

Izrada programa za problem gredni nosač iz područja statike u programskom jeziku Visual Basic

Fumić, Robert

Undergraduate thesis / Završni rad

2017

Degree Grantor / Ustanova koja je dodijelila akademski / stručni stupanj: **University of Rijeka, Faculty of Humanities and Social Sciences / Sveučilište u Rijeci, Filozofski fakultet u Rijeci**

Permanent link / Trajna poveznica: <https://urn.nsk.hr/urn:nbn:hr:186:558821>

Rights / Prava: [In copyright/Zaštićeno autorskim pravom.](#)

Download date / Datum preuzimanja: **2024-05-14**

Repository / Repozitorij:

[Repository of the University of Rijeka, Faculty of Humanities and Social Sciences - FHSSRI Repository](#)

SVEUČILIŠTE U RIJECI
FILOZOFSKI FAKULTET U RIJECI
ODSJEK ZA POLITEHNIKU

**IZRADA PROGRAMA ZA PROBLEM GREDNI NOSAČ IZ
PODRUČJA STATIKE U PROGRAMSKOM JEZIKU VISUAL
BASIC**

ZAVRŠNI RAD

Robert Fumić

Rijeka, 2017.

SVEUČILIŠTE U RIJECI
FILOZOFSKI FAKULTET U RIJECI
ODSJEK ZA POLITEHNIKU

**IZRADA PROGRAMA ZA PROBLEM GREDNI NOSAČ IZ
PODRUČJA STATIKE U PROGRAMSKOM JEZIKU VISUAL
BASIC**

ZAVRŠNI RAD

Kolegij: Programske jezice
Mentor: Doc. dr. sc. Marko Maliković
Student: Robert Fumić
Studijski program: Politehnik
JMBAG: 0009072197

Rijeka, rujan 2017.

FILZOFSKI FAKULTET U RIJECI

Odsjek za Politehniku

U Rijeci, 21. ožujka 2017. godine

ZADATAK ZA ZAVRŠNI RAD

(na sveučilišnom preddiplomskom studiju politehnike)

Pristupnik: Robert Fumić

Naslov završnog rada: Izrada programa za problem gredni nosač iz područja statike u programskom jeziku Visual Basic

Kratak opis zadatka: Opišite problem gredni nosač iz područja statike za koje ćete izraditi program. Opišite ulazne i izlazne podatke programa. Opišite osnovna svojstva programskog jezika Visual Basic, a detaljno opišite klase, objekte, svojstva, metode, varijable i druge elemente programskog jezika Visual Basic koje koristite u programu. Opišite rješenja koja ste dobili iz programa. Priložite programski kôd u programskom jeziku Visual Basic.

Zadatak uručen pristupniku: **21. ožujka 2017. godine**

Ovjera prihvaćanja završnog rada od strane mentora:

Završni rad predan:

Datum obrane završnog rada: _____

Članovi ispitnog povjerenstva: 1. predsjednik -

2 mentor - Doc. dr. sc. Marko Maliković

3. član -

Konačna ocjena:

Mentor

Doc. dr. sc. Marko Maliković

Student: Robert Fumić

Studijski program: Politehnika

JMBAG: 0009072197

IZJAVA

Kojom izjavljujem da sam završni rad s naslovom IZRADA PROGRAMA ZA PROBLEM GREDNI NOSAČ IZ PODRUČJA STATIKE U PROGRAMSKOM JEZIKU VISUAL BASIC izradio samostalno pod mentorstvom Doc. dr. sc. Marko Maliković

U radu sam primijenio/la metodologiju znanstvenoistraživačkog rada i koristio/la literaturu koja je navedena na kraju završnog rada. Tuđe spoznaje, stavove, zaključke, teorije i zakonitosti koje sam izravno ili parafrazirajući naveo u završnom radu na uobičajen, standardan način citirao sam i povezao s fusnotama i korištenim bibliografskim jedinicama. Rad je pisan u duhu hrvatskoga jezika.

Suglasan sam s objavom završnog rada na službenim stranicama Fakulteta.

Student

.....
Robert Fumić

Sažetak

U ovom radu prikazano je kreiranje programa za problem gredni nosač iz područja statike. Rješenje problema je napisano u programskom jeziku Visual Basic, prvenstveno zbog jednostavnosti sintakse programskog jezika Visual Basic kao i zbog mogućnosti crtanja potrebnih grafova za vizualizaciju dobivenih rezultata.

Testiranje izvođenja programa je obavljeno u razvojnoj okolini Microsoft Visual Studio 2015 unutar koje je program i kreiran. Rezultati koje sam dobio rješavanjem zadataka ručno jednaki su rješenjima programa.

Ključne riječi:

- Program
- Gredni nosač
- Statika
- Visual Basic

SADRŽAJ

1. UVOD	1
2. PROBLEM GREDNI NOSAČ	2
3. PROGRAMSKI JEZIK VISUAL BASIC	4
4. ULAZNI I IZLAZNI PODACI	6
4.1. ULAZNI PODACI	7
4.2. IZLAZNI PODACI	8
5. KONTROLE, SVOJSTVA, METODE I VARIJABLE	10
5.1. KONTROLE I NJIHOVA SVOJSTVA	10
5.2. METODE	13
6. OPIS RJEŠENJA PROBLEMA	21
6.1 RJEŠENJE PROBLEMA	21
6.2. EKSPERIMENTALNI REZULTATI	22
7. PROGRAMSKI KÔD	26
ZAKLJUČAK	57
Literatura	58

1. UVOD

Koristeći besplatne on-line alate poput SkyCiv Cloud Engineering Softwera, koji u svojoj besplatnoj verziji služe kao kalkulatori za jednostavne gredne nosače, naišao sam na problem nemogućnosti unosa opterećenja pod kutom različitim od 90° , kao i nemogućnost unosa više od dvije koncentrirane sile. Stoga sam motiviran problemom koji studenti imaju sa statikom i rješavanjem zadataka koji su temelj tehničke struke odlučio izraditi program koji će za uneseni statički određen nosač vratiti numerička rješenja i grafički prikazati opterećenja nosača.

Program je kreiran u programskom jeziku Visual Basic koristeći razvojnu okolinu Microsoft Visual Studio 2015 u kojemu je programiranje pogonjeno događajima. Visual Basic nudi mogućnost izračuna potrebnih jednadžbi uvjeta ravnoteže za ostvarenje zadatka čime dolazimo do iznosa reakcijskih sila za odabrane oslonce i iznose momenta fleksije za svaku točku u kojoj se nalazi opterećenje.

Također ovaj programski jezik omogućava programiranje grafičkog prikaza. Koristeći tu mogućnost ostvario sam prikaz grafikona dobivenih iz jednadžba ravnoteže za opterećenja koja imaju komponente na X osi nosača i za opterećenja koja imaju komponente na Y osi nosača. A koristeći iznose momenata fleksije program kreira i grafikon momenata fleksije.

2. PROBLEM GREDNI NOSAČ

Gredni nosači pripadaju statici iz područja fizike, sastavni su dio mehaničkih konstrukcija. Gredni nosači su sklopovi koji kada ih opteretimo prenose ta opterećenja na oslonce. Oslonci mogu biti:

- Pomični
- Nepomični
- Uklještenje

Ovisno o tipu oslonca, isti poprimaju vrijednosti pod opterećenjem. U slučaju pomičnog oslonca kojeg možemo zamisliti kao valjak na koji oslonimo nosač, javlja se reakcijska sila koja ima komponentu na ordinati, odnosno Y osi. Kada bi pomični oslonac opteretili silom koja ima komponentu na apscisi, odnosno X osi, naš nosač bi samo skliznuo s oslonca što je nedopustivo za područje kojim se bavi ovaj rad. Kod nepomičnog oslonca javljaju se reakcijske sile na apscisi i na ordinati. Prilikom uklještenja oslonac poprima reakcije na apscisi, ordinati i još se javlja reakcijski moment koji prikazuje djelovanje sile na kraku. Nosače možemo opteretiti:

- Silama
- Kontinuiranim opterećenjima
- Momentima

Pozicija sila na nosaču je određena jednom točkom na udaljenosti od lijevog kraja nosača, obično izražena u metrima. Može imati jednu komponentu samo po Y osi ako je kut između sile i nosača 90° ili samo po X osi ako je opterećenje paralelno s nosačem odnosno za kut od 0° ili 180° . Ako je kut iz intervala $>0^\circ$ i $<90^\circ$ ili pak $>90^\circ$ i $<180^\circ$ tada se javljaju komponente na apscisi kao i na ordinati. Obično ih izražavamo u Newtonima [N] ili kiloNewton[kN]. Kontinuirana opterećenja karakteriziraju dvije različite točke, na udaljenosti od lijevog kraja nosača, također izraženim u metrima. Između tih točaka, nalazi se kontinuirano opterećenje koje ima jednu komponentu po Y osi izraženu u Newtonima po metru [N/m] ili kiloNewtonima po metru [kN/m]. Momeniti su također karakterizirani udaljenosću od lijevog kraja nosača, oni nastoje zavirati nosač, a intenzitet im je izražen u Newtonmetrima [Nm] ili kiloNewtonmetrima [kNm]. Prilikom rješavanja ovakvih statičkih problema treći Newtonov

zakon nalaže da je suma svih sila na apscisi, kao i suma svih sila na ordinati te suma momenata jednaka nuli.

3. PROGRAMSKI JEZIK VISUAL BASIC

Programski jezik Visual Basic razvila je tvrtka Microsoft, te zbog toga velik broj korisnika platforme Windows koristi Visual Basic za razvoj raznih programa i aplikacija. Visual Basic nastao je na principu programskog jezika Basic (Akronim za Beginner's All-purpose Symbolic Instruction Code) [1.p.53]. Visual Basic pripada pod RAD (Rapid Application Development) što znači da je zamišljen kao alat za brzu izradu programa. Ta brzina ostvarena je dodavanjem gotovih elemenata koji su ugrađeni u sustav Windows. To su GUI (Graphical user interface) koji korisniku omogućuju interakciju s računalom na način da za željenu akciju ostvaruju klik na gumb, ikonu ili slično umjesto čitanja samih linija teksta kako je to ostvareno u TUI (Text-based user interface) programima.

Kod Visual Basica proces programiranja svodi se prvenstveno na pisanje kôda, svaki objekt kojeg vidimo na ekranu potrebno je posebno programirati u kôdu [1.p.53].

Visual Basic je objektno orijentiran, a programiranje je pogonjeno događajima, što znači ako imamo objekt Gumb koji je instanca klase Button koji sadrži metodu za ispis "Pozdrav", prilikom događaja klika na taj gumb na ekran se ispisuje Pozdrav. Metoda koja ispisuje "Pozdrav" bit će pozvana ako i samo ako korisnik obavi događaj klika. Svaki objekt koji možemo koristiti u ovom programskom jeziku ima svoj skup osobina koje možemo mijenjati po želji na način da odaberemo željeni objekt i u prozoru svojstva (eng. Properties) izmjenimo željene parametre. Prilikom izrade programa odaberemo Gumb, koji po principu dovuci i ostavi (engl. Drag'n'Drop) dovučemo i ostavimo na našoj radnoj površini (engl. Form) i prilikom dvostukog klika otvara se prozor za pisanje kôda u koji upisujemo metode koje će se izvršiti kada se ostvari klik na gumb.

- **Programiranje pogonjeno događajima** – ideja: da se metoda izvrši ako korisnik želi da metoda bude izvršena, odnosno ako korisnik izvrši operaciju koja potiče aktivaciju metoda nekog objekta (npr. klik).
- **Objektno orijentiran pristup** – ideja: modelirati probleme i situacije iz stvarnog života pomoću objekata. Pri tome je važno što objekt radi, a ne kako on to radi. To omogućava da se pojedini objekt može po potrebi izbaciti i zamijeniti drugim koji će jednu te istu zadaću obaviti na uspješniji način.

Prednosti jezika Visual Basic su jednostavnost korištenja, jednostavno usvajanje kroz rad u razvojnoj okolini Microsoft Visual Studio, velik broj gotovih objekata, sve što vidimo u windows okruženju moguće je programirati u Visual Basic-u. Nedostatak je nemogućnost korištenja pokazivača što uzrokuje lošije upravljanje memorijom [1.p.54].

4. ULAZNI I IZLAZNI PODACI

Ulazno izlazni podaci programa ostvaruju komunikaciju između čovjeka i računala. Da bi program bio svršishodan mora ostvariti komunikaciju putem korisnikova unosa i programskog ispisa [9]. Kako bi to postigli potrebno je u programskom jeziku Visual Basic odgovarajućom sintaksom deklarirati varijable odnosno rezervirati prostor u memoriji za podatke koje korisnik unosi te rezervirati prostor za rezultate koji se nakon izvršavanja ključnih algoritama pohranjuju i ispisuju. U ovom programu neće biti sadržani samo numerički rezultati programa već će program koristeći algoritam za crtanje kreirati i vizualne izlazne podatke.

Sve naredbe u računalu se izvode na strojnem jeziku. Strojni jezik upravlja sa podacima prikazanim u binarnom obliku, što je za čovjeka teško razumljivo i apstraktno. Stoga su nastali viši programski jezici gdje se naredbe za komunikaciju s računalom pišu preko slova i brojeva [1.p.75]. Varijable možemo shvatiti kao kontejnere za numeričke ili abecedne podatke. U kreiranju programa za naš problem koristio sam iduće varijable (tablica 4.1.).

Tablica4.1. Prikaz korištenih varijabla

Naziv	Vrsta podatka	Vrijednost
Boolean	Logička vrijednost	True/False [1bit]
Single	Realni brojevi	$\pm 3.4028235E\pm 38$ [32bita]
Double	Realni brojevi	$\pm 1.79769313486231570E+308$ [64bita]
String	Znakovi	Od 1 do 65400 znakova

4.1. ULAZNI PODACI

Ulagni podaci su jedan od ključnih djelova ovog programa. Pomoću njih korisnik definira veličinu nosača, vrste oslonaca, vrste opterećenja i njihove pozicije. Na prvoj kartici (eng. Tab) ovog programa unosimo veličinu nosača i vrste oslonaca i njihove pozicije. Tipovi podataka koje sam koristio su double koji je u mogućnosti poprimiti vrijednost brojeva s decimalnom točkom kao i cijele brojeve, te boolean koji može poprimiti vrijednost 1 i 0 odnosno istina ili laž. Prikazani u tablici (Tablica 4.1.1)

Tablica 4.1.1. Ulazni podaci

Naziv varijable	Tip podatka
duljina_nosaca	double
duljina_prepusta	double
pomicni_oslonac_lijevo	boolean
pomicni_oslonac_desno	boolean
nepomicni_oslonac_lijevo	boolean
nepomicni_oslonac_desno	boolean
ukljestenje	boolean
prepust_lijevo	boolean
prepust_desno	boolean
prepust_obje_strane	boolean

Na drugoj kartici (eng. Tab) vršimo unos opterećenja. Kako bi to učinkovito obavili, pojavila se potražnja za složenijim tipom podatka, odnosno strukturama. Strukture su složeni tipovi podataka koji mogu sadržavati više različitih tipova podataka, a tvori ih programer. U ovom programu postoje tri strukture, a to su sila koja se sastoji od intenziteta, pozicije i kuta. Kontinuirano koja se sastoji od intenziteta, pozicije početka i svršetka opterećenja. Moment koja se sastoji od intenziteta, pozicije i smjera. Prikazano u tablici (Tablica 4.1.2).

