZE	ENIA:	Skala 1:2	200	
DEFORMAC Obciążer	CJE: I nia obl.: Cięż	1 '.I rzędu ar wł.+P				
Pręt:	Wa[m]: Wb[m	l]: FIa	[deg]:	FIb[deg]:	f[m]:	L/f:
1 2 3 4	0,0000 0,01 0,0022 -0,00 -0,0081 -0,00 -0,0114 -0,00	34 0 40 0 19 -0 00 0	,234 ,051 ,005 ,130	0,051 -0,138 0,130 0,000	0,0022 0,0027 0,0020 0,0012	2254,6 2222,0 2967,8 4133,5
PRĘT NR	1 6.0-3.0 -20,0	B 5,000			300,0	

155,0 E

([m],[cm2],[cm4],[cm3],[MPa],[1/K])

DANE PRETA:

[12]

PRZYKŁAD DOKUMENTU

6,0

А

Projekt:	Rama jednonawowej hali stalowej
Pozycja:	Przykład do instrukcji użytkowania

x/L:	M:	Q:	N:	W:	SigmaG:	SigmaD:
	[kNm]	[kN]	[kN]	[m]	[M	Pa]
0,00	-0,00	-23,82	-12,66	0,0000	-1,24	-1,24
0,10	-11,36	-21,64	-12,21	0,0020	9,43	-11,74
0,20	-21,64	-19,47	-11,75	0,0040	17,50	-19,67
0,30	-30,83	-17,29	-11,28	0,0058	23,52	-25,55
0,40	-38,93	-15,12	-10,79	0,0075	27,86	-29,76
0,50	-45,95	-12,94	-10,30	0,0089	30,85	-32,61
0,60	-51,87	-10,77	-9,78	0,0102	32,73	-34,36
0,70	-56,71	-8,59	-9,26	0,0113	33,68	-35,19
0,80	-60,46	-6,42	-8,72	0,0122	33,87	-35,26
0,90	-63,13	-4,24	-8,17	0,0129	33,42	-34,70
1,00	-64,70	-2,07	-7,62	0,0134	32,44	-33,60
0,00	-0,00*	-23,82	-12,66		-1,24	-1,24
1,00	-64,70*	-2,07	-7,62		32,44	-33,60
1,00	-64,70	-2,07*	-7,62		32,44	-33,60
0,00	-0,00	-23,82*	-12,66		-1,24	-1,24
1,00	-64,70	-2,07	-7,62*		32,44	-33,60
0,00	-0,00	-23,82	-12,66*		-1,24	-1,24
0,76	-59,16	-7,25	-8,93		33,88	-35,32*

* = Wartości ekstremalne

500,0

PRET NR 2

DANE PRĘTA: ([m],[cm2],[cm4],[cm3],[MPa],[1/K])						
GEOMETRIA	PRĘTA:	PRZEKRÓJ: 2-1				
Począt(A):2 H Sztywne Długość: 6.08	Koniec(B):3 Przegub 33 Kat: 9	MATERIAŁ: 4 18G2 (A)				
Rzi	ity	Imperfekcje				
H: 6,000	V: 1,000	wo/L= 0,0000 fo/L= 0,0000				
OBCIĄŻENIA: ([kN],[kNm],[kN/m])						
Pręt: Rodzaj	: Kąt:	P1(Tg): P2(Td): a[m]: b[m]:				

Projekt: Pozycja:	Rama jednonawowej hali stalow Przykład do instrukcji użytkowa	vej nia		Data: 2009-10-15
Grupa:	L "Wiatr z lewej"	1,5	Zmienne	γf= 1,45
2	Liniowe 9,5		1,5	0,00 6,08
Grupa:	P "Wiatr z prawej"	- 1,5	Zmienne	γf= 1,45
2	Liniowe 9,5		-1,5	0,00 6,08
Grupa:	S "Śnieg"	5,0	Zmienne	γf= 1,40
2	Liniowe-Y 0,0		5,0	0,00 6,08
Grupa: 2	T "Temperatura" Temp.	-20,0	Zmienne 10,0	γf= 1,25
Grupa: 2	U "Obc. użytkowe" Skupione 180,0	-25,0	Zmienne	γf= 1,30 6,08

WIELKOŚCI PRZEKROJOWE PRĘTA:

Obciążenia obl.: Ciężar wł.+P

T.I rzędu

x/L: M: Q: N: W: SigmaG: SigmaD [kNm] [kN] [kN] [m] [MPa] 0,00 -64,70 7,17 -3,29 0,0022 32,77 -33,27 0,10 -60,14 7,83 -3,18 0,0026 32,20 -32,70 0,20 -55,18 8,49 -3,07 0,0028 31,30 -31,79 0,30 -49,81 9,17 -2,96 0,0027 30,01 -30,49 0,40 -44,02 9,87 -2,86 0,0024 28,23 -28,77 0,50 -37,80 10,57 -2,75 0,0018 25,88 -26,33 0,60 -31,15 11,30 -2,66 0,0010 22,82 -23,26			·				
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	x/L:	M: [kNm]	Q: [kN]	N: [kN]	W: [m]	SigmaG: [M	SigmaD: [Pa]
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0,00 0,10 0,20 0,30 0,40 0,50 0,60 0,70 0,80 0,90	-64,70 -60,14 -55,18 -49,81 -44,02 -37,80 -31,15 -24,06 -16,50 -8,49	7,17 7,83 8,49 9,17 9,87 10,57 11,30 12,04 12,79 13,56	-3,29 -3,18 -3,07 -2,96 -2,86 -2,75 -2,66 -2,56 -2,46 -2,37	0,0022 0,0026 0,0028 0,0027 0,0024 0,0018 0,0010 0,0000 -0,0012 -0,0026	32,77 32,20 31,30 30,01 28,23 25,88 22,82 18,91 13,95 7,68	-33,27 -32,70 -31,79 -30,49 -28,71 -26,35 -23,29 -19,37 -14,40 -8,13

