

Struktur Portal

- Pada struktur portal, yang terdiri dari balok dan tiang yang dibebani muatan di atasnya akan timbul lenturan pada balok saja, dan akan meneruskan gaya-gaya tersebut ke tiang berupa gaya normal.
- Gaya yang bekerja pada tiang, yang lazimnya berupa gaya horisontal, tidak berpengaruh pada balok
- Pada struktur portal yang balok dan tiangnya mempunyai hubungan yang kaku, apabila dibebani muatan akan menimbulkan lentur dan gaya normal di balok maupun di tiang.
- Gaya horisontal yang bekerja pada tiang juga akan menimbulkan lentur pada balok.

Jenis-Jenis Portal

Struktur balok dan tiang

Portal kaku

Portal biasa

Portal segi banyak

f) Portal lengkung

Reaksi Perletakan Pada Portal Segi Empat Akibat Beban Terpusat

Keseimbangan gaya luar :

$$\sum M_B = 0 \rightarrow V_A \cdot L - P \cdot b = 0 \rightarrow V_A = \frac{P \cdot b}{L}$$

$$\sum M_A = 0 \rightarrow -V_B \cdot L + P \cdot a = 0 \rightarrow V_B = \frac{P \cdot a}{L}$$

Gaya-Gaya Dalam Pada Portal Segi Empat Akibat Beban Terpusat

Keseimbangan gaya Dalam :

$$AD \rightarrow 0 \leq y \leq t$$

$$N_y = -V_A$$

$$L_y = 0$$

$$M_y = 0$$

$$EC \rightarrow a \leq x \leq L$$

$$N_x = 0$$

$$L_x = V_A - P$$

$$M_x = V_A \cdot x - P(x - a)$$

$$DE \rightarrow 0 \leq x \leq a$$

$$N_x = 0$$

$$L_x = V_A$$

$$M_x = V_A \cdot x$$

$$BC \rightarrow 0 \leq y \leq t$$

$$N_y = -V_B$$

$$L_y = 0$$

$$M_y = 0$$

Diagram Gaya-Gaya Dalam Pada Portal Segi Empat Akibat Beban Terpusat

Reaksi Perletakan Pada Portal Segi Empat Akibat Beban Terpusat

Keseimbangan gaya luar :

$$\Sigma H = 0 \rightarrow -H_A + K = 0 \rightarrow H_A = K$$

$$\Sigma M_B = 0 \rightarrow V_A \cdot L + K \cdot v = 0 \rightarrow V_A = -\frac{K \cdot v}{L}$$

$$\Sigma M_A = 0 \rightarrow -V_B \cdot L + K \cdot v = 0 \rightarrow V_B = \frac{K \cdot v}{L}$$

Gaya-Gaya Dalam Pada Portal Segi Empat Akibat Beban Terpusat

Keseimbangan gaya dalam:

$$AE \rightarrow 0 \leq y \leq v$$

$$N_y = V_A$$

$$L_y = H_A$$

$$M_y = H_A \cdot y$$

$$DC \rightarrow 0 \leq x \leq L$$

$$N_x = 0$$

$$L_x = -V_A$$

$$M_x = H_A \cdot t - K(t - v) - V_A \cdot x$$

$$ED \rightarrow v \leq y \leq t$$

$$N_y = V_A$$

$$L_y = 0$$

$$M_y = H_A \cdot y$$

$$BC \rightarrow 0 \leq y \leq t$$

$$N_y = -V_B$$

$$L_y = 0$$

$$M_y = 0$$

Diagram Gaya-Gaya Dalam Pada Portal Segi Empat Akibat Beban Terpusat

Reaksi Perletakan Pada Portal Segi Empat Akibat Beban Terpusat

Keseimbangan gaya luar :

$$\Sigma H = 0 \rightarrow H_A - K = 0 \rightarrow H_A = K$$

$$\Sigma M_B = 0 \rightarrow V_A \cdot L - P \cdot b - K \cdot 0 = 0 \rightarrow V_A = -\frac{Pb}{L}$$

$$\Sigma M_A = 0 \rightarrow -V_B \cdot L + P \cdot a - K \cdot 0 = 0 \rightarrow V_B = \frac{P \cdot a}{L}$$