Tablica 4.1.2. Strukture

Naziv strukture	Naziv člana strukture	Tip podatka
sila	intenzitet	double
	pozicija	double
	kut	double
kontinuirano	intenzitet	double
	pozicija_od	double
	pozicija_do	double
moment	intenzitet	double
	pozicija	double
	smjer_kazaljke_na_satu	boolean

4.2. IZLAZNI PODACI

Izlazni podaci su ono što čini program korisnim. U izlaznim podacima su sadržana rješenja problema koje nam daje naš program pomoću ispravno unesenih ulaznih podataka i odgovarajućih algoritama. U ovom programu izlazni podaci nalaze se na trećoj kartici (eng. Tab) i prikazani su na dva načina, numerički i grafički. Numerički rezultati reakcijskih sila pohranjeni su u variable tipa double (Tablica 4.2.1) i pomoću objekta oznaka (eng. Label) ispisani na radnu površinu (engl. Form) programa. Za momente fleksije korištena je struktura momenti koja ima mogućnost pohranjivanja intenziteta momenta fleksije te njegove udaljenosti od lijevog kraja nosača. (Tablica 4.2.2)

Tablica 4.2.1. Variable za pohranu izlaznih podataka reakcije oslonaca

Naziv varijable	Tip podatka
reakcijaAx	double
reakcijaBx	double
reakcijaAy	double
reakcijaBy	double
momentA	double
pozicijaA	double
pozicijaB	double

Tablica 4.2.2. Struktura za pohranu momenata fleksije

Ime strukture	Ime člana strukture	Tip podatka
momenti	intenzitet	double
	pozicija	double

Grafički rezultati prikazani su pomoću algoritma za crtanje na objektu PictureBox naziva „GrafRezultati“ koji se također nalazi na trećoj kartici forme, pozicioniran lijevo od numeričkih rješenja. Kako bi postigli crtanje po objektu „GrafRezultati“ bilo je potrebno deklarirati objekt „myGraphics“ koji je instanca klase Graphics. Za sam postupak crtanja potrebno je još deklarirati objekte „PenGreda“ i „PenGraf“ koji su instance klase Pen i myFont kao instancu klase Font kojima crtamo redom nosač, oslonce, opterećenja, grafikone i obogaćujemo ih ispisom unesenih ulaznih podataka te nekim međurezultatima. Prilikom pisanja algoritama za vizualni prikaz rezultata, naišao sam na problem. Kada sam u For petljama iterirao kroz tip podatka double između 20-30% obrađenih podataka, rezulati su počeli biti nepredvidivi i netočni. Na službenim stranicama kompanije Microsoft, kod pojašnjenja ovog tipa podataka stoji naznačeno da prilikom rada s istim može doći do neočekivanih rezultata iz razloga što nema precizan prikaz u memoriji, stoga sam bio prisiljen sve varijable koje imaju komponentu na apsicisi, ondosno x osi, za potrebe crtanja pretvoriti iz tipa double u tip single koji za razliku od 64bita u memoriji zauzima 32bita, a poput double-a služi za pohranu realnih brojeva.

5. KONTROLE, SVOJSTVA, METODE I VARIJABLE

U ovom poglavlju opisat će detaljno sve kontrole, svojstva, metode i tipove podatka, kao i ostale elemente korištene u pisanju ovog programa.

5.1. KONTROLE I NJIHOVA SVOJSTVA

Ako promotrimo sliku (slika5.1.1), odnosno prvu karticu programa možemo uočiti kontrole: Kontrola kartica (engl. TabControl), Gumb (engl. Button), Radio gumb (engl. RadioButton), Okvir za izbor (engl. CheckBox) i Oznaku (engl. Label).

Kontrola kartica (engl. TabControl) je kontrola kojom se omogućuje korisniku učinkovito i brzo kretanje između više kartica. U ovom programu imamo 3 kartice. U prvoj kartici korisnik unosi veličinu nosača, odabire oslone i određuje njihovu poziciju. Na drugoj kartici se kreira shematski prikaz nosača kojeg je korisnik kreirao u prethodnoj kartici, te program nudi korisniku da izabere vrstu i iznos opterećenja kojom želi opteretiti kreiran nosač. Kada je to uspješno obavljenko korisnik pristupa trećoj kartici na kojoj se nalaze numerička i grafička rješenja.

Gumbi (engl. Button) su kontrole koje omogućuju da se započne, prijevremeno prekine ili završi neka radnja [5]. Kada izvršimo klik na gumb pokreće se metoda koja je napisana za tu kontrolu. Svojstva nekog gumba možemo prilagoditi pomoću prozora svojstva (engl. Properties). Unutar prozora sa svojstvima možemo urediti izgled gumba, širinu i visinu, tekst, njegovo ponašanje, dostupnost, možemo mu čak dodjeliti i informaciju o alatu (engl. ToolTip) ne bi li korisniku bilo što jasnije što će izazvati klikom na isti. U ovom programu gume koristimo za unos podataka, pokretanje algoritama za kreiranje nosača i izračun reakcijskih sila kao i momenata fleksije, pokretanje algoritma za crtanje grafičkih rezultata i na koncu resetiranje unosa.

Radio gumb (engl. RadioButton) je kontrola koja omogućuje korisniku da odabere jednu opciju od njih nekoliko [5]. Kako bi radio gumbi služili svrsi potrebno je više njih staviti u jednu Grupu (engl. GroupBox). U slučaju kada smo već označili neki radio gumb, ali smo u međuvremenu promijenili mišljenje o odabiru, kada označimo drugi radio gumb onaj prethodni će se automatski odznačiti. Svojstva radio gumba možemo kao i kod običnih gumba mijenjati u svojstvima (engl. Properties). U ovom programu radio gume koristimo za odabir oslonaca.

Okvir za izbor (engl. CheckBox) je kontrola koja omogućuje da korisnik odabere neku od opcija ili više njih [5]. Kada korisnik izvrši označavanje (engl. Checked) na okvir za izbor obično se dodjeli neka logička vrijednost nekoj od varijabli. Svojstva okvira za izbor kao i kod prethodnih kontrola možemo izmjenjivati u svojstvima (engl. Properties). U ovom programu okvir za izbor koristimo za odabir uklještenja.

Oznaka (engl. Label) predstavlja standardnu Windows oznaku i obično se koristi za ispis nekog informativnog teksta ili rezultata [5]. I u ovom programu oznake koristimo za informativni tekst i ispis rezultata.

Pogledamo li na sliku (Slika 5.1.2) možemo vidjeti drugu karticu programa na kojoj se nalaze kontrole Numerički inkrement (engl. NumericUpDown), Odabir područja (engl. DomainUpDown), Traka za praćenje (engl. TrackBar)

Slika5.1.2 Prikaz druge kartice programa

Numerički inkrement (engl. NumericUpDown) je kontrola koja omogućuje korisniku unos neke brojčane vrijednosti pomoću dva gumba, od kojih jedan služi za povećanje vrijednosti koja se nalazi unutar Numeričkog inkrementa dok je druga za smanjivanje vrijednosti. Svojstva ove kontrole možemo izmjenjivati na način da mijenjamo njen izgled ili ponašanje ili pak vrijednost i veličinu inkrementa.

Odabir područja (engl. DomainUpDown) je kontrola koja omogućuje korisniku odabir neke od ponuđenih opcija, pomoću dva gumba kreće se kroz izbornik ponuđenih opcija. Svojstva ove kontrole možemo izmjenjivati na način da mijenjamo njen izgled ili ponašanje ili pak količinu i vrstu područja između kojih korisnik bira. U ovom programu odabir područja koristimo prilikom odabira smjera momenta, bilo to u smjeru kazaljke na satu ili obrnuto od smjera kazaljke na satu.

Traka za praćenje (engl. TrackBar) je kontrola koja moguće je korisniku da podeši neku od numeričkih vrijednosti između minimalne i maksimalne prethodno definirane od strane programera. Svojstva ove kontrole se mogu mijenjati na način da mijenjamo njen izgled ponašanje, minimalne i maksimalne vrijednosti. U ovom programu traku za praćenje

koristimo za određivanje kuta sile, zadana početna vrijednost je 90° a korsnik je može promijeniti u intervalu od 0° do 180° .

Na slici (slika 5.1.3) možemo vidjeti treću karticu programa koja služi za prikaz rezultata, na njoj se nalazi kontrola Okvir za sliku (engl. PictureBox) koja se proteže preko 80% treće kartice, bijele je boje i služi kao podloga za crtanje grafova.

Slika5.1.3 Prikaz treće kartice programa

Okvir za sliku je kontrola koja omogućuje programeru da pomoću slike dočara korisniku potrebno, tako da korisnik nema problema s razumijevanjem koja se informacija od njega iduća traži. Kutiji za sliku možemo dodjeliti bilo koju sliku, a u ovom programu kutiju za sliku koristimo za prikaz veličina koje korisnik unosi i za prikaz grafičkih rezultata. Pri odabiru oslonaca ako korisnik prijeđe pokazivačem miša preko kutije za sliku, dobit će povratnu informaciju o osloncu (engl. ToolTip).

5.2. METODE

U objektno orijentiranom programiranju glavnu ulogu imaju objekti koji sadrže podatke i metode. Podaci koje objekt ima predstavljaju njegovo stanje dok se ti podaci pomoću metoda mogu mijenjati i komunicirati s drugim objektima [8]. U ovom dijelu rada

objasniti će četiri ključne metode koje koristimo u našem programu. Prvu od njih pokrećemo klikom na gumb koji se nalazi na prvoj kartici, u desnom donjem kutu, čiji izgled je prikazan na slici (slika 5.2.1). Prilikom klika na taj gumb izvršava s kôd prikazan na slici (slika 5.2.2).

Slika 5.2.1. Gumb za generiranje nosača

```

230 Private Sub Button23_Click(sender As Object, e As EventArgs) Handles Button23.Click
231 If duljina_nosaca < 0 Then
232 MsgBox("Niste unjeli duljinu nosaca ili je duljina nosaca negativna, za nastavak potrebno je da duljina bude VEGA od 0")
233 ElseIf uklijestenje = False And pomicni_oslonac_lijevo = False And nepomicni_oslonac_lijevo = False Or uklijestenje = False And pomicni_os:
234 MsgBox("Niste odabrali oslonce, za nastavak odaberite 2 oslonca ili uklijestenje")
235 ElseIf duljina_prepusta > duljina_nosaca Then
236 MsgBox("Morate izabrati duljinu prepusta manju od duljine ukupnog nosača")
237 ElseIf PrepustLijevoDesno.Checked And duljina_prepusta * 2 > duljina_nosaca Then
238 MsgBox("Morate izabrati barem 2 puta manju duljinu prepusta od duljine nosača")
239 ElseIf ((prepust_lijevo = True Or prepust_desno = True Or prepust_obje_strane = True) And duljina_prepusta = 0) Then
240 MsgBox("Niste unjeli duljinu prepusta")
241 ElseIf nepomicni_oslonac_lijevo And nepomicni_oslonac_desno Then
242 MsgBox("Aplikacija ne podržava statički neodređene slučajevе, izaberite drugačije oslonce")
243 Else
244 TabControl1.SelectedIndex = TabControl1.SelectedIndex + 1 'klikom na gumb automatski prebacuje na iduci tab (Pozicioniranje Sila)
245 If pomicni_oslonac_lijevo = True And pomicni_oslonac_desno = True And prepust_lijevo = False And prepust_desno = False And prepust_o:
246 PictureBox9.Image = ImageList1.Images(0)
247 VelGrede.Text = duljina_nosaca & "m"
248 TrackBar1.Enabled = False : sila1.kut = 90
249 TrackBar2.Enabled = False : sila2.kut = 90
250 TrackBar3.Enabled = False : sila3.kut = 90
251 TrackBar4.Enabled = False : sila4.kut = 90
252 End If
253 If uklijestenje = True Then
254 PictureBox9.Image = ImageList1.Images(2)
255 VelGrede.Text = duljina_nosaca & "m"
256 TrackBar1.Enabled = True
257 TrackBar2.Enabled = True
258 TrackBar3.Enabled = True
259 TrackBar4.Enabled = True
260 End If

```

Slika 5.2.2. Programski kôd iza gumba za generiranje nosača

Kada se pokrene ova metoda, ona traži greške u unosu pomoću kôdova koji se nalaze između 230. i 242. linije. To su neispravan unos duljine nosača, neispravan unos oslonaca, unesen prepust veći od ukupne duljine nosača ili ako korisnik odabere statički neodređen slučaj koristeći dva nepomična oslonca. U tim slučajevima program javlja korisniku putem okvira za poruku (engl. MsgBox) da nije moguće izvesti željenu radnju odnosno generiranje nosača. U slučaju kada nije došlo do greške u unosu, ova metoda pomoću kôda na liniji 244 automatski prebacuje na iduću karticu(engl. Tab). Na 245. liniji provjerava se postoje li dva pomična oslonca kako bi mogao prikazati shematski prikaz kreiranog nosača. Kako znamo da u slučaju nosača s pomičnim osloncima ne smijemo opteretiti isti s opterećenjima koja imaju komponentu na apscisi, isključujemo mogućnost mjenjanja kuta i postavljamo fiksnu

vrijednost od 90° , odnosno okomito na nosač. Analogno, uz manje korekcije, ubacujemo kôd za trinaest različitih slučajeva koje ovaj program podržava.

Zatim, korisnik vrši unos opterećenja. Nakon što je korisnik obavio unos informacija o opterećenjima koja djeluju na predhodno kreiran nosač, korisnik klikom na gumb koji se nalazi u desnom donjem kutu čiji izgled je prikazan na slici (slika 5.2.3) pokreće metodu čiji dio je prikazan na slici (slika 5.2.4). Kako se ova metoda proširila preko nekoliko stotina linija kôda razlomio sam ju u 3 ključna trenutka kako bi je mogao što jednostavnije objasniti. Smatram da je ova metoda od velike važnosti programu jer se u njoj dolazi do pronađaska reakcijskih sila, kao i momenta fleksije koji su ključni za crtanje dijagrama opterećenja i dijagrama momenata fleksije.

Izracunaj!

Slika 5.2.3. Gumb za izračun numeričkih rješenja.

```

521 Private Sub Button26_Click(sender As Object, e As EventArgs) Handles Button26.Click
522 TabControl1.SelectedIndex = TabControl1.SelectedIndex + 1 'klikom na gumb automatski prebacije na iduci tab (Pozicioniranje Sila)
523 sila1.kut = (sila1.kut / 180) * System.Math.PI
524 sila2.kut = (sila2.kut / 180) * System.Math.PI
525 sila3.kut = (sila3.kut / 180) * System.Math.PI
526 sila4.kut = (sila4.kut / 180) * System.Math.PI
527 If kontinuirano1.intenzitet <> 0 Then
528 vel_kont = kontinuirano1.pozicija_do - kontinuirano1.pozicija_od
529 End If
530 If DomainUpDown1.Text = "Smjer kazaljke na satu" Then
531 moment1.intenzitet = -(moment1.intenzitet)
532 ElseIf DomainUpDown1.Text = "Smjer obrnut od kazaljke na satu" Then
533 moment1.intenzitet = (moment1.intenzitet)
534 End If
535 If DomainUpDown2.Text = "Smjer kazaljke na satu" Then
536 moment2.intenzitet = -(moment2.intenzitet)
537 ElseIf DomainUpDown2.Text = "Smjer obrnut od kazaljke na satu" Then
538 moment2.intenzitet = (moment2.intenzitet)
539 End If