Projekt:	Rama jednonaw	owej hali stalowe	Data: 2009-10-15		
Pozycja:	Przykład do instr	ukcji użytkowani			
1,00 0,00 1,00 0,00 1,00 0,00 0,00	-0,00* -64,70* -0,00 -64,70 -0,00 -64,70 -64,70	14,34 7,17 14,34* 7,17* 14,34 7,17 7,17	-2,28 -3,29 -2,28 -3,29 -2,28* -3,29 -3,29* -3,29	-0,22 32,77 -0,22 32,77 -0,22 32,77 32,77	-0,22 -33,27 -0,22 -33,27 -0,22 -33,27 -33,27 -33,27*

* = Wartości ekstremalne

```
pret nr 3
```


DANE PRETA: ([m],[cm2],[cm4],[cm3],[MPa],[1/K])

GEOMETRIA PRĘTA:	PRZEKRÓJ: 1-2
Począt(A):3 Koniec(B):4	
Przegub Sztywne	MATERIAŁ: 4 18G2 (A)
Długość: 6,083 Kąt: -9,46	
Rzuty	Imperfekcje
H: 6,000 V: 1,000	wo/L= 0,0000 fo/L= 0,0000
OBCIĄŻENIA: ([kN],	[kNm],[kN/m])

Pręt:	Rodzaj:	Kąt:	P1(Tg):	P2(Td):	a[m]: b[m]:
Grupa: 3	L "Wiatr z Liniowe	lewej" -9,5	-1,5	Zmienne -1,5	γf= 1,45 0,00 6,08
Grupa: 3	P "Wiatr z Liniowe	prawej" -9,5	1,5	Zmienne 1,5	γf= 1,45 0,00 6,08
Grupa: 3	S "Śnieg" Liniowe-Y	0,0	5,0	Zmienne 5,0	γf= 1,40 0,00 6,08
Grupa: 3	T "Tempera Temp.	tura"	-20,0	Zmienne 10,0	γf= 1,25

 Projekt:
 Rama jednonawowej hali stalowej

 Pozycja:
 Przykład do instrukcji użytkowania

 M
 M

Ν

WIELKOŚCI PRZEKROJOWE PRĘTA: Obciażenia obl.: Cieżar wł.+P

Α

T.I rzędu

x/L:	M:	Q:	N:	W:	SigmaG:	SigmaD:
	[kNm]	[kN]	[kN]	[m]	[M	IPa]
0,00	0,00	14,31	2,49	-0,0081	0,24	0,24
0,10	8,14	12,44	2,40	-0,0081	-7,35	7,81
0,20	15,13	10,57	2,31	-0,0079	-12,79	13,21
0,30	20,99	8,67	2,22	-0,0076	-16,50	16,90
0,40	25,69	6,77	2,12	-0,0076	-18,82	19,19
0,50	29,22	4,85	2,02	-0,0070	-20,01	20,35
0,60	31,58	2,91	1,92	-0,0063	-20,26	20,58
0,70	32,76	0,96	1,81	-0,0054	-19,74	20,04
0,80	32,74	-1,01	1,71	-0,0044	-18,58	18,86
0,90	31,53	-2,99	1,60	-0,0032	-16,89	17,14
1,00	29,11	-4,98	1,48	-0,0019	-14,74	14,97
0,75 0,00 0,00 1,00 0,00 1,00 0,57	32,90* 0,00* 0,00 29,11 0,00 29,11 31,08	-0,02 14,31 14,31* -4,98* 14,31 -4,98 3,41	1,76 2,49 2,49 1,48 2,49* 1,48* 1,48*		-19,24 0,24 0,24 -14,74 0,24 -14,74 -14,74 -20,28	19,52 0,24 0,24 14,97 0,24 14,97 20,60*

* = Wartości ekstremalne

[18]

WIELKOŚCI PRZEKROJOWE PRĘTA:

T.I rzędu

Obciążenia obl.: Ciężar wł.+P

x/L:	M:	Q:	N:	W:	SigmaG:	SigmaD:
	[kNm]	[kN]	[kN]	[m]	[M	Pa]
0,00	29,11	-2,28	-4,67	-0,0114	-15,21	14,50
0,10	26,88	-6,63	-5,22	-0,0102	-14,91	14,09
0,20	22,47	-10,98	-5,77	-0,0090	-13,31	12,39
0,30	15,89	-15,33	-6,31	-0,0076	-10,17	9,14
0,40	7,14	-19,68	-6,83	-0,0063	-5,19	4,05
0,50	-3,79	-24,03	-7,35	-0,0049	1,99	-3,25
0,60	-16,89	-28,38	-7,84	-0,0035	11,81	-13,19
0,70	-32,17	-32,73	-8,33	-0,0022	24,85	-26,35
0,80	-49,63	-37,08	-8,80	-0,0011	41,82	-43,44
0,90	-69,26	-41,43	-9,26	-0,0003	63,64	-65,40
1,00	-91,06	-45,78	-9,72	-0,0000	91,52	-93,42
0,00	29,11*	-2,28	-4,67		-15,21	14,50
1,00	- 91,06*	-45,78	-9,72		91,52	-93,42
0,00	29,11	-2,28*	-4,67		-15,21	14,50
1,00	-91,06	-45,78*	-9,72		91,52	-93,42
0,00	29,11	-2,28	-4,67*		-15,21	14,50
1,00	-91,06	-45,78	-9,72*		91,52	-93,42
1,00	-91,06	-45,78	-9,72*		91,52	-93,42

* = Wartości ekstremalne