Gaya-Gaya Dalam Pada Portal Segi Empat Akibat Beban Terpusat

Keseimbangan gaya dalam:

$$AD \rightarrow 0 \leq y \leq t$$

$$N_y = -V_A$$

$$L_y = -H_A$$

$$M_y = -H_A \cdot y$$

$$DE \rightarrow 0 \leq x \leq a$$

$$N_x = -K$$

$$L_x = V_A$$

$$M_x = -H_A \cdot t + V_A \cdot x$$

$$BC \rightarrow 0 \leq y \leq t$$

$$N_y = -V_B$$

$$L_y = K$$

$$M_y = -K \cdot y$$

Diagram Gaya-Gaya Dalam Pada Portal Segi Empat Akibat Beban Terpusat

Reaksi Perletakan Pada Portal Segi Empat Akibat Beban Terbagi Rata

Keseimbangan gaya luar :

$$\Sigma M_B = 0 \rightarrow V_A \cdot L - 1/2 \cdot q \cdot L^2 = 0 \rightarrow V_A = \frac{q \cdot L}{2}$$

$$\Sigma M_A = 0 \rightarrow -V_B \cdot L + 1/2 \cdot q \cdot L^2 = 0 \rightarrow V_B = \frac{q \cdot L}{2}$$

Gaya-Gaya Dalam Pada Portal Segi Empat Akibat Beban Terbagi Rata

Keseimbangan gaya dalam :

$$AD \rightarrow 0 \leq y \leq t$$

$$N_y = -V_A$$

$$L_y = 0$$

$$M_y = 0$$

$$DC \rightarrow 0 \leq x \leq L$$

$$N_x = 0$$

$$L_x = V_A - qx$$

$$M_x = V_A \cdot x - 1/2 \cdot q \cdot x^2$$

$$BC \rightarrow 0 \leq y \leq t$$

$$N_y = -V_B$$

$$L_y = 0$$

$$M_y = 0$$

Diagram Gaya-Gaya Dalam Pada Portal Segi Empat Akibat Beban Terbagi Rata

Reaksi Perletakan Pada Portal Segi Empat Akibat Beban Terbagi Rata

Keseimbangan gaya luar :

$$\Sigma H = 0 \rightarrow H_A - p \cdot t = 0 \rightarrow H_A = p \cdot t$$

$$\Sigma M_B = 0 \rightarrow V_A \cdot L - 1/2 \cdot p \cdot t^2 = 0 \rightarrow V_A = \frac{p \cdot t^2}{2L}$$

$$\Sigma M_A = 0 \rightarrow -V_B \cdot L - 1/2 \cdot p \cdot t^2 = 0 \rightarrow V_B = -\frac{p \cdot t^2}{2L}$$

Gaya-Gaya Dalam Pada Portal Segi Empat Akibat Beban Terbagi Rata

Keseimbangan gaya dalam :

$$AD \rightarrow 0 \leq y \leq t$$

$$N_y = -V_A$$

$$L_y = -H_A$$

$$M_y = -H_A \cdot y$$

$$DC \rightarrow 0 \leq x \leq L$$

$$N_x = -H_A$$

$$L_x = V_A$$

$$M_x = -H_A \cdot t + V_A \cdot x$$

$$BC \rightarrow 0 \leq y \leq t$$

$$N_y = V_B$$

$$L_y = p \cdot y$$

$$M_y = -1/2 \cdot p \cdot y^2$$

Diagram Gaya-Gaya Dalam Pada Portal Segi Empat Akibat Beban Terbagi Rata

Reaksi Perletakan Pada Portal Segi Empat Akibat Beban Terbagi Rata

Keseimbangan gaya luar :