```

Slika 5.2.4. Prvi dio kôda

U prvom dijelu metode dolazimo do vrijednosti s kojima algoritam zna raditi i donosi točne rezultate. Za to je potrebno kutove svih sila pretvoriti u radijane pomoću formule:

$$kut[rad] = \left(\frac{kut[\circ]}{180} \right) * 3.14$$

Nakon što smo to obavili, u liniji 527. provjeravamo postoji li kontinuirano opterećenje, i ako da računamo njegovu duljinu. Dalje u linijama od 530 do 539 podešavamo vrijednosti

momenata s obzirom da li je u smjeru kazaljke na satu ili obrnuto te mu ovisno o slučaju dodjeljujemo određeni predznak. Nastavak metode nalazi se na slici (slika 5.2.5).

```

540 'nepomicni pomicni alg
541 If nepomicni_oslonac_lijevo = True And pomicni_oslonac_desno = True Then
542 reakcijaAx = -(sila1.intenzitet * Math.Cos(sila1.kut) + sila2.intenzitet * Math.Cos(sila3.kut) +
543 reakcijaBy = -((sila1.intenzitet * Math.Sin(sila1.kut) * (sila1.pozicija - pozicijaA) + sila2.intenzitet * Math.Sin(sila2.kut) * (sila2.pozicija - pozicijaB) + sila3.intenzitet * Math.Sin(sila3.kut) * (sila3.pozicija - pozicijaC)) / (sila1.intenzitet + sila2.intenzitet + sila3.intenzitet))
544 reakcijaAy = -(sila1.intenzitet * Math.Sin(sila1.kut) + sila2.intenzitet * Math.Sin(sila2.kut) + sila3.intenzitet * Math.Sin(sila3.kut) * (sila3.pozicija - pozicijaC)) / (sila1.intenzitet + sila2.intenzitet + sila3.intenzitet)
545 End If
546 'pomicni nepomicni alg
547 If pomicni_oslonac_lijevo = True And nepomicni_oslonac_desno = True Then
548 reakcijaAx = -(sila1.intenzitet * Math.Cos(sila1.kut) + sila2.intenzitet * Math.Cos(sila3.kut) +
549 reakcijaAy = ((sila1.intenzitet * Math.Sin(sila1.kut) * (sila1.pozicija - pozicijaB) + sila2.intenzitet * Math.Sin(sila2.kut) * (sila2.pozicija - pozicijaC) + sila3.intenzitet * Math.Sin(sila3.kut) * (sila3.pozicija - pozicijaA)) / (sila1.intenzitet + sila2.intenzitet + sila3.intenzitet))
550 reakcijaAy = (-sila1.intenzitet * Math.Sin(sila1.kut) - sila2.intenzitet * Math.Sin(sila2.kut) - sila3.intenzitet * Math.Sin(sila3.kut) * (sila3.pozicija - pozicijaA)) / (sila1.intenzitet + sila2.intenzitet + sila3.intenzitet)
551 End If
552 'pomicni pomicni alg
553 If pomicni_oslonac_lijevo = True And pomicni_oslonac_desno = True Then
554 reakcijaAy = ((sila1.intenzitet * (sila1.pozicija - pozicijaB) + sila2.intenzitet * (sila2.pozicija - pozicijaA) + sila3.intenzitet * (sila3.pozicija - pozicijaC)) / (sila1.intenzitet + sila2.intenzitet + sila3.intenzitet))
555 reakcijaBy = (-sila1.intenzitet - sila2.intenzitet - sila3.intenzitet - kontinuirano.intenzitet * vel_kont - real_kont)
556 End If
557 'ukljestenje
558 If ukljestenje = True Then
559 reakcijaAx = -(sila1.intenzitet * Math.Cos(sila1.kut) + sila2.intenzitet * Math.Cos(sila3.kut) +
560 reakcijaAy = -(sila1.intenzitet * Math.Sin(sila1.kut) + sila2.intenzitet * Math.Sin(sila3.kut) + sila4.intenzitet * Math.Sin(sila4.kut))
561 momentA = -(sila1.intenzitet * Math.Sin(sila1.kut) * sila1.pozicija + sila2.intenzitet * Math.Sin(sila2.kut) * sila2.pozicija + sila3.intenzitet * Math.Sin(sila3.kut) * sila3.pozicija + sila4.intenzitet * Math.Sin(sila4.kut) * sila4.pozicija)
562 End If
563
564 If reakcijaAx < 0.01 And reakcijaAx > -0.01 Then
565 Label35.Text = "Nema reakcije"
566 Else Label35.Text = (reakcijaAx.ToString("0.000") & " [kN]")
567 End If
568
569 Label36.Text = (reakcijaAy.ToString("0.00") & " [kN]")

```

Slika5.2.5. Izračun reakcija oslonaca

U drugom dijelu ove metode računamo reakcije oslonaca, redom za slučajeve s lijevim nepomičnim i desnim pomičnim osloncem, lijevim pomičnim i desnim nepomičnim te oba pomična i uklještenje. Algoritam radi na principu da prvo nađe reakciju na apscisi pomoću uvjeta da je zbroj svih horizontalnih sila jednak nuli. Zatim računa reakciju na ordinati za nepomični oslonac pomoću uvjeta da je zbroj svih momenata za neku točku jednak nuli. Iz uvjeta da je zbroj svih vertikalnih sila jednak nuli dobijemo i posljednju reakciju. U slučaju uklještenja se javlja još i reakcijski moment koji algoritam računa tako što zbrojimo momente svih opterećenja za točku u kojoj je uklještenje. Nakon računanja reakcija od 564. linije nadalje vršimo ispis rezultata reakcijskih sila na odgovarajuće oznake (engl.Label) na trećoj kartici ovog programa. Kada smo završili računanje reakcijskih sila na red dolazi računanje momenata fleksije za svaku točku u kojoj se nalazi neko opterećenje. To vršimo pomoću algoritma na slici (Slika5.2.6).

```

926 'racunanje momenata fleksije za oslonac A
927 pomocna = 0
928 If ukljestenje = True Then
929 M_fleksijeA = 0 - momentA
930 ElseIf prepust_ljevo = False And prepust_obje_strane = False Then
931 M_fleksijeA = 0
932 ElseIf prepust_ljevo = True Or prepust_obje_strane = True Then
933 If sila1.intenzitet <> 0 And sila1.pozicija <= duljina_prepusta Then
934 pomocna = pomocna + sila1.intenzitet * Math.Sin(sila1.kut) * (duljina_prepusta - sila1.pozicija)
935 End If
936 If sila2.intenzitet <> 0 And sila2.pozicija <= duljina_prepusta Then
937 pomocna = pomocna + sila2.intenzitet * Math.Sin(sila2.kut) * (duljina_prepusta - sila2.pozicija)
938 End If
939 If sila3.intenzitet <> 0 And sila3.pozicija <= duljina_prepusta Then
940 pomocna = pomocna + sila3.intenzitet * Math.Sin(sila3.kut) * (duljina_prepusta - sila3.pozicija)
941 End If
942 If sila4.intenzitet <> 0 And sila4.pozicija <= duljina_prepusta Then
943 pomocna = pomocna + sila4.intenzitet * Math.Sin(sila4.kut) * (duljina_prepusta - sila4.pozicija)
944 End If
945 If kontinuirano1.intenzitet <> 0 And kontinuirano1.pozicija_od < duljina_prepusta Then
946 If kontinuirano1.pozicija_do <= duljina_prepusta Then
947 pomocna = pomocna + kontinuirano1.intenzitet * (kontinuirano1.pozicija_do - kontinuirano1.pozicija_od) * ((kontinuirano
948 Elseif kontinuirano1.pozicija_do >= duljina_prepusta Then
949 pomocna = pomocna + kontinuirano1.intenzitet * (duljina_prepusta - kontinuirano1.pozicija_od) * ((duljina_prepusta - kom
950 End If
951 End If
952 If moment1.intenzitet <> 0 And moment1.pozicija <= duljina_prepusta Then
953 pomocna = pomocna - moment1.intenzitet
954 End If
955 If moment2.intenzitet <> 0 And moment2.pozicija <= duljina_prepusta Then
956 pomocna = pomocna - moment2.intenzitet
957 End If
958 M_fleksijeA = pomocna
959 End If

```

Slika 5.2.6 Izračun momenata fleksije za lijevi oslonac

Na slici je prikazan algoritam za računanje momenata fleksije za točku u kojoj se nalazi oslonac A, odnosno lijevi oslonac nosača. Algoritam u 928. liniji provjerava radi li se o uklještenju. Ako je tako, moment fleksije za tu točku poprima vrijednost reakcijskog momenta, zatim u 930. liniji provjeravamo postoji li prepust lijevo od točke za koju računamo moment fleksije, a u slučaju kada ne postoji, moment fleksije automatski poprima vrijednost nula jer znamo da je vrijednost momenta fleksije u krajevima nosača jednak nuli. U suprotnom ispitujemo postoji li opterećenje koje je lijevo od našeg oslonca. Ukoliko postoji, računamo moment fleksije za tu komponentu i pribrajamo ga ostatku. Analogno ubacujemo kôd za sva opterećenja koja se mogu naći na nosaču. Nakon uspješno izračunatih reakcijskih sila, momenata i momenata fleksije na red dolazi algoritam za crtanje grafova. Algoritam pokrećemo klikom na objekt koji se nalazi u donjem desnom kutu treće kartice (slika 5.2.7). Kada izvedemo klik pokreće se algoritam sa slike (slika 5.2.8).

**Graf. prikaz opterecenja na
X i Y osi**

Slika5.2.7 Gumb za prikaz grafikona opterećenja na x i y osi

```

1221 If reakcijaAx <> 0 Or reakcijaBx <> 0 Then
1222 pomocna = duljina_nosaca * mjeriloX + 20
1223 myGraphics.DrawLine(PenGraf, 20, 220, pomocna, 220) 'crtanje x osi grafa
1224 pomocniString = "[X]"
1225 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, 0, 210)
1226 stopX = 20
1227 stopY = 220
1228 PenGraf = New Pen(Brushes.Blue, 3)
1229 Dim brojac As Single
1230 For brojac = 0 To a Step 1
1231 If brojac = rA And reakcijaAx <> 0 Then
1232 stopX = (brojac) + 20
1233 pomocna = stopY - (reakcijaAx * mjeriloY)
1234 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
1235 pomocniString = reakcijaAx.ToString("0.000")
1236 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
1237 stopY = pomocna
1238 End If
1239 If brojac = rB And reakcijaBx <> 0 Then
1240 stopX = (brojac) + 20
1241 pomocna = stopY - (reakcijaBx * mjeriloY)
1242 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
1243 pomocniString = reakcijaBx.ToString("0.000")
1244 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
1245 stopY = pomocna
1246 End If
1247 If brojac = s1 And sila1.intenzitet * Math.Cos(sila1.kut) <> 0 Then
1248 stopX = (brojac) + 20
1249 pomocna = stopY - ((sila1.intenzitet * Math.Cos(sila1.kut)) * mjeriloY)
1250 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
1251 pomocniString = (sila1.intenzitet * Math.Cos(sila1.kut)).ToString("0.000")
1252 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
1253 stopY = pomocna
1254 End If
1255 If brojac = s2 And sila2.intenzitet * Math.Cos(sila2.kut) <> 0 Then
1256 stopX = (brojac) + 20
1257 pomocna = stopY - ((sila2.intenzitet * Math.Cos(sila2.kut)) * mjeriloY)
1258 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
1259 pomocniString = (sila2.intenzitet * Math.Cos(sila2.kut)).ToString("0.000")
1260 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
1261 stopY = pomocna
1262 End If
1263 If brojac = s3 And sila3.intenzitet * Math.Cos(sila3.kut) <> 0 Then
1264 stopX = (brojac) + 20
1265 pomocna = stopY - ((sila3.intenzitet * Math.Cos(sila3.kut)) * mjeriloY)
1266 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
1267 pomocniString = (sila3.intenzitet * Math.Cos(sila3.kut)).ToString("0.000")
1268 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
1269 stopY = pomocna
1270 End If
1271 If brojac = s4 And sila4.intenzitet * Math.Cos(sila4.kut) <> 0 Then
1272 stopX = (brojac) + 20
1273 pomocna = stopY - ((sila4.intenzitet * Math.Cos(sila4.kut)) * mjeriloY)
1274 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
1275 pomocniString = (sila4.intenzitet * Math.Cos(sila4.kut)).ToString("0.000")
1276 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
1277 stopY = pomocna
1278 End If
1279 pomocna = brojac + 20
1280 myGraphics.DrawLine(PenGraf, stopX, stopY, pomocna, stopY)
1281 Next
1282 End If

```

Slika5.2.8. Prikaz algoritma za crtanje opterećenja x osi

Ovaj algoritam provjerava postoji li horizontalno opterećenje. Ako postoji, pokreće se algoritam za crtanje grafova za horizontalna opterećenja. Kako bi crtanje bilo uspješno potrebno je metodama za crtanje linija proslijediti četiri parametra. Prva dva parametra predstavljaju poziciju na x i y osi od koje započinjemo crtanje, a druga dva predstavljaju poziciju na x i y osi do koje crtamo liniju. Kako računalu u ovom slučaju broj jedan znači jedan piksel, potrebno je uvećati horizontalne veličine za sto, tako da stotinu piksela tvori jedan metar, te bude uočljiviji korisnikovom oku. Crtanje započinjemo s kreiranjem x osi

grafa u kojoj prvo opterećenje započinje i zadnje završava. Zatim ulazimo u for petlju koja prolazi od početka do kraja nosača te svaki puta kada najde na opterećenje s komponentom na x osi crta njenu horizontalnu komponentu vertikalno, a u slučaju kada nema opterećenja na x osi crta horizontalnu liniju. Ovaj algoritam je još obogaćen ispisom crtanih vrijednosti pored odgovarajućih linija. Algoritam za crtanje opterećenja na Y osi radi na istom principu. Za crtanje momenata fleksije koristimo idući algoritam. (Slika 5.2.9)

```

1667 For i = 1 To 11 Step 1
1668 If moments(i).pozicija = sila1.pozicija Or moments(i).pozicija = sila2.pozicija Or moments(i).pozicija = sila3.pozicija Or moments(i).pozicija = sila4.pozicija
1669 pomocna = moments(i).pozicija * mjeriloX + 20
1670 pomocna1 = -moments(i).intenzitet * mjeriloY + 330
1671 Dim trenutniMax As Single
1672 Dim pozTrenutnogMax As Single
1673 Dim stvarniMax As Single
1674 Dim pozStvarniMax As Single
1675 Dim tenzijakrivilje
1676 stvarniMax = iznosMax
1677 pozStvarniMax = mjestoMax
1678 trenutniMax = 0
1679 pozTrenutnogMax = 0
1680 Dim max As Single
1681 Dim maxpoz As Single
1682 If kontinuirano1.pozicija_od <= moments(i - 1).pozicija And kontinuirano1.pozicija_do >= moments(i).pozicija And kontinuirano1.intenzitet < 0 Then
1683 If pozstvarnogMax > (moments(i).pozicija * mjeriloX + 20) Or pozstvarnogMax < (moments(i - 1).pozicija * mjeriloX + 20) Then ''u slučaju da
1684 pozTrenutnogMax = ((moments(i).pozicija + moments(i - 1).pozicija) / 2) * mjeriloX + 20 ''računaj mjMax
1685 Dim dio = moments(i).pozicija - moments(i - 1).pozicija ''dio za koji racunamo max
1686 Dim temp As Double = (pozTrenutnogMax - 20) / mjeriloX
1687 computeMoment(temp, trenutniMax)
1688 If moments(i - 1).pozicija = moments(i).pozicija Then
1689 max = pomocna
1690 Else max = 330 - trenutniMax * mjeriloY
1691 End If
1692 maxpoz = pozTrenutnogMax
1693 Else
1694 max = 330 - stvarniMax * mjeriloY
1695 maxpoz = pozstvarnogMax
1696 End If
1697 If maxpoz >= (((moments(i).pozicija + moments(i - 1).pozicija) * mjeriloX) / 2) Then
1698 tenzijakrivilje = ((moments(i).pozicija * mjeriloX + 20) - maxpoz) / ((moments(i).pozicija - moments(i - 1).pozicija) * mjeriloX)
1699 Elseif maxpoz < (((moments(i).pozicija + moments(i - 1).pozicija) * mjeriloX) / 2) Then
1700 tenzijakrivilje = (maxpoz - (moments(i - 1).pozicija * mjeriloX + 20)) / ((moments(i).pozicija - moments(i - 1).pozicija) * mjeriloX)
1701 End If
1702 Dim points() As Point = {New Point(stopX, stopY), New Point(maxpoz, max), New Point(pomocna, pomocna1)}
1703 myGraphics.DrawCurve(PenGraf, points, tenzijakrivilje)
1704 myGraphics.DrawString(((330 - max) / mjeriloY).ToString("0.00"), myFont, BrushBrojke, maxpoz, max - 10)
1705 Else
1706 myGraphics.DrawLine(PenGraf, stopX, stopY, pomocna, pomocna1)
1707 End If
1708 pomocniString = moments(i).intenzitet.ToString("0.000")
1709 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, pomocna, pomocna1 - 20)
1710 stopX = pomocna
1711 stopY = pomocna1
1712 If moments(i).pozicija = moment1.pozicija Then
1713 If moment1.pozicija = sila1.pozicija Xor moment1.pozicija = sila2.pozicija Xor moment1.pozicija = sila3.pozicija Xor moment1.pozicija = sila4.pozicija X
1714 Else
1715 If moment1.pozicija = duljina_nosaca Then
1716 Else
1717 pomocna1 = stopY + moment1.intenzitet * mjeriloY
1718 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna1)
1719 stopY = pomocna1
1720 End If
1721 End If
1722 End If
1723 If moments(i).pozicija = moment2.pozicija Then
1724 If moment2.pozicija = sila1.pozicija Xor moment2.pozicija = sila2.pozicija Xor moment2.pozicija = sila3.pozicija Xor moment2.pozicija = sila4.pozicija X
1725 Else
1726 If moment2.pozicija = duljina_nosaca Then
1727 Else
1728 pomocna1 = stopY + moment2.intenzitet * mjeriloY
1729 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna1)
1730 stopY = pomocna1
1731 End If
1732 End If
1733 End If
1734 Next

```


Slika5.2.9. Prikaz algoritma za crtanje momenata fleksije

Kod crtanja momenata fleksije pristupamo problemu na drugačiji način. Prethodno smo, prilikom računanja numeričkih rezultata, izračunali moment fleksije za svaku točku u kojoj

postoji opterećenje. Ti momenti se trenutno nalaze u jednodimenzionalnom polju tipa strukture „momenti“. Ovo jednodimenzionalno polje ima točno dvanaest članova za koje prepostavljamo da su nasumično poredani jer se od korisnika ne zahtijeva da unos opterećenja vrši s lijeva na desno, već ih može unositi kojim god redoslijedom želi. Nakon tog to polje se sortira algoritmom za sortiranje „Bubble Sort“, koji je po svojoj brzini jedan od sporijih algoritama za sortiranje, ali to ne igra veliku ulogu u brzini izvođenja programa jer sortira samo dvanaest vrijednosti. Prisjetimo se na trenutak da struktura „momenti“ ima članove „pozicija“ i „intenzitet“, koji u biti prestavljaju koordinate grafa momenata fleksije. Član pozicija predstavlja x koordinatu dok intenzitet predstavlja y koordinatu te tih dvanaest vrijednosti tvori poligon točaka grafa. Da bi crtanje bilo uspješno potrebno je samo ravnim linijama spojiti te ključne točke sortiranog niza, odnosno zakriviljenim linijama ako je u pitanju kontinuirano opterećenje.

6. OPIS RJEŠENJA PROBLEMA

U ovom poglavlju prikazano je rješenje jednog jednostavnijeg problema kroz proračun koji ćemo zatim usporediti s programskim rješenjima za isti slučaj (slika 6.1).

Slika6.1 Zadatak

6.1 RJEŠENJE PROBLEMA

U točki A, koja se nalazi na početku nosača, postavljen je nepomični oslonac što znači da se i njemu nalaze reakcije na x i y osi. U točki B postavljen je pomični oslonac, a on sadržava reakciju samo na y osi. Izračunajmo ih koristeći uvijete $\sum F_x=0$, $\sum F_y=0$, $\sum M_A=0$.

$$\sum F_x=0 \quad F_{Ax}=F_1 \cdot \cos(60) \quad F_{Ax}=2.5[\text{kN}]$$

$$\sum M_A=0 \quad F_{By} = \frac{F_1 \cdot \sin(60) \cdot 2\text{m} + F_2 \cdot \sin(90) \cdot 5.5\text{m} - M_1}{4\text{m}} \quad F_{By}=21.54[\text{kN}]$$

$$\sum F_y=0 \quad F_{Ay}=F_1 \cdot \sin(60)+F_2 \cdot \sin(90)-F_{By} \quad F_{Ay}=-2.21[\text{kN}]$$

F_{Ax} = x komponenta reakcijske sile oslonca A

F_{Ay} = y komponenta reakcijske sile oslonca A

F_{By} = y komponenta reakcijske sile oslonca B

F_1 = iznos prve sile

F_2 = iznos druge sile

Prilikom proračuna, za reakciju F_{Ay} dobili smo negativan predznak, što znači da smo krivo prepostavili smjer. Zahvaljujući tom negativnom predznaku i dalje ćemo dobivati ispravne rezultate. Dalje nastavljamo s proračunom momenata fleksije za svaku točku u kojoj se nalaze opterećenja. Na krajevima nosača moment fleksije je uvijek 0.

$$Mf_A=0$$

$$Mf_1=F_{Ay} * 2m = -4,42[kNm]$$

$$Mf_B=F_{Ay} * 4m - F_1 * \sin(60) * 2m = -17,5[kNm]$$

$$Mf_2 \text{ bez mometa} = F_{Ay} * 4.5m - F_1 * \sin(60) * 2.5m + F_{By} * 0.5m = -10[kNm]$$

$$Mf_2 \text{ s momentom} = Mf_2 + M_1 = -15[kNm]$$

$$Mf_3=F_{Ay} * 5.5m - F_1 * \sin(60) * 3.5m + F_{By} * 1.5m - M_1 = 0[kNm]$$

Mf_A = moment fleksije za oslonac A

Mf_B = moment fleksije za oslonac B

$Mf_{1,2,3}$ = momenti fleksije za točke 1, 2 i 3

M_1 = Iznos momenta 1

6.2. EKSPERIMENTALNI REZULTATI

Kako bi prikazali programska rješenja za ovaj slučaj, trebamo računalu predati ulazne podatke. Prvo odredimo nosač veličine šest metara, pridružimo mu nepomični oslonac u lijevom kraju nosača te pomični u desnom kraju uz prepust od 2 metra (slika 6.2.1). Kada smo to obavili izvodimo klik na gumb s tekstrom „Generiraj nosac“

Slika 6.2.1 Prikaz prve kartice programa

Kada smo kliknuli na gumb s tekstrom „Generiraj nosac“, metoda iza tog gumba je prebacila kontrolu na novu karticu programa u kojoj vršimo unos opterećenja, čiji izgled možemo vidjeti na slici (slika 6.2.2).

U polja za prvu silu unosimo redom:

- iznos opterećenja=5[kN]
- pozicija=2[m]
- podesimo kut opterećenja koristeći traku za praćenje (engl. TrackBar) na 60°

U polja za drugu silu unosimo redom:

- iznos opterećenja=15[kN]
- pozicija=5.5[m]
- ostavimo kut opterećenja na prepostavljenoj vrijednosti od 90°

U polja za moment unosimo redom:

- iznos momemnta=5[kNm]
- pozicija=4.5[m]
- smjer=smjer obrnut od kazaljke na satu

The screenshot shows the Beam Calc software interface with the following details:

- Postavljanje nosaca** tab is active.
- Izvršiti unos opterecenja**: Fields for force (5.0 kN), position (2.0 m), and angle (60°).
- Iznos kontinuiranog opterecenja**: Fields for force per unit length (0.0 kN/m), position range (0.0 to 0.0 m).
- Iznos opterecenja momentom**: Fields for moment value (5.0 kNm), position (4.5 m), and orientation (Smjer obrnut od kazaljke na satu).
- Izracunaj!** button is highlighted in green.

Slika6.2.2 Prikaz druge kartice programa

Kada smo izvršili unos opterećenja za naš nosač, izvodimo klik na gumb s tekstrom „Izračunaj“. Metoda iza tog gumba prebacuje na karticu s rješenjima čiji izgled možemo vidjeti na slici (slika 6.2.3).

Slika6.2.3.Prikaz treće kartice programa s grafikonima za X i Y os

Iz priložene slike možemo vidjeti da nam program daje jednaka rješenja kao i u primjeru koji smo riješili ručno, klikom na gumb s tekstom „Graf. Prikaz opterecenja na X i Y osi“ pokreće se metoda za crtanje grafova koja ostavlja trag opterećenja na x i y. Na gornjem od dva grafa prikazano je opterećenje na x osi nosača, kako samo dvije komponente imaju opterećenje na x osi on je vrlo jednostavan. S lijeva na desno crta iznos reakcije F_{Ax} vertikalno, zatim horizontalnom linijom ide bez promijene sve do opterećenja F_1 gdje crta njenu horizontalnu komponentu vertikalno i dolazi do nulte vrijednosti. Na donjem od dva grafa prikazano je opterećenje y osi nosača te je uočljivo kako se graf mijenja nailaskom na opterećenja. Redom se crta F_{Ay} vertikalno, zatim horizontalnom linijom ide bez promijene sve do opterećenja F_1 gdje ponovo ostavlja trag u obliku vertikalne linije veličine iznosa opterećenja $F_1(\sin 60)$, horizontalnom linijom bez promijene nastavlja sve do F_{By} gdje nanosi njen iznos vertikalno. Na koncu dolazimo horizontalnom linijom u mjesto opterećenja F_2 čiji iznos se nanosi vertikalno te graf dolazi u nultu vrijednost. Na slici (slika6.2.4) pogledajmo graf momenata fleksije.

Slika6.2.4. Prikaz treće kartice programa s grafikonom za momente fleksije

U jednodimenzionalnom polju strukture momenti je pohranjen poligon točaka ovog grafa kojeg jednostavno spojimo odgovarajućim linijama. Moment fleksije u početku nosača iznosi vrijednost 0, što je ujedno i iznos momenta fleksije za oslonac A, u drugoj točki, odnosno, na poziciji sile F_1 moment fleksije iznosi -4.420 kNm . Računalo spaja te dvije točke linijom te nastavlja dalje do oslonca B u čijoj poziciji moment fleksije iznosi -17.5 kNm . Nakon tog dolazimo u točku momenta 1 u kojoj je iznos momenta fleksije -10 kNm , te algoritam za crtanje grafa od te točke nanosi vertikalno iznos momenta u iznosu od 5 kNm , čime dolazi do vrijednosti od 15 kNm iz ručnog proračuna. Moment fleksije za poziciju sile F_2 iznosi 0 kNm , čime graf dolazi u nultu i krajnju vrijednost.

7. PROGRAMSKI KÔD

Slijedi prikaz implementacije programskog kôda za problem gredni nosač.

```
Public Class Form1
 Dim pomocniString As String
 Dim pomocna As Double
 Dim mjestoMax As Single
 Dim iznosMax As Double
 Public duljina_nosaca As Double = 0
 Public duljina_prepusta As Double = 0
 Public pomocni_oslonac_lijevo As Boolean = False
 Public pomocni_oslonac_desno As Boolean = False
 Public nepomicni_oslonac_lijevo As Boolean = False
 Public nepomicni_oslonac_desno As Boolean = False
 Public ukljestenje As Boolean = False
 Public prepust_lijevo As Boolean = False
 Public prepust_desno As Boolean = False
 Public prepust_obje_strane As Boolean = False
 Public razmak_oslonaca As Double
 Public Structure sila
 Public intenzitet As Double
 Public pozicija As Double
 Public kut As Double
 End Structure
 Public sila1 As sila
 Public sila2 As sila
 Public sila3 As sila
 Public sila4 As sila
 Public Structure kontinuirano
 Public intenzitet As Double
 Public pozicija_od As Double
 Public pozicija_do As Double
 End Structure
 Public kontinuirano1 As kontinuirano
 Public vel_kont As Double
 Public Structure moment
 Public intenzitet As Double
 Public pozicija As Double
 Public smjer_kazaljke_na_satu As Boolean
 End Structure
 Public moment1 As moment
 Public moment2 As moment
 Public reakcijaAx As Double
 Public reakcijaBx As Double
 Public reakcijaAy As Double
 Public reakcijaBy As Double
 Public pozicijaA As Double
 Public pozicijaB As Double
 Public momentA As Double
 Public razmakNepom0 As Double
 Public M_fleksijeA As Double
 Public M_fleksijeB As Double
 Public M_fleksijeS1 As Double
 Public M_fleksijeS2 As Double
 Public M_fleksijeS3 As Double
 Public M_fleksijeS4 As Double
 Public M_fleksijeK1 As Double
```

```

Public M_fleksijeK11 As Double
Public M_fleksijeM1 As Double
Public M_fleksijeM2 As Double
Public Structure momenti
 Public intenzitet As Double
 Public pozicija As Double
End Structure
Public moments(12) As momenti
Public max As Double
Private Sub Button1_Click(sender As Object, e As EventArgs) Handles Button1.Click
 TextBox1.SelectedText = Button1.Text
 TextBox1.Focus()
End Sub
Private Sub Button2_Click(sender As Object, e As EventArgs) Handles Button2.Click
 TextBox1.SelectedText = Button2.Text
 TextBox1.Focus()
End Sub
Private Sub Button3_Click(sender As Object, e As EventArgs) Handles Button3.Click
 TextBox1.SelectedText = Button3.Text
 TextBox1.Focus()
End Sub
Private Sub Button4_Click(sender As Object, e As EventArgs) Handles Button4.Click
 TextBox1.SelectedText = Button4.Text
 TextBox1.Focus()
End Sub
Private Sub Button5_Click(sender As Object, e As EventArgs) Handles Button5.Click
 TextBox1.SelectedText = Button5.Text
 TextBox1.Focus()
End Sub
Private Sub Button6_Click(sender As Object, e As EventArgs) Handles Button6.Click
 TextBox1.SelectedText = Button6.Text
 TextBox1.Focus()
End Sub
Private Sub Button7_Click(sender As Object, e As EventArgs) Handles Button7.Click
 TextBox1.SelectedText = Button7.Text
 TextBox1.Focus()
End Sub
Private Sub Button8_Click(sender As Object, e As EventArgs) Handles Button8.Click
 TextBox1.SelectedText = Button8.Text
 TextBox1.Focus()
End Sub
Private Sub Button9_Click(sender As Object, e As EventArgs) Handles Button9.Click
 TextBox1.SelectedText = Button9.Text
 TextBox1.Focus()
End Sub
Private Sub Button10_Click(sender As Object, e As EventArgs) Handles Button10.Click
 TextBox1.SelectedText = Button10.Text
 TextBox1.Focus()
End Sub
Private Sub Button11_Click(sender As Object, e As EventArgs) Handles Button11.Click
 TextBox1.SelectedText = Button11.Text
 TextBox1.Focus()
End Sub
Private Sub Button20_Click(sender As Object, e As EventArgs) Handles Button20.Click
 TextBox2.SelectedText = Button20.Text
 TextBox2.Focus()
End Sub
Private Sub Button12_Click(sender As Object, e As EventArgs) Handles Button12.Click
 TextBox2.SelectedText = Button12.Text
 TextBox2.Focus()

```

```

End Sub
Private Sub Button13_Click(sender As Object, e As EventArgs) Handles Button13.Click
 TextBox2.SelectedText = Button13.Text
 TextBox2.Focus()
End Sub
Private Sub Button14_Click(sender As Object, e As EventArgs) Handles Button14.Click
 TextBox2.SelectedText = Button14.Text
 TextBox2.Focus()
End Sub
Private Sub Button15_Click(sender As Object, e As EventArgs) Handles Button15.Click
 TextBox2.SelectedText = Button15.Text
 TextBox2.Focus()
End Sub
Private Sub Button16_Click(sender As Object, e As EventArgs) Handles Button16.Click
 TextBox2.SelectedText = Button16.Text
 TextBox2.Focus()
End Sub
Private Sub Button17_Click(sender As Object, e As EventArgs) Handles Button17.Click
 TextBox2.SelectedText = Button17.Text
 TextBox2.Focus()
End Sub
Private Sub Button18_Click(sender As Object, e As EventArgs) Handles Button18.Click
 TextBox2.SelectedText = Button18.Text
 TextBox2.Focus()
End Sub
Private Sub Button19_Click(sender As Object, e As EventArgs) Handles Button19.Click
 TextBox2.SelectedText = Button19.Text
 TextBox2.Focus()
End Sub
Private Sub Button21_Click(sender As Object, e As EventArgs) Handles Button21.Click
 TextBox2.SelectedText = Button21.Text
 TextBox2.Focus()
End Sub
Private Sub Button22_Click(sender As Object, e As EventArgs) Handles Button22.Click
 TextBox2.SelectedText = Button22.Text
 TextBox2.Focus()
End Sub
End Sub
Private Sub Button24_Click(sender As Object, e As EventArgs) Handles Button24.Click
 If TextBox1.TextLength = 0 Then
 'da li je unesen broj
 MsgBox("Niste unesli broj, pokušajte ponovo!")
 'ako nije, korisnik dobije poruku da ponovo unese broj
 Else
 pomocniString = TextBox1.Text
 'inače - spremi broj u pomocniString
 pomocniString = pomocniString.Replace(",", ".")
 'ako se u pomocnomStringu pojavljuje "," zamjeni ga s "."
 duljina_nosaca = CDbl(pomocniString)
 'funkcijom Cdbl mjenjamo string u double
 Label2.Text = duljina_nosaca & "metara"
 'ispis unesene double varijable
 End If
End Sub
Private Sub Button25_Click(sender As Object, e As EventArgs) Handles Button25.Click
 If TextBox2.TextLength = 0 Then
 MsgBox("Niste unesli broj, pokušajte ponovo!")
 ElseIf TextBox2.TextLength > 0 Then
 pomocniString = TextBox2.Text
 pomocniString = pomocniString.Replace(",", ".")
 duljina_prepusta = CDbl(pomocniString)
 If duljina_prepusta >= duljina_nosaca Then
 MsgBox("Prepust ne može biti veći od duljine cijelog grednog nosaca! Pokusajte ponovo.")
 duljina_prepusta = 0
 End If
 End If
 Label9.Text = duljina_prepusta & "metara"