$$\Sigma H = 0 \rightarrow H_A - pt = 0 \rightarrow H_A = pt$$

$$\Sigma M_B = 0 \rightarrow V_A \cdot L - 1/2 \cdot q \cdot L^2 - 1/2 \cdot pt^2 = 0 \rightarrow V_A = \frac{qL}{2} + \frac{pt^2}{2L}$$

$$\Sigma M_A = 0 \rightarrow -V_B \cdot L + 1/2 \cdot q \cdot L^2 - 1/2 \cdot pt^2 = 0 \rightarrow V_B = \frac{qL}{2} - \frac{pt^2}{2L}$$

Gaya-Gaya Dalam Pada Portal Segi Empat Akibat Beban Terbagi Rata

Keseimbangan gaya dalam :

$$AD \rightarrow 0 \leq y \leq t$$

$$N_y = -V_A$$

$$L_y = -H_A$$

$$M_y = -H_A \cdot y$$

$$DC \rightarrow 0 \leq x \leq L$$

$$N_x = -H_A$$

$$L_x = V_A - q \cdot x$$

$$M_x = -H_A \cdot t + V_A \cdot x - 1/2 \cdot q \cdot x^2$$

$$BC \rightarrow 0 \leq y \leq t$$

$$N_y = -V_B$$

$$L_y = p \cdot y$$

$$M_y = -1/2 \cdot p \cdot y^2$$

Diagram Gaya-Gaya Dalam Pada Portal Segi Empat Akibat Beban Terbagi Rata

Reaksi Perletakan Pada Portal Pelengkung

Keseimbangan gaya luar :

$$V_A = \frac{\sum M_B^o}{L}$$

$$V_B = \frac{\sum M_A^o}{L}$$

$$H_b = \sum P_x$$

Gaya-Gaya Dalam Pada Portal Pelengkung

Keseimbangan gaya dalam :

$$N_x = -V_A \cdot \sin \alpha + H_A \cdot \cos \alpha - \Sigma P_x \cdot \cos \alpha + \Sigma P_y \cdot \sin \alpha$$

$$L_x = V_A \cdot \cos \alpha + H_A \cdot \sin \alpha - \Sigma P_x \cdot \sin \alpha - \Sigma P_y \sin \alpha$$

$$M_x = V_A \cdot x + H_A \cdot y - \Sigma P_x (x - u)$$

menjadi :

$$N_x = V_A \cdot \sin \alpha - \Sigma P \cdot \cos \alpha$$

$$L_x = V_A \cdot \cos \alpha - \Sigma P \cdot \sin \alpha$$

$$M_x = V_A \cdot x - \Sigma P (x - u)$$

Reaksi Perletakan Pada Pelengkung Tiga Sendi

Keseimbangan gaya luar :

$$V_A = V'_A + H'_A \cdot \sin \alpha$$

$$H_A = H'_A \cdot \cos \alpha$$

$$V_B = V'_B - H'_B \cdot \sin \alpha$$

$$H_B = H'_B \cdot \cos \alpha$$

Dimana :
$$V'_A = \frac{\sum M_B}{L_{AB}}$$

Gaya-Gaya Dalam Pada Pelengkung Tiga Sendi

Keseimbangan gaya dalam :

$$N_x = V_A \cdot \sin \alpha + H_A \cdot \cos \alpha - \sum P_y \cdot \sin \alpha + \sum P_x \cdot \cos \alpha$$

$$L_x = V_A \cdot \cos \alpha - H_A \cdot \sin \alpha - \sum P_y \cdot \cos \alpha - \sum P_x \cdot \sin \alpha$$

$$M_x = V_A \cdot x - H_A \cdot y - \sum P_y (x - u) - \sum P_x (y' - v)$$

Gaya-Gaya Dalam Pada Pelengkung Tiga Sendi

Keseimbangan gaya dalam , persamaannya menjadi :