```

```

End Sub
Private Sub RadioButton6_CheckedChanged(sender As Object, e As EventArgs) Handles pomicniA.CheckedChanged
 pomicni_oslonac_lijevo = True
 nepomicni_oslonac_lijevo = False
 konzola.Checked = False
End Sub
Private Sub RadioButton4_CheckedChanged(sender As Object, e As EventArgs) Handles pomicniB.CheckedChanged
 pomicni_oslonac_desno = True
 nepomicni_oslonac_desno = False
 konzola.Checked = False
End Sub
Private Sub RadioButton7_CheckedChanged(sender As Object, e As EventArgs) Handles nepomicniA.CheckedChanged
 nepomicni_oslonac_lijevo = True
 pomicni_oslonac_lijevo = False
 konzola.Checked = False
End Sub
Private Sub RadioButton5_CheckedChanged(sender As Object, e As EventArgs) Handles nepomicniB.CheckedChanged
 nepomicni_oslonac_desno = True
 pomicni_oslonac_desno = False
 konzola.Checked = False
End Sub
Private Sub CheckBox1_CheckedChanged(sender As Object, e As EventArgs) Handles konzola.CheckedChanged
 ukljestenje = True
 pomicniA.Checked = False 'odznaci RadioButton za pomicni A, Analogno ubaceno za sve slucajeve DORADITI OVAJ DIO JOS!!!!!!
 pomicniB.Checked = False
 nepomicniA.Checked = False
 nepomicniB.Checked = False
 pomicni_oslonac_lijevo = False
 pomicni_oslonac_desno = False
 nepomicni_oslonac_lijevo = False
 nepomicni_oslonac_desno = False
 PrepustLijevo.Checked = False
 PrepustDesno.Checked = False
 PrepustLijevoDesno.Checked = False
 duljina_prepusta = 0
 PrepustBox.Enabled = False
 If konzola.Checked = False Then
 PrepustBox.Enabled = True
 End If
End Sub
Private Sub PrepustLijevo_CheckedChanged(sender As Object, e As EventArgs) Handles PrepustLijevo.CheckedChanged
 prepust_lijevo = True
 prepust_desno = False
 prepust_obje_strane = False
End Sub
Private Sub PrepustDesno_CheckedChanged(sender As Object, e As EventArgs) Handles PrepustDesno.CheckedChanged
 prepust_lijevo = False
 prepust_desno = True
 prepust_obje_strane = False
End Sub
Private Sub PrepustLijevoDesno_CheckedChanged(sender As Object, e As EventArgs) Handles PrepustLijevoDesno.CheckedChanged
 prepust_lijevo = False
 prepust_desno = False
 prepust_obje_strane = True
End Sub
Private Sub Button23_Click(sender As Object, e As EventArgs) Handles Button23.Click
 If duljina_nosaca <= 0 Then
 MsgBox("Niste unjeli duljinu nosaca ili je duljina nosaca negativna, za nastavak potrebno je da duljina bude VECA od 0")
 ElseIf ukljestenje = False And pomicni_oslonac_lijevo = False And nepomicni_oslonac_lijevo = False Or ukljestenje = False And
pomicni_oslonac_desno = False And nepomicni_oslonac_desno = False Then

```

```

 MsgBox("Niste odabrali oslonce, za nastavak odaberite 2 oslonca ili uklestenje")
 ElseIf duljina_prepusta > duljina_nosaca Then
 MsgBox("Morate izabrati duljinu prepusta manju od duljine ukupnog nosača")
 ElseIf PrepustLijevoDesno.Checked And duljina_prepusta * 2 > duljina_nosaca Then
 MsgBox("Morate izabrati barem 2 puta manju duljinu prepusta od duljine nosača")
 ElseIf ((prepust_lijevo = True Or prepust_desno = True Or prepust_obje_strane = True) And duljina_prepusta = 0) Then
 MsgBox("Niste unjeli duljinu prepusta")
 ElseIf nepomicni_oslonac_lijevo And nepomicni_oslonac_desno Then
 MsgBox("Aplikacija ne podržava statički neodređene slučajevе, izaberite drugačije oslonce")
 Else
 TabControl1.SelectedIndex = TabControl1.SelectedIndex + 1 'klikom na gumb automatski prebacije na iduci tab (Pozicioniranje
Sila)
 If pomicni_oslonac_lijevo = True And pomicni_oslonac_desno = True And prepust_lijevo = False And prepust_desno = False And
prepust_obje_strane = False Then
 PictureBox9.Image = ImageList1.Images(0)
 VelGrede.Text = duljina_nosaca & "m"
 TrackBar1.Enabled = False : sila1.kut = 90
 TrackBar2.Enabled = False : sila2.kut = 90
 TrackBar3.Enabled = False : sila3.kut = 90
 TrackBar4.Enabled = False : sila4.kut = 90
 End If
 If uklestenje = True Then
 PictureBox9.Image = ImageList1.Images(2)
 VelGrede.Text = duljina_nosaca & "m"
 TrackBar1.Enabled = True
 TrackBar2.Enabled = True
 TrackBar3.Enabled = True
 TrackBar4.Enabled = True
 End If
 If pomicni_oslonac_lijevo = True And nepomicni_oslonac_desno = True And prepust_lijevo = False And prepust_desno = False And
prepust_obje_strane = False Then
 PictureBox9.Image = ImageList1.Images(3)
 VelGrede.Text = duljina_nosaca & "m"
 TrackBar1.Enabled = True
 TrackBar2.Enabled = True
 TrackBar3.Enabled = True
 TrackBar4.Enabled = True
 End If
 If nepomicni_oslonac_lijevo = True And pomicni_oslonac_desno = True And prepust_lijevo = False And prepust_desno = False And
prepust_obje_strane = False Then
 PictureBox9.Image = ImageList1.Images(4)
 VelGrede.Text = duljina_nosaca & "m"
 TrackBar1.Enabled = True
 TrackBar2.Enabled = True
 TrackBar3.Enabled = True
 TrackBar4.Enabled = True
 End If
 If pomicni_oslonac_lijevo = True And pomicni_oslonac_desno = True And prepust_lijevo = True Then
 PictureBox9.Image = ImageList1.Images(5)
 VelGrede.Text = duljina_nosaca - duljina_prepusta & "m"
 LblPrepustLijevo.Text = duljina_prepusta & "m"
 TrackBar1.Enabled = False
 sila1.kut = 90
 TrackBar2.Enabled = False
 sila2.kut = 90
 TrackBar3.Enabled = False
 sila3.kut = 90
 TrackBar4.Enabled = False
 sila4.kut = 90
 End If

```

```

If pomicni_oslonac_lijevo = True And pomicni_oslonac_desno = True And prepust_desno = True Then
 PictureBox9.Image = ImageList1.Images(6)
 VelGrede.Text = duljina_nosaca - duljina_prepusta & "m"
 LblPrepustDesno.Text = duljina_prepusta & "m"
 TrackBar1.Enabled = False
 sila1.kut = 90
 TrackBar2.Enabled = False
 sila2.kut = 90
 TrackBar3.Enabled = False
 sila3.kut = 90
 TrackBar4.Enabled = False
 sila4.kut = 90
End If

If pomicni_oslonac_lijevo = True And pomicni_oslonac_desno = True And prepust_obje_strane = True Then
 PictureBox9.Image = ImageList1.Images(7)
 VelGrede.Text = duljina_nosaca - duljina_prepusta * 2 & "m"
 LblPrepustLijevo.Text = duljina_prepusta & "m"
 LblPrepustDesno.Text = duljina_prepusta & "m"
 TrackBar1.Enabled = False
 sila1.kut = 90
 TrackBar2.Enabled = False
 sila2.kut = 90
 TrackBar3.Enabled = False
 sila3.kut = 90
 TrackBar4.Enabled = False
 sila4.kut = 90
End If

If pomicni_oslonac_lijevo = True And nepomicni_oslonac_desno = True And prepust_lijevo = True Then
 PictureBox9.Image = ImageList1.Images(11)
 VelGrede.Text = duljina_nosaca - duljina_prepusta & "m"
 LblPrepustLijevo.Text = duljina_prepusta & "m"
 TrackBar1.Enabled = True
 TrackBar2.Enabled = True
 TrackBar3.Enabled = True
 TrackBar4.Enabled = True
End If

If pomicni_oslonac_lijevo = True And nepomicni_oslonac_desno = True And prepust_desno = True Then
 PictureBox9.Image = ImageList1.Images(12)
 VelGrede.Text = duljina_nosaca - duljina_prepusta & "m"
 LblPrepustDesno.Text = duljina_prepusta & "m"
 TrackBar1.Enabled = True
 TrackBar2.Enabled = True
 TrackBar3.Enabled = True
 TrackBar4.Enabled = True
End If

If pomicni_oslonac_lijevo = True And nepomicni_oslonac_desno = True And prepust_obje_strane = True Then
 PictureBox9.Image = ImageList1.Images(13)
 VelGrede.Text = duljina_nosaca - duljina_prepusta * 2 & "m"
 LblPrepustLijevo.Text = duljina_prepusta & "m"
 LblPrepustDesno.Text = duljina_prepusta & "m"
 TrackBar1.Enabled = True
 TrackBar2.Enabled = True
 TrackBar3.Enabled = True
 TrackBar4.Enabled = True
End If

If nepomicni_oslonac_lijevo = True And pomicni_oslonac_desno = True And prepust_lijevo = True Then
 PictureBox9.Image = ImageList1.Images(14)
 VelGrede.Text = duljina_nosaca - duljina_prepusta & "m"
 LblPrepustLijevo.Text = duljina_prepusta & "m"
 TrackBar1.Enabled = True

```

```

 TrackBar2.Enabled = True
 TrackBar3.Enabled = True
 TrackBar4.Enabled = True
 End If
 If nepomicni_oslonac_lijevo = True And pomicni_oslonac_desno = True And prepust_desno = True Then
 PictureBox9.Image = ImageList1.Images(15)
 VelGrede.Text = duljina_nosaca - duljina_prepusta & "m"
 LblPrepustDesno.Text = duljina_prepusta & "m"
 TrackBar1.Enabled = True
 TrackBar2.Enabled = True
 TrackBar3.Enabled = True
 TrackBar4.Enabled = True
 End If
 If nepomicni_oslonac_lijevo = True And pomicni_oslonac_desno = True And prepust_obje_strane = True Then
 PictureBox9.Image = ImageList1.Images(16)
 VelGrede.Text = duljina_nosaca - duljina_prepusta * 2 & "m"
 LblPrepustLijevo.Text = duljina_prepusta & "m"
 LblPrepustDesno.Text = duljina_prepusta & "m"
 TrackBar1.Enabled = True
 TrackBar2.Enabled = True
 TrackBar3.Enabled = True
 TrackBar4.Enabled = True
 End If
 End If
 If prepust_obje_strane = True Then
 razmak_oslonaca = duljina_nosaca - (2 * duljina_prepusta)
 Else
 razmak_oslonaca = duljina_nosaca - duljina_prepusta
 End If
 sila1.kut = 90
 sila2.kut = 90
 sila3.kut = 90
 sila4.kut = 90
 If prepust_lijevo = True Then
 pozicijaA = duljina_prepusta
 pozicijaB = duljina_nosaca
 ElseIf prepust_desno = True Then
 pozicijaA = 0
 pozicijaB = duljina_nosaca - duljina_prepusta
 ElseIf prepust_obje_strane = True Then
 pozicijaA = duljina_prepusta
 pozicijaB = duljina_nosaca - duljina_prepusta
 Else
 pozicijaA = 0
 pozicijaB = duljina_nosaca
 End If
End Sub
Private Sub TrackBar1_Scroll(sender As Object, e As EventArgs) Handles TrackBar1.Scroll
 Label18.Text = TrackBar1.Value & "°"
 sila1.kut = TrackBar1.Value
End Sub
Private Sub TrackBar2_Scroll(sender As Object, e As EventArgs) Handles TrackBar2.Scroll
 Label14.Text = TrackBar2.Value & "°"
 sila2.kut = TrackBar2.Value
End Sub
Private Sub TrackBar3_Scroll(sender As Object, e As EventArgs) Handles TrackBar3.Scroll
 Label15.Text = TrackBar3.Value & "°"
 sila3.kut = TrackBar3.Value
End Sub
Private Sub TrackBar5_Scroll(sender As Object, e As EventArgs) Handles TrackBar4.Scroll

```

```

Label17.Text = TrackBar4.Value & "°"
sila4.kut = TrackBar4.Value
End Sub
Private Sub NumericUpDown1_ValueChanged(sender As Object, e As EventArgs) Handles NumericUpDown1.ValueChanged
 sila1.intenzitet = -NumericUpDown1.Value
End Sub
Private Sub NumericUpDown2_ValueChanged(sender As Object, e As EventArgs) Handles NumericUpDown2.ValueChanged
 NumericUpDown2.Maximum = duljina_nosaca
 sila1.pozicija = NumericUpDown2.Value
End Sub

Private Sub NumericUpDown3_ValueChanged(sender As Object, e As EventArgs) Handles NumericUpDown3.ValueChanged
 sila2.intenzitet = -NumericUpDown3.Value
End Sub
Private Sub NumericUpDown4_ValueChanged(sender As Object, e As EventArgs) Handles NumericUpDown4.ValueChanged
 NumericUpDown4.Maximum = duljina_nosaca
 sila2.pozicija = NumericUpDown4.Value
End Sub
Private Sub NumericUpDown8_ValueChanged(sender As Object, e As EventArgs) Handles NumericUpDown8.ValueChanged
 sila3.intenzitet = -NumericUpDown8.Value
End Sub
Private Sub NumericUpDown7_ValueChanged(sender As Object, e As EventArgs) Handles NumericUpDown7.ValueChanged
 NumericUpDown7.Maximum = duljina_nosaca
 sila3.pozicija = NumericUpDown7.Value
End Sub
Private Sub NumericUpDown6_ValueChanged(sender As Object, e As EventArgs) Handles NumericUpDown6.ValueChanged
 sila4.intenzitet = -NumericUpDown6.Value
End Sub
Private Sub NumericUpDown5_ValueChanged(sender As Object, e As EventArgs) Handles NumericUpDown5.ValueChanged
 NumericUpDown5.Maximum = duljina_nosaca
 sila4.pozicija = NumericUpDown5.Value
End Sub
Private Sub NumericUpDown10_ValueChanged(sender As Object, e As EventArgs) Handles NumericUpDown10.ValueChanged
 kontinuirano1.intenzitet = -NumericUpDown10.Value
 If NumericUpDown10.Value <> 0 Then
 NumericUpDown9.ForeColor = Color.Red
 NumericUpDown11.ForeColor = Color.Red
 End If
End Sub
Private Sub NumericUpDown9_ValueChanged(sender As Object, e As EventArgs) Handles NumericUpDown9.ValueChanged
 NumericUpDown9.Maximum = duljina_nosaca - 0.1
 kontinuirano1.pozicija_od = NumericUpDown9.Value
 If NumericUpDown9.Value > kontinuirano1.pozicija_do Then
 NumericUpDown9.ForeColor = Color.Red
 NumericUpDown11.ForeColor = Color.Red
 End If
End Sub
Private Sub NumericUpDown11_ValueChanged(sender As Object, e As EventArgs) Handles NumericUpDown11.ValueChanged
 NumericUpDown11.Minimum = kontinuirano1.pozicija_od + 0.1
 NumericUpDown11.Maximum = duljina_nosaca
 kontinuirano1.pozicija_do = NumericUpDown11.Value
 If NumericUpDown11.Value > kontinuirano1.pozicija_od Then
 NumericUpDown9.ForeColor = Color.Green
 NumericUpDown11.ForeColor = Color.Green
 End If
End Sub
Private Sub NumericUpDown12_ValueChanged(sender As Object, e As EventArgs) Handles NumericUpDown12.ValueChanged
 moment1.intenzitet = NumericUpDown12.Value
 If NumericUpDown12.Value <> 0 Then

```

```

 DomainUpDown1.ForeColor = Color.Red
 If DomainUpDown1.Text = "Smjer kazaljke na satu" Then
 DomainUpDown1.ForeColor = Color.Green
 ElseIf DomainUpDown1.Text = "Smjer obrnut od kazaljke na satu" Then
 DomainUpDown1.ForeColor = Color.Green
 End If
 End If
End Sub
Private Sub NumericUpDown13_ValueChanged(sender As Object, e As EventArgs) Handles NumericUpDown13.ValueChanged
 NumericUpDown13.Maximum = duljina_nosaca
 moment1.pozicija = NumericUpDown13.Value
End Sub
Private Sub DomainUpDown1_SelectedIndexChanged(sender As Object, e As EventArgs) Handles DomainUpDown1.SelectedIndexChanged
 If DomainUpDown1.Text = "Smjer kazaljke na satu" Then
 moment1.smjer_kazaljke_na_satu = True
 moment1.intenzitet = (NumericUpDown12.Value)
 DomainUpDown1.ForeColor = Color.Green
 End If
 If DomainUpDown1.Text = "Smjer obrnut od kazaljke na satu" Then
 moment1.smjer_kazaljke_na_satu = False
 moment1.intenzitet = (NumericUpDown12.Value)
 DomainUpDown1.ForeColor = Color.Green
 End If
End Sub
Private Sub NumericUpDown15_ValueChanged(sender As Object, e As EventArgs) Handles NumericUpDown15.ValueChanged
 moment2.intenzitet = NumericUpDown15.Value
 If NumericUpDown12.Value <> 0 Then
 DomainUpDown2.ForeColor = Color.Red
 If DomainUpDown2.Text = "Smjer kazaljke na satu" Then
 DomainUpDown2.ForeColor = Color.Green
 ElseIf DomainUpDown2.Text = "Smjer obrnut od kazaljke na satu" Then
 DomainUpDown2.ForeColor = Color.Green
 End If
 End If
End Sub
Private Sub NumericUpDown14_ValueChanged(sender As Object, e As EventArgs) Handles NumericUpDown14.ValueChanged
 NumericUpDown14.Maximum = duljina_nosaca
 moment2.pozicija = NumericUpDown14.Value
End Sub
Private Sub DomainUpDown2_SelectedIndexChanged(sender As Object, e As EventArgs) Handles DomainUpDown2.SelectedIndexChanged
 If DomainUpDown2.Text = "Smjer kazaljke na satu" Then
 moment2.smjer_kazaljke_na_satu = True
 moment2.intenzitet = NumericUpDown15.Value
 DomainUpDown2.ForeColor = Color.Green
 End If
 If DomainUpDown2.Text = "Smjer obrnut od kazaljke na satu" Then
 moment2.smjer_kazaljke_na_satu = False
 moment1.intenzitet = NumericUpDown12.Value
 DomainUpDown2.ForeColor = Color.Green
 End If
End Sub
Private Sub Button26_Click(sender As Object, e As EventArgs) Handles Button26.Click
 TabControl1.SelectedIndex = TabControl1.SelectedIndex + 1 'klikom na gumb automatski prebacije na iduci tab (Pozicioniranje Sila)
 sila1.kut = (sila1.kut / 180) * System.Math.PI
 sila2.kut = (sila2.kut / 180) * System.Math.PI
 sila3.kut = (sila3.kut / 180) * System.Math.PI
 sila4.kut = (sila4.kut / 180) * System.Math.PI
 If kontinuirano1.intenzitet <> 0 Then
 vel_kont = kontinuirano1.pozicija_do - kontinuirano1.pozicija_od
 End If

```

```

If DomainUpDown1.Text = "Smjer kazaljke na satu" Then
 moment1.intenzitet = -(moment1.intenzitet)
ElseIf DomainUpDown1.Text = "Smjer obrnut od kazaljke na satu" Then
 moment1.intenzitet = (moment1.intenzitet)
End If
If DomainUpDown2.Text = "Smjer kazaljke na satu" Then
 moment2.intenzitet = -(moment2.intenzitet)
ElseIf DomainUpDown2.Text = "Smjer obrnut od kazaljke na satu" Then
 moment2.intenzitet = (moment2.intenzitet)
End If
'nepomicni pomicni alg
If nepomicni_oslonac_lijevo = True And pomicni_oslonac_desno = True Then
 reakcijaAx = -(sila1.intenzitet * Math.Cos(sila1.kut) + sila2.intenzitet * Math.Cos(sila2.kut) + sila3.intenzitet *
Math.Cos(sila3.kut) + sila4.intenzitet * Math.Cos(sila4.kut))
 reakcijaBy = -((sila1.intenzitet * Math.Sin(sila1.kut)) * (sila1.pozicija - pozicijaA) + sila2.intenzitet * Math.Sin(sila2.kut) *
(sila2.pozicija - pozicijaA) + sila3.intenzitet * Math.Sin(sila3.kut) * (sila3.pozicija - pozicijaA) + sila4.intenzitet *
Math.Sin(sila4.kut) * (sila4.pozicija - pozicijaA) + moment1.intenzitet + moment2.intenzitet + kontinuirano1.intenzitet * vel_kont *
((vel_kont / 2 + kontinuirano1.pozicija_od) - pozicijaA)) / razmak_oslonaca)
 reakcijaAy = -(sila1.intenzitet * Math.Sin(sila1.kut) + sila2.intenzitet * Math.Sin(sila2.kut) + sila3.intenzitet *
Math.Sin(sila3.kut) + sila4.intenzitet * Math.Sin(sila4.kut) + kontinuirano1.intenzitet * vel_kont + reakcijaBy)
End If
'pomicni nepomicni alg
If pomicni_oslonac_lijevo = True And nepomicni_oslonac_desno = True Then
 reakcijaBx = -(sila1.intenzitet * Math.Cos(sila1.kut) + sila2.intenzitet * Math.Cos(sila2.kut) + sila3.intenzitet *
Math.Cos(sila3.kut) + sila4.intenzitet * Math.Cos(sila4.kut))
 reakcijaAy = ((sila1.intenzitet * Math.Sin(sila1.kut)) * (sila1.pozicija - pozicijaB) + sila2.intenzitet * Math.Sin(sila2.kut) *
(sila2.pozicija - pozicijaB) + sila3.intenzitet * Math.Sin(sila3.kut) * (sila3.pozicija - pozicijaB) + sila4.intenzitet *
Math.Sin(sila4.kut) * (sila4.pozicija - pozicijaB) + moment1.intenzitet + moment2.intenzitet + kontinuirano1.intenzitet * vel_kont *
((vel_kont / 2 + kontinuirano1.pozicija_od) - pozicijaB)) / razmak_oslonaca)
 reakcijaBy = -(sila1.intenzitet * Math.Sin(sila1.kut) - sila2.intenzitet * Math.Sin(sila2.kut) - sila3.intenzitet *
Math.Sin(sila3.kut) - sila4.intenzitet * Math.Sin(sila4.kut) - kontinuirano1.intenzitet * vel_kont - reakcijaAy)
End If
'pomicni pomicni alg
If pomicni_oslonac_lijevo = True And pomicni_oslonac_desno = True Then
 reakcijaAy = ((sila1.pozicija - pozicijaB) + sila2.intenzitet * (sila2.pozicija - pozicijaB) +
sila3.intenzitet * (sila3.pozicija - pozicijaB) + sila4.intenzitet * (sila4.pozicija - pozicijaB) + moment1.intenzitet +
moment2.intenzitet + kontinuirano1.intenzitet * vel_kont * ((vel_kont / 2 + kontinuirano1.pozicija_od) - pozicijaB)) / razmak_oslonaca)
 reakcijaBy = -(sila1.intenzitet - sila2.intenzitet - sila3.intenzitet - sila4.intenzitet - kontinuirano1.intenzitet * vel_kont -
reakcijaAy)
End If
'ukljestenje
If ukljestenje = True Then
 reakcijaAx = -(sila1.intenzitet * Math.Cos(sila1.kut) + sila2.intenzitet * Math.Cos(sila2.kut) + sila3.intenzitet *
Math.Cos(sila3.kut) + sila4.intenzitet * Math.Cos(sila4.kut))
 reakcijaAy = -(sila1.intenzitet * Math.Sin(sila1.kut) + sila2.intenzitet * Math.Sin(sila2.kut) + sila3.intenzitet *
Math.Sin(sila3.kut) + sila4.intenzitet * Math.Sin(sila4.kut) + kontinuirano1.intenzitet * vel_kont)
 momentA = -(sila1.intenzitet * Math.Sin(sila1.kut) * sila1.pozicija + sila2.intenzitet * Math.Sin(sila2.kut) * sila2.pozicija +
sila3.intenzitet * Math.Sin(sila3.kut) * sila3.pozicija + sila4.intenzitet * Math.Sin(sila4.kut) * sila4.pozicija +
kontinuirano1.intenzitet * vel_kont * (vel_kont / 2 + kontinuirano1.pozicija_od) + moment1.intenzitet + moment2.intenzitet)
End If

If reakcijaAx < 0.01 And reakcijaAx > -0.01 Then
 Label35.Text = "Nema reakcije"
Else Label35.Text = (reakcijaAx.ToString("0.000") & " [kN]")
End If

Label36.Text = (reakcijaAy.ToString("0.00") & " [kN]")

If reakcijaBx < 0.01 And reakcijaBx > -0.01 Then
 Label37.Text = "Nema reakcije"

```

```

Else Label37.Text = (reakcijaBx.ToString("0.000") & " [kN]")
End If

Label38.Text = (reakcijaBy.ToString("0.000") & " [kN]")

If ukljestenje = False Then
 Label40.Text = "Nema ukljestenja"
Else Label40.Text = (momentA.ToString("0.0") & " [kNm]")
End If

moments(0).pozicija = 0
moments(0).intenzitet = 0

If moment1.intenzitet <> 0 Then
 pomocna = 0
 If sila1.pozicija < moment1.pozicija Then
 pomocna = pomocna + sila1.intenzitet * Math.Sin(sila1.kut) * (moment1.pozicija - sila1.pozicija)
 End If
 If sila2.pozicija < moment1.pozicija Then
 pomocna = pomocna + sila2.intenzitet * Math.Sin(sila2.kut) * (moment1.pozicija - sila2.pozicija)
 End If
 If sila3.pozicija < moment1.pozicija Then
 pomocna = pomocna + sila3.intenzitet * Math.Sin(sila3.kut) * (moment1.pozicija - sila3.pozicija)
 End If
 If sila4.pozicija < moment1.pozicija Then
 pomocna = pomocna + sila4.intenzitet * Math.Sin(sila4.kut) * (moment1.pozicija - sila4.pozicija)
 End If
 If moment2.intenzitet <> 0 And moment2.pozicija < moment1.pozicija Then
 pomocna = pomocna - moment2.intenzitet
 End If
 If momentA <> 0 Then
 pomocna = pomocna - momentA
 End If
 If pozicijaA < moment1.pozicija Then
 pomocna = pomocna + reakcijaAy * (moment1.pozicija - pozicijaA)
 End If
 If pozicijaB < moment1.pozicija Then
 pomocna = pomocna + reakcijaBy * (moment1.pozicija - pozicijaB)
 End If
 If kontinuirano1.intenzitet <> 0 And kontinuirano1.pozicija_od < moment1.pozicija Then
 If kontinuirano1.pozicija_do <= moment1.pozicija Then
 pomocna = pomocna + kontinuirano1.intenzitet * (vel_kont / 2) + (moment1.pozicija - kontinuirano1.pozicija_do)
 Elseif kontinuirano1.pozicija_do > moment1.pozicija Then
 pomocna = pomocna + kontinuirano1.intenzitet * (moment1.pozicija - kontinuirano1.pozicija_od) * ((moment1.pozicija - kontinuirano1.pozicija_od) / 2)
 End If
 End If
 M_fleksijeM1 = pomocna
End If

moments(1).pozicija = moment1.pozicija
moments(1).intenzitet = M_fleksijeM1
''računanje momenata fleksije momenta2

If moment2.intenzitet <> 0 Then
 pomocna = 0
 If sila1.pozicija < moment2.pozicija Then
 pomocna = pomocna + sila1.intenzitet * Math.Sin(sila1.kut) * (moment2.pozicija - sila1.pozicija)
 End If
 If sila2.pozicija < moment2.pozicija Then
 pomocna = pomocna + sila2.intenzitet * Math.Sin(sila2.kut) * (moment2.pozicija - sila2.pozicija)
 End If

```

```

If sila3.pozicija < moment2.pozicija Then
 pomocna = pomocna + sila3.intenzitet * Math.Sin(sila3.kut) * (moment2.pozicija - sila3.pozicija)
End If
If sila4.pozicija < moment2.pozicija Then
 pomocna = pomocna + sila4.intenzitet * Math.Sin(sila4.kut) * (moment2.pozicija - sila4.pozicija)
End If
If moment1.intenzitet <> 0 And moment1.pozicija < moment2.pozicija Then
 pomocna = pomocna - moment1.intenzitet
End If
If momentA <> 0 Then
 pomocna = pomocna - momentA
End If
If pozicijaA < moment2.pozicija Then
 pomocna = pomocna + reakcijaAy * (moment2.pozicija - pozicijaA)
End If
If pozicijaB < moment2.pozicija Then
 pomocna = pomocna + reakcijaBy * (moment2.pozicija - pozicijaB)
End If
If kontinuirano1.intenzitet <> 0 And kontinuirano1.pozicija_od < moment2.pozicija Then
 If kontinuirano1.pozicija_do <= moment2.pozicija Then
 pomocna = pomocna + kontinuirano1.intenzitet * (vel_kont) * ((vel_kont / 2) + (moment2.pozicija - kontinuirano1.pozicija_do))
 Elseif kontinuirano1.pozicija_do > moment2.pozicija Then
 pomocna = pomocna + kontinuirano1.intenzitet * (moment2.pozicija - kontinuirano1.pozicija_od) * ((moment2.pozicija - kontinuirano1.pozicija_od) / 2)
 End If
End If
M_fleksijeM2 = pomocna
End If
moments(2).pozicija = moment2.pozicija
moments(2).intenzitet = M_fleksijeM2

'racunanje momenata fleksije za silu 1
If sila1.intenzitet <> 0 Then
 pomocna = 0
 If sila2.intenzitet <> 0 And sila2.pozicija <= sila1.pozicija Then
 pomocna = pomocna + sila2.intenzitet * Math.Sin(sila2.kut) * (sila1.pozicija - sila2.pozicija)
 End If
 If sila3.intenzitet <> 0 And sila3.pozicija <= sila1.pozicija Then
 pomocna = pomocna + sila3.intenzitet * Math.Sin(sila3.kut) * (sila1.pozicija - sila3.pozicija)
 End If
 If sila4.intenzitet <> 0 And sila4.pozicija <= sila1.pozicija Then
 pomocna = pomocna + sila4.intenzitet * Math.Sin(sila4.kut) * (sila1.pozicija - sila4.pozicija)
 End If
 If kontinuirano1.intenzitet <> 0 And kontinuirano1.pozicija_od < sila1.pozicija Then
 If kontinuirano1.pozicija_do < sila1.pozicija Then
 pomocna = pomocna + kontinuirano1.intenzitet * (vel_kont) * ((vel_kont / 2) + (sila1.pozicija - kontinuirano1.pozicija_do))
 Elseif kontinuirano1.pozicija_do >= sila1.pozicija Then
 pomocna = pomocna + kontinuirano1.intenzitet * (sila1.pozicija - kontinuirano1.pozicija_od) * ((sila1.pozicija - kontinuirano1.pozicija_od) / 2)
 End If
 End If
 If moment1.intenzitet <> 0 And moment1.pozicija <= sila1.pozicija Then
 pomocna = pomocna - moment1.intenzitet
 End If
 If moment2.intenzitet <> 0 And moment2.pozicija <= sila1.pozicija Then
 pomocna = pomocna - moment2.intenzitet
 End If
 If momentA <> 0 Then