$$N_x = (V_A - \Sigma P) \cdot \sin \alpha + H \cos \alpha$$

$$L_x = (V_A - \Sigma P) \cdot \cos \alpha - H \sin \alpha$$

$$M_x = V_A \cdot x - \Sigma P(x - u) - H_y$$

$$N_x = L^o_x \cdot \sin \alpha + H \cos \alpha$$

$$L_x = L^o_x \cos \alpha - H \cdot \sin \alpha$$

$$M_x = M^o_x - H_y$$

Contoh Soal 1 dan Pembahasan

Keseimbangan gaya luar :

$$\Sigma H = 0 \rightarrow H_A - 5 = 0 \rightarrow H_A = 5 \text{ kN}$$

$$\Sigma M_B = 0 \rightarrow V_A \cdot 6 - 10 \cdot 3 = 0 \rightarrow V_A = \frac{30}{6} = 5 \text{ kN}$$

$$\Sigma M_A = 0 \rightarrow -V_B \cdot 6 + 10 \cdot 3 = 0 \rightarrow V_B = \frac{10 \cdot 3}{6} = 5 \text{ kN}$$

Contoh Soal 1 dan Pembahasan

Keseimbangan gaya dalam :

$$AD \rightarrow 0 \leq y \leq 4m$$

$$N_y = -V_A$$

$$y = 0 \rightarrow N_o = -5.kN$$

$$y = 4m \rightarrow N_4 = -5.kN$$

$$L_y = -H_A$$

$$y = 0 \rightarrow N_o = -5.kN$$

$$y = 4m \rightarrow N_4 = -5.kN$$

$$M_y = -H_A \cdot y$$

$$y = 0 \rightarrow M_o = 0$$

$$y = 4m \rightarrow M_4 = -20.kNm$$

Contoh Soal 1 dan Pembahasan

Keseimbangan gaya dalam :

$$DE \rightarrow 0 \leq x \leq 3m$$

$$N_x = -K$$

$$x = 0 \rightarrow N_0 = -5kN$$

$$x = 3m \rightarrow N_3 = -5.kN$$

$$L_x = V_A$$

$$x = 0 \rightarrow L_0 = 5.kN$$

$$x = 3m \rightarrow L_3 = 5.kN$$

$$M_x = -H_A.t + V_A.x$$

$$x = 0 \rightarrow M_0 = -5.4 + 5.0 = -20.kNm$$

$$x = 3m \rightarrow M_3 = -5.4 + 5.3 = -5.kNm$$

Contoh Soal 1 dan Pembahasan

Keseimbangan gaya dalam :

$$EC \rightarrow 3m \leq x \leq 6m$$

$$N_x = -K$$

$$x = 3m \rightarrow N_3 = -5.kN$$

$$x = 6m \rightarrow N_6 = -5.kN$$

$$L_x = V_A - P$$

$$x = 3m \rightarrow L_3 = 5 - 10 = -5.kN$$

$$x = 6m \rightarrow L_6 = 5 - 10 = -5.kN$$

$$M_x = -H_A.t + V_A.x - P(x - a)$$

$$x = 3m \rightarrow M_3 = -5.4 + 5.3 - 10.(3 - 3) = -5.kNm$$

$$x = 6m \rightarrow M_6 = -5.4 + 5.6 - 10(6 - 3) = -20.kNm$$

Contoh Soal 1 dan Pembahasan

Keseimbangan gaya dalam :