```

```

 pomocna = pomocna - momentA
 End If
 If pozicijaA <= sila1.pozicija Then
 pomocna = pomocna + reakcijaAy * (sila1.pozicija - pozicijaA)
 End If
 If pozicijaB <= sila1.pozicija Then
 pomocna = pomocna + reakcijaBy * (sila1.pozicija - pozicijaB)
 End If
 M_fleksijeS1 = pomocna
Else M_fleksijeS1 = 0
End If
moments(3).pozicija = sila1.pozicija
moments(3).intenzitet = M_fleksijeS1
'moment felkesije za silu 2
If sila2.intenzitet <> 0 Then
 pomocna = 0
 If sila1.intenzitet <> 0 And sila1.pozicija <= sila2.pozicija Then
 pomocna = pomocna + sila1.intenzitet * Math.Sin(sila1.kut) * (sila2.pozicija - sila1.pozicija)
 End If
 If sila3.intenzitet <> 0 And sila3.pozicija <= sila2.pozicija Then
 pomocna = pomocna + sila3.intenzitet * Math.Sin(sila3.kut) * (sila2.pozicija - sila3.pozicija)
 End If
 If sila4.intenzitet <> 0 And sila4.pozicija <= sila2.pozicija Then
 pomocna = pomocna + sila4.intenzitet * Math.Sin(sila4.kut) * (sila2.pozicija - sila4.pozicija)
 End If
 If kontinuirano1.intenzitet <> 0 And kontinuirano1.pozicija_od < sila2.pozicija Then
 If kontinuirano1.pozicija_do < sila2.pozicija Then
 pomocna = pomocna + kontinuirano1.intenzitet * (vel_kont) * ((vel_kont / 2) + (sila2.pozicija -
kontinuirano1.pozicija_do))
 Elseif kontinuirano1.pozicija_do >= sila2.pozicija Then
 pomocna = pomocna + kontinuirano1.intenzitet * (sila2.pozicija - kontinuirano1.pozicija_od) * ((sila2.pozicija -
kontinuirano1.pozicija_od) / 2)
 End If
 End If
 If moment1.intenzitet <> 0 And moment1.pozicija <= sila2.pozicija Then
 pomocna = pomocna - moment1.intenzitet
 End If
 If moment2.intenzitet <> 0 And moment2.pozicija <= sila2.pozicija Then
 pomocna = pomocna - moment2.intenzitet
 End If
 If momentA <> 0 Then
 pomocna = pomocna - momentA
 End If
 If pozicijaA <= sila2.pozicija Then
 pomocna = pomocna + reakcijaAy * (sila2.pozicija - pozicijaA)
 End If
 If pozicijaB <= sila2.pozicija Then
 pomocna = pomocna + reakcijaBy * (sila2.pozicija - pozicijaB)
 End If
 M_fleksijeS2 = pomocna
Else M_fleksijeS2 = 0
End If
moments(4).pozicija = sila2.pozicija
moments(4).intenzitet = M_fleksijeS2
'racunanje momenata fleksije za silu 3
If sila3.intenzitet <> 0 Then
 pomocna = 0
 If sila2.intenzitet <> 0 And sila2.pozicija < sila3.pozicija Then
 pomocna = pomocna + sila2.intenzitet * Math.Sin(sila2.kut) * (sila3.pozicija - sila2.pozicija)
 End If

```

```

If sila1.intenzitet <> 0 And sila1.pozicija < sila3.pozicija Then
 pomocna = pomocna + sila1.intenzitet * Math.Sin(sila1.kut) * (sila3.pozicija - sila1.pozicija)
End If
If sila4.intenzitet <> 0 And sila4.pozicija < sila3.pozicija Then
 pomocna = pomocna + sila4.intenzitet * Math.Sin(sila4.kut) * (sila3.pozicija - sila4.pozicija)
End If
If kontinuirano1.intenzitet <> 0 And kontinuirano1.pozicija_od < sila3.pozicija Then
 If kontinuirano1.pozicija_do < sila3.pozicija Then
 pomocna = pomocna + kontinuirano1.intenzitet * (vel_kont) * ((vel_kont / 2) + (sila3.pozicija -
kontinuirano1.pozicija_do))
 ElseIf kontinuirano1.pozicija_do >= sila3.pozicija Then
 pomocna = pomocna + kontinuirano1.intenzitet * (sila3.pozicija - kontinuirano1.pozicija_od) * ((sila3.pozicija -
kontinuirano1.pozicija_od) / 2)
 End If
End If
If moment1.intenzitet <> 0 And moment1.pozicija <= sila3.pozicija Then
 pomocna = pomocna - moment1.intenzitet
End If
If moment2.intenzitet <> 0 And moment2.pozicija <= sila3.pozicija Then
 pomocna = pomocna - moment2.intenzitet
End If
If momentA <> 0 Then
 pomocna = pomocna - momentA
End If
If pozicijaA < sila3.pozicija Then
 pomocna = pomocna + reakcijaAy * (sila3.pozicija - pozicijaA)
End If
If pozicijaB < sila3.pozicija Then
 pomocna = pomocna + reakcijaBy * (sila3.pozicija - pozicijaB)
End If
M_fleksijeS3 = pomocna
Else M_fleksijeS3 = 0
End If
moments(5).pozicija = sila3.pozicija
moments(5).intenzitet = M_fleksijeS3
'racunanje momenata fleksije za silu 4
If sila4.intenzitet <> 0 Then
 pomocna = 0
 If sila2.intenzitet <> 0 And sila2.pozicija < sila4.pozicija Then
 pomocna = pomocna + sila2.intenzitet * Math.Sin(sila2.kut) * (sila4.pozicija - sila2.pozicija)
 End If
 If sila1.intenzitet <> 0 And sila1.pozicija < sila4.pozicija Then
 pomocna = pomocna + sila1.intenzitet * Math.Sin(sila1.kut) * (sila4.pozicija - sila1.pozicija)
 End If
 If sila3.intenzitet <> 0 And sila3.pozicija < sila4.pozicija Then
 pomocna = pomocna + sila3.intenzitet * Math.Sin(sila3.kut) * (sila4.pozicija - sila3.pozicija)
 End If
 If kontinuirano1.intenzitet <> 0 And kontinuirano1.pozicija_od < sila4.pozicija Then
 If kontinuirano1.pozicija_do < sila4.pozicija Then
 pomocna = pomocna + kontinuirano1.intenzitet * (vel_kont) * ((vel_kont / 2) + (sila4.pozicija -
kontinuirano1.pozicija_do))
 ElseIf kontinuirano1.pozicija_do >= sila4.pozicija Then
 pomocna = pomocna + kontinuirano1.intenzitet * (sila4.pozicija - kontinuirano1.pozicija_od) * ((sila4.pozicija -
kontinuirano1.pozicija_od) / 2)
 End If
 End If
 If moment1.intenzitet <> 0 And moment1.pozicija <= sila4.pozicija Then
 pomocna = pomocna - moment1.intenzitet
 End If
 If moment2.intenzitet <> 0 And moment2.pozicija <= sila4.pozicija Then

```

```

 pomocna = pomocna - moment2.intenzitet
 End If
 If momentA <> 0 Then
 pomocna = pomocna - momentA
 End If
 If pozicijaA < sila4.pozicija Then
 pomocna = pomocna + reakcijaAy * (sila4.pozicija - pozicijaA)
 End If
 If pozicijaB < sila4.pozicija Then
 pomocna = pomocna + reakcijaBy * (sila4.pozicija - pozicijaB)
 End If
 M_fleksijeS4 = pomocna
Else M_fleksijeS4 = 0
End If
moments(6).pozicija = sila4.pozicija
moments(6).intenzitet = M_fleksijeS4
''računanje momenata flekesije početka kontinuiranog
If kontinuirano1.intenzitet <> 0 Then
 pomocna = 0
 If kontinuirano1.pozicija_od > 0 Then
 If sila1.pozicija < kontinuirano1.pozicija_od Then
 pomocna = pomocna + sila1.intenzitet * Math.Sin(sila1.kut) * (kontinuirano1.pozicija_od - sila1.pozicija)
 End If
 If sila2.pozicija < kontinuirano1.pozicija_od Then
 pomocna = pomocna + sila2.intenzitet * Math.Sin(sila2.kut) * (kontinuirano1.pozicija_od - sila2.pozicija)
 End If
 If sila3.pozicija < kontinuirano1.pozicija_od Then
 pomocna = pomocna + sila3.intenzitet * Math.Sin(sila3.kut) * (kontinuirano1.pozicija_od - sila3.pozicija)
 End If
 If sila4.pozicija < kontinuirano1.pozicija_od Then
 pomocna = pomocna + sila4.intenzitet * Math.Sin(sila4.kut) * (kontinuirano1.pozicija_od - sila4.pozicija)
 End If
 If moment1.intenzitet <> 0 And moment1.pozicija < kontinuirano1.pozicija Od Then
 pomocna = pomocna - moment1.intenzitet
 End If
 If moment2.intenzitet <> 0 And moment2.pozicija < kontinuirano1.pozicija Od Then
 pomocna = pomocna - moment2.intenzitet
 End If
 If momentA <> 0 Then
 pomocna = pomocna - momentA
 End If
 If pozicijaA < kontinuirano1.pozicija Od Then
 pomocna = pomocna + reakcijaAy * (kontinuirano1.pozicija Od - pozicijaA)
 End If
 If pozicijaB < kontinuirano1.pozicija Od Then
 pomocna = pomocna + reakcijaBy * (kontinuirano1.pozicija Od - pozicijaB)
 End If
 End If
 M_fleksijeK1 = pomocna
End If
moments(7).pozicija = kontinuirano1.pozicija Od
moments(7).intenzitet = M_fleksijeK1
''računanje momenata flekesije kraja kontinuiranog
If kontinuirano1.intenzitet <> 0 Then
 pomocna = 0
 If kontinuirano1.pozicija Do < duljina_nosaca Then
 If sila1.pozicija > kontinuirano1.pozicija Do Then
 pomocna = pomocna + sila1.intenzitet * Math.Sin(sila1.kut) * (sila1.pozicija - kontinuirano1.pozicija Do)
 End If
 If sila2.pozicija > kontinuirano1.pozicija Do Then

```

```

 pomocna = pomocna + sila2.intenzitet * Math.Sin(sila2.kut) * (sila2.pozicija - kontinuirano1.pozicija_do)
 End If
 If sila3.pozicija > kontinuirano1.pozicija_do Then
 pomocna = pomocna + sila3.intenzitet * Math.Sin(sila3.kut) * (sila3.pozicija - kontinuirano1.pozicija_do)
 End If
 If sila4.pozicija > kontinuirano1.pozicija_do Then
 pomocna = pomocna + sila4.intenzitet * Math.Sin(sila4.kut) * (sila4.pozicija - kontinuirano1.pozicija_do)
 End If
 If moment1.intenzitet <> 0 And moment1.pozicija > kontinuirano1.pozicija_do Then
 pomocna = pomocna - moment1.intenzitet
 End If
 If moment2.intenzitet <> 0 And moment2.pozicija > kontinuirano1.pozicija_do Then
 pomocna = pomocna - moment2.intenzitet
 End If

 If pozicijaA > kontinuirano1.pozicija_do Then
 pomocna = pomocna + reakcijaAy * (pozicijaA - kontinuirano1.pozicija_do)
 End If
 If pozicijaB > kontinuirano1.pozicija_do Then
 pomocna = pomocna + reakcijaBy * (pozicijaB - kontinuirano1.pozicija_do)
 End If

 End If
 M_fleksijeK11 = pomocna
End If
moments(8).pozicija = kontinuirano1.pozicija_do
moments(8).intenzitet = M_fleksijeK11

'racunanje momenata felksije za oslonac B
pomocna = 0
If prepust_desno = False And prepust_obje_strane = False Then
 M_fleksijeB = 0
ElseIf prepust_desno = True Or prepust_obje_strane = True Then
 If sila1.intenzitet <> 0 And sila1.pozicija <= pozicijaB Then
 pomocna = pomocna + sila1.intenzitet * Math.Sin(sila1.kut) * (pozicijaB - sila1.pozicija)
 End If
 If sila2.intenzitet <> 0 And sila2.pozicija <= pozicijaB Then
 pomocna = pomocna + sila2.intenzitet * Math.Sin(sila2.kut) * (pozicijaB - sila2.pozicija)
 End If
 If sila3.intenzitet <> 0 And sila3.pozicija <= pozicijaB Then
 pomocna = pomocna + sila3.intenzitet * Math.Sin(sila3.kut) * (pozicijaB - sila3.pozicija)
 End If
 If sila4.intenzitet <> 0 And sila4.pozicija <= pozicijaB Then
 pomocna = pomocna + sila4.intenzitet * Math.Sin(sila4.kut) * (pozicijaB - sila4.pozicija)
 End If
 If kontinuirano1.intenzitet <> 0 And kontinuirano1.pozicija_od < pozicijaB Then
 If kontinuirano1.pozicija_do <= pozicijaB Then
 pomocna = pomocna + kontinuirano1.intenzitet * (vel_kont) * (((vel_kont) / 2) + (pozicijaB -
kontinuirano1.pozicija_do))
 Elseif kontinuirano1.pozicija_do >= pozicijaB Then
 pomocna = pomocna + kontinuirano1.intenzitet * (pozicijaB - kontinuirano1.pozicija_od) * ((pozicijaB -
kontinuirano1.pozicija_od) / 2)
 End If
 End If
 If moment1.intenzitet <> 0 And moment1.pozicija <= pozicijaB Then
 pomocna = pomocna - moment1.intenzitet
 End If
 If moment2.intenzitet <> 0 And moment2.pozicija <= pozicijaB Then
 pomocna = pomocna - moment2.intenzitet
 End If

```

```

 If reakcijaAy <> 0 Then
 pomocna = pomocna + reakcijaAy * (pozicijaB - pozicijaA)
 End If
 M_fleksijeB = pomocna
 moments(9).pozicija = pozicijaB
 moments(9).intenzitet = M_fleksijeB
 End If
 'racunanje momenata felksije za oslonac A
 pomocna = 0
 If ukljestenje = True Then
 M_fleksijeA = 0 - momentA
 ElseIf prepust_lijevo = False And prepust_obje_strane = False Then
 M_fleksijeA = 0
 ElseIf prepust_lijevo = True Or prepust_obje_strane = True Then
 If sila1.intenzitet <> 0 And sila1.pozicija <= duljina_prepusta Then
 pomocna = pomocna + sila1.intenzitet * Math.Sin(sila1.kut) * (duljina_prepusta - sila1.pozicija)
 End If
 If sila2.intenzitet <> 0 And sila2.pozicija <= duljina_prepusta Then
 pomocna = pomocna + sila2.intenzitet * Math.Sin(sila2.kut) * (duljina_prepusta - sila2.pozicija)
 End If
 If sila3.intenzitet <> 0 And sila3.pozicija <= duljina_prepusta Then
 pomocna = pomocna + sila3.intenzitet * Math.Sin(sila3.kut) * (duljina_prepusta - sila3.pozicija)
 End If
 If sila4.intenzitet <> 0 And sila4.pozicija <= duljina_prepusta Then
 pomocna = pomocna + sila4.intenzitet * Math.Sin(sila4.kut) * (duljina_prepusta - sila4.pozicija)
 End If
 If kontinuirano1.intenzitet <> 0 And kontinuirano1.pozicija_od < duljina_prepusta Then
 If kontinuirano1.pozicija_do <= duljina_prepusta Then
 pomocna = pomocna + kontinuirano1.intenzitet * (kontinuirano1.pozicija_do - kontinuirano1.pozicija_od) *
 ((kontinuirano1.pozicija_do - kontinuirano1.pozicija_od) / 2) + duljina_prepusta - kontinuirano1.pozicija_do
 ElseIf kontinuirano1.pozicija_do >= duljina_prepusta Then
 pomocna = pomocna + kontinuirano1.intenzitet * (duljina_prepusta - kontinuirano1.pozicija_od) * ((duljina_prepusta -
 kontinuirano1.pozicija_od) / 2)
 End If
 End If
 If moment1.intenzitet <> 0 And moment1.pozicija <= duljina_prepusta Then
 pomocna = pomocna - moment1.intenzitet
 End If
 If moment2.intenzitet <> 0 And moment2.pozicija <= duljina_prepusta Then
 pomocna = pomocna - moment2.intenzitet
 End If
 M_fleksijeA = pomocna
 End If
 moments(10).pozicija = pozicijaA : moments(10).intenzitet = M_fleksijeA
 moments(11).pozicija = duljina_nosaca
 moments(11).intenzitet = 0
 Call BubbleSort(moments)
 Label52.Text = (M_fleksijeS1.ToString("0.000") & " [kNm]")
 Label51.Text = (M_fleksijeS2.ToString("0.000") & " [kNm]")
 Label50.Text = (M_fleksijeS3.ToString("0.000") & " [kNm]")
 Label49.Text = (M_fleksijeS4.ToString("0.000") & " [kNm]")
 Label54.Text = (M_fleksijeA.ToString("0.000") & " [kNm]")
 Label53.Text = (M_fleksijeB.ToString("0.000") & " [kNm]")
 Label48.Text = (M_fleksijeM1.ToString("0.000") & " [kNm]")
 Label56.Text = (M_fleksijeM2.ToString("0.000") & " [kNm]")
 Label59.Text = (M_fleksijeK1.ToString("0.000") & " [kNm]")
 Label57.Text = (M_fleksijeK11.ToString("0.000") & " [kNm]")
 Button27.PerformClick()
 End Sub
 Private Sub ResetButton_Click(sender As Object, e As EventArgs) Handles ResetButton.Click