$$BC \rightarrow 0 \leq y \leq 4m$$

$$N_y = -V_B$$

$$y = 0 \rightarrow N_o = -5.kN$$

$$y = 4m \rightarrow N_4 = -5.kN$$

$$L_y = K$$

$$y = 0 \rightarrow L_o = -5.kN$$

$$y = 4m \rightarrow L_4 = -5.kN$$

$$M_y = -K.y$$

$$y = 0 \rightarrow M_o = -5.0 = 0$$

$$y = 4m \rightarrow M_4 = -5.4 = -20.kNm$$

Contoh Soal 1 dan Pembahasan

Contoh Soal 2 dan Pembahasan

Keseimbangan gaya luar :

$$\Sigma H = 0 \rightarrow H_A - 5.4 = 0 \rightarrow H_A = -20$$

$$\Sigma M_B = 0 \rightarrow V_A \cdot 6 - 1/2 \cdot 10 \cdot 6^2 - 1/2 \cdot 5 \cdot 4^2 = 0 \rightarrow V_A = \frac{106}{2} + \frac{5.4^2}{2.6} = 3667 \text{ kN}$$

$$\Sigma M_A = 0 \rightarrow -V_B \cdot 6 + 1/2 \cdot 10 \cdot 6^2 - 1/2 \cdot 5 \cdot 4^2 = 0 \rightarrow V_B = \frac{106}{2} - \frac{5.4^2}{2L} = 2333 \text{ kN}$$

Contoh Soal 2 dan Pembahasan

Keseimbangan gaya dalam :

$$AD \rightarrow 0 \leq y \leq 4\text{ m}$$

$$N_y = -V_A$$

$$y = 0 \rightarrow N_0 = -36,67\text{ kN}$$

$$y = 4\text{ m} \rightarrow N_4 = -36,67\text{ kN}$$

$$L_y = -H_A$$

$$y = 0 \rightarrow L_0 = -20\text{ kN}$$

$$y = 4\text{ m} \rightarrow L_4 = -20\text{ kN}$$

$$M_y = -H_A \cdot y$$

$$y = 0 \rightarrow M_0 = -20 \cdot 0 = 0$$

$$y = 4\text{ m} \rightarrow M_4 = -20 \cdot 4 = -80\text{ kNm}$$

Contoh Soal 2 dan Pembahasan

Keseimbangan gaya dalam :

$$DC \rightarrow 0 \leq x \leq 6m$$

$$N_x = -H_A$$

$$x = 0 \rightarrow N_0 = -20.kN$$

$$x = 6m \rightarrow N_6 = -20.kN$$

$$L_x = V_A - q.x$$

$$x = 0 \rightarrow L_0 = 36,67 - 10.0 = 36,67.kN$$

$$x = 6m \rightarrow L_6 = 36,67 - 10.6 = -23,33.kN$$

$$M_x = -H_A.t + V_A.x - 1/2.q.x^2$$

$$x = 0 \rightarrow M_0 = -20.4 + 36,67.0 - 1/2.10.0^2 = -80.kNm$$

$$x = 3m \rightarrow M_3 = -20.4 + 36,67.3 - 1/2.10.3^2 = -15.kNm$$

$$x = 6m \rightarrow M_6 = -20.4 + 36,67.6 - 1/2.10.6^2 = -40.kNm$$

Contoh Soal 2 dan Pembahasan

Keseimbangan gaya dalam :

$$BC \rightarrow 0 \leq y \leq 4m$$

$$N_y = -V_B$$

$$y = 0 \rightarrow N_0 = -23,33.kN$$

$$y = 4m \rightarrow N_4 = -23,33.kN$$

$$L_y = p.y^2$$

$$y = 0 \rightarrow L_0 = 5.0 = 0$$

$$y = 4m \rightarrow L_4 = 5.4 = 20.kN$$

$$M_y = -1/2.p.y^2$$

$$y = 0 \rightarrow M_0 = -1/2.5.0^2 = 0$$

$$y = 2m \rightarrow M_2 = -1/2.5.2^2 = -10.kNm$$

$$y = 4m \rightarrow M_4 = -1/2.5.4^2 = -40.kNm$$

Contoh Soal 2 dan Pembahasan