```

```

 Dim f2 As New Form1
 f2.Show()
 Me.Close()
 End Sub

 Private Sub Button27_Click(sender As Object, e As EventArgs) Handles Button27.Click
 Dim myGraphics As Graphics = GrafRezultati.CreateGraphics
 myGraphics.Clear(Color.White) ''Čisti screen za crtanje
 Dim PenGreda As Pen
 Dim myFont As Font
 Dim pomocnaKut As Double
 myFont = New System.Drawing.Font("Segoe UI Emoji", 8, FontStyle.Bold)
 PenGreda = New Pen(Brushes.Black, 15)
 Dim pomocna As Single
 pomocna = duljina_nosaca
 Dim PenPomocna As Pen
 PenPomocna = New Pen(Brushes.Black, 0.5)
 Dim mjeriloX As Integer
 Dim mjeriloY As Single
 Dim avg As Double = (Math.Abs(reakcijaAy) + Math.Abs(reakcijaBy)) / 2
 If avg <= 20 Then
 mjeriloY = 10
 ElseIf avg > 20 And avg <= 40 Then
 mjeriloY = 5
 ElseIf avg > 40 And avg <= 80 Then
 mjeriloY = 2.5
 ElseIf avg > 80 And avg <= 160 Then
 mjeriloY = 1.25
 ElseIf avg > 160 And avg <= 320 Then
 mjeriloY = 0.625
 ElseIf avg > 320 And avg < 640 Then
 mjeriloY = 0.3125
 Else
 mjeriloY = 0.15625
 End If
 'CRTANJE NOSACA
 If pomocna <= 9 Then
 mjeriloX = 100
 ElseIf pomocna > 9 And pomocna <= 18 Then
 mjeriloX = 50
 ElseIf pomocna > 18 And pomocna <= 27 Then
 mjeriloX = 25
 End If
 pomocna = pomocna * mjeriloX
 myGraphics.DrawLine(PenGreda, 20, 40, pomocna + 20, 40)

 'CRTANJE OSLONACA
 If ukljenjenje = True Then
 myGraphics.DrawLine(PenGreda, 15, 0, 15, 80)
 Else
 pomocna = pozicijaA
 pomocna = (pomocna * mjeriloX) + 10
 If pomicni_oslonac_lijevo = True Then
 myGraphics.DrawImage(ImageList2.Images(0), pomocna, 50)
 Else
 myGraphics.DrawImage(ImageList2.Images(1), pomocna, 50)
 End If
 pomocna = pozicijaB
 If pomocna <= 9 Then
 pomocna = (pomocna * mjeriloX) + 10
 If pomicni_oslonac_desno = True Then

```

```

 myGraphics.DrawImage(ImageList2.Images(0), pomocna, 50)
 Else
 myGraphics.DrawImage(ImageList2.Images(1), pomocna, 50)
 End If
End If
End If
'CRTANJE OPTERECENJA
Dim PenSila As Pen
PenSila = New Pen(Brushes.DarkBlue, 3.5)

Dim BrushBrojke As Brush
BrushBrojke = New Drawing.SolidBrush(Color.DarkBlue)
If sila1.intenzitet <> 0 Then
 pomocna = sila1.pozicija
 pomocna = (pomocna * mjeriloX) + 20
 myGraphics.DrawLine(PenSila, pomocna, 0, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 10, 15)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 10, 15)
 pomocnaKut = sila1.kut * (180 / Math.PI)
 myGraphics.DrawString("F1=" & sila1.intenzitet & "[kN]" & vbCrLf & "β1=" & pomocnaKut & "°", myFont, BrushBrojke, pomocna -
60, 0)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
End If
If sila2.intenzitet <> 0 Then
 pomocna = sila2.pozicija
 pomocna = (pomocna * mjeriloX) + 20
 myGraphics.DrawLine(PenSila, pomocna, 0, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 10, 15)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 10, 15)
 pomocnaKut = sila2.kut * (180 / Math.PI)
 myGraphics.DrawString("F2=" & sila2.intenzitet & "[kN]" & vbCrLf & "β2=" & pomocnaKut & "°", myFont, BrushBrojke, pomocna -
60, 0)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
End If
If sila3.intenzitet <> 0 Then
 pomocna = sila3.pozicija
 pomocna = (pomocna * mjeriloX) + 20
 myGraphics.DrawLine(PenSila, pomocna, 0, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 10, 15)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 10, 15)
 pomocnaKut = sila3.kut * (180 / Math.PI)
 myGraphics.DrawString("F3=" & sila3.intenzitet & "[kN]" & vbCrLf & "β3=" & pomocnaKut & "°", myFont, BrushBrojke, pomocna -
60, 0)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
End If
If sila4.intenzitet <> 0 Then
 pomocna = sila4.pozicija
 pomocna = (pomocna * mjeriloX) + 20
 myGraphics.DrawLine(PenSila, pomocna, 0, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 10, 15)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 10, 15)
 pomocnaKut = sila4.kut * (180 / Math.PI)
 myGraphics.DrawString("F4=" & sila4.intenzitet & "[kN]" & vbCrLf & "β4=" & pomocnaKut & "°", myFont, BrushBrojke, pomocna -
60, 0)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
End If
If kontinuirano1.intenzitet <> 0 Then
 BrushBrojke = New Drawing.SolidBrush(Color.Green)
 Dim penKont As Pen
 penKont = New Pen(Brushes.Green, 2.5)

```

```

pomocna = kontinuirano1.pozicija_od
pomocna = (pomocna * mjeriloX) + 20
myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
Dim pomocna2 As Single
pomocna2 = kontinuirano1.pozicija_do
pomocna2 = (pomocna2 * mjeriloX) + 20
myGraphics.DrawLine(PenPomocna, pomocna2, 0, pomocna2, 900)
Dim points As Point() = {New Point(pomocna, 40), New Point(pomocna, 15), New Point(pomocna2, 15), New Point(pomocna2, 40)}
myGraphics.DrawLines(penKont, points)
myGraphics.DrawLine(penKont, pomocna, 40, pomocna + 5, 20)
myGraphics.DrawLine(penKont, pomocna, 40, pomocna - 5, 20)
myGraphics.DrawLine(penKont, pomocna2, 40, pomocna2 + 5, 20)
myGraphics.DrawLine(penKont, pomocna2, 40, pomocna2 - 5, 20)
myGraphics.DrawString("q=" & kontinuirano1.intenzitet & "[kN/m]", myFont, BrushBrojke, pomocna2 + 5, 15)
End If
If moment1.intenzitet <> 0 Then
 BrushBrojke = New Drawing.SolidBrush(Color.OrangeRed)
 pomocna = (moment1.pozicija * mjeriloX) + 10
 If moment1.smjer_kazaljke_na_satu Then
 myGraphics.DrawImage(ImageList2.Images(2), pomocna, 10)
 myGraphics.DrawString("M1=" & moment1.intenzitet & "[kNm]", myFont, BrushBrojke, pomocna + 20, 23)
 Else
 myGraphics.DrawImage(ImageList2.Images(3), pomocna, 10)
 myGraphics.DrawString("M1=" & moment1.intenzitet & "[kNm]", myFont, BrushBrojke, pomocna + 20, 23)
 End If
End If
If moment2.intenzitet <> 0 Then
 BrushBrojke = New Drawing.SolidBrush(Color.OrangeRed)
 pomocna = (moment2.pozicija * mjeriloX) + 10
 If moment2.smjer_kazaljke_na_satu Then
 myGraphics.DrawImage(ImageList2.Images(2), pomocna, 10)
 myGraphics.DrawString("M2=" & moment2.intenzitet & "[kNm]", myFont, BrushBrojke, pomocna + 20, 23)
 Else
 myGraphics.DrawImage(ImageList2.Images(3), pomocna, 10)
 myGraphics.DrawString("M2=" & moment2.intenzitet & "[kNm]", myFont, BrushBrojke, pomocna + 20, 23)
 End If
End If
'CRTANJE REAKCIJSKIH SILA
PenSila = New Pen(Brushes.Red, 2.5)
BrushBrojke = New Drawing.SolidBrush(Color.Red)
If ukljestenje Then
 If momentA <> 0 Then
 myGraphics.DrawImage(ImageList2.Images(4), -5, 40)
 myGraphics.DrawString("M", myFont, BrushBrojke, 0, 58)
 End If
 If reakcijaAy <> 0 Then
 pomocna = 20
 myGraphics.DrawLine(PenSila, pomocna, 85, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 5, 60)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 60)
 myGraphics.DrawString("Fay", myFont, BrushBrojke, pomocna + 5, 75)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
 End If
 If reakcijaAx <> 0 Then
 pomocna = 20
 myGraphics.DrawLine(PenSila, 0, 40, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 45)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 35)
 End If
End If

```

```

 myGraphics.DrawString("FAx", myFont, BrushBrojke, 0, 23)
 End If
Else
 pomocna = (pozicijaA * mjeriloX) + 20

 If pomicni_oslonac_lijevo Then
 myGraphics.DrawLine(PenSila, pomocna, 85, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 5, 50)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 50)
 myGraphics.DrawString("FAY", myFont, BrushBrojke, pomocna + 5, 75)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
 Else
 myGraphics.DrawLine(PenSila, pomocna, 85, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 5, 50)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 50)
 myGraphics.DrawString("FAY", myFont, BrushBrojke, pomocna + 5, 75)
 myGraphics.DrawLine(PenSila, 0, 40, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 45)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 35)
 myGraphics.DrawString("FAx", myFont, BrushBrojke, 0, 23)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
 End If

 pomocna = (pozicijaB * mjeriloX) + 20
 If pomicni_oslonac_desno Then
 myGraphics.DrawLine(PenSila, pomocna, 85, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 5, 50)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 50)
 myGraphics.DrawString("FBY", myFont, BrushBrojke, pomocna + 5, 75)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
 Else
 myGraphics.DrawLine(PenSila, pomocna, 85, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 5, 50)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 50)
 myGraphics.DrawString("FBY", myFont, BrushBrojke, pomocna + 5, 75)
 myGraphics.DrawLine(PenSila, pomocna + 20, 40, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 5, 45)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 5, 35)
 myGraphics.DrawString("FBx", myFont, BrushBrojke, pomocna, 23)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
 End If
End If
'GRAF OPTERECENJA NA X-osi

Dim stopX As Single 'zadnja tocka x
Dim stopY As Single 'zadnja tocka y
Dim a As Single 'duljina nosaca
Dim s1 As Single 'pozicija sile 1
Dim s2 As Single 'pozicija sile2
Dim s3 As Single 'pozicija sile3
Dim s4 As Single 'pozicija sile4
Dim rA As Single 'pozicija reakcije a
Dim rB As Single 'pozicija reakcije b
Dim k1 As Single 'pozicija početka kontinuiranog1
Dim k11 As Single 'pozicija kraja kontinuiranog
Dim pomocna1 As Single
a = duljina_nosaca * mjeriloX
s1 = sila1.pozicija * mjeriloX
s2 = sila2.pozicija * mjeriloX
s3 = sila3.pozicija * mjeriloX

```

```

s4 = sila4.pozicija * mjeriloX
k1 = kontinuirano1.pozicija_od * mjeriloX
k11 = kontinuirano1.pozicija_do * mjeriloX
rA = pozicijaA * mjeriloX
rB = pozicijaB * mjeriloX

Dim PenGraf As Pen
PenGraf = New Pen(Brushes.Black, 9)
If reakcijaAx <> 0 Or reakcijaBx <> 0 Then
 pomocna = duljina_nosaca * mjeriloX + 20
 myGraphics.DrawLine(PenGraf, 20, 220, pomocna, 220) 'crtanje x osi grafa
 pomocniString = "[X]"
 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, 0, 210)
 stopX = 20
 stopY = 220
 PenGraf = New Pen(Brushes.Blue, 3)
 Dim brojac As Single
 For brojac = 0 To a Step 1
 If brojac = rA And reakcijaAx <> 0 Then
 stopX = (brojac) + 20
 pomocna = stopY - (reakcijaAx * mjeriloY)
 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
 pomocniString = reakcijaAx.ToString("0.000")
 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
 stopY = pomocna
 End If
 If brojac = rB And reakcijaBx <> 0 Then
 stopX = (brojac) + 20
 pomocna = stopY - (reakcijaBx * mjeriloY)
 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
 pomocniString = reakcijaBx.ToString("0.000")
 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
 stopY = pomocna
 End If
 If brojac = s1 And sila1.intenzitet * Math.Cos(sila1.kut) <> 0 Then
 stopX = (brojac) + 20
 pomocna = stopY - ((sila1.intenzitet * Math.Cos(sila1.kut)) * mjeriloY)
 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
 pomocniString = (sila1.intenzitet * Math.Cos(sila1.kut)).ToString("0.000")
 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
 stopY = pomocna
 End If
 If brojac = s2 And sila2.intenzitet * Math.Cos(sila2.kut) <> 0 Then
 stopX = (brojac) + 20
 pomocna = stopY - ((sila2.intenzitet * Math.Cos(sila2.kut)) * mjeriloY)
 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
 pomocniString = (sila2.intenzitet * Math.Cos(sila2.kut)).ToString("0.000")
 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
 stopY = pomocna
 End If
 If brojac = s3 And sila3.intenzitet * Math.Cos(sila3.kut) <> 0 Then
 stopX = (brojac) + 20
 pomocna = stopY - ((sila3.intenzitet * Math.Cos(sila3.kut)) * mjeriloY)
 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
 pomocniString = (sila3.intenzitet * Math.Cos(sila3.kut)).ToString("0.000")
 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
 stopY = pomocna
 End If
 If brojac = s4 And sila4.intenzitet * Math.Cos(sila4.kut) <> 0 Then
 stopX = (brojac) + 20

```

```

 pomocna = stopY - ((sila4.intenzitet * Math.Cos(sila4.kut)) * mjeriloY)
 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
 pomocniString = (sila4.intenzitet * Math.Cos(sila4.kut)).ToString("0.000")
 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
 stopY = pomocna
 End If
 pomocna = brojac + 20
 myGraphics.DrawLine(PenGraf, stopX, stopY, pomocna, stopY)
 Next
End If
'CRTANJE GRAFOVA ZA Y-os
PenGraf = New Pen(Brushes.Black, 9)
pomocna = duljina_nosaca * mjeriloX + 20
myGraphics.DrawLine(PenGraf, 20, 450, pomocna, 450) 'crtanje x osi grafa
pomocniString = "[Y]"
myGraphics.DrawString(pomocniString, myFont, BrushBrojke, 0, 440)
stopX = 20
stopY = 450
PenGraf = New Pen(Brushes.Blue, 3)
For brojac = 0 To a Step 1
 If brojac = rA And reakcijaAy <> 0 Then
 PenGraf = New Pen(Brushes.Blue, 3)
 stopX = (brojac) + 20
 pomocna = stopY - (reakcijaAy * mjeriloY)
 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
 pomocniString = reakcijaAy.ToString("0.000")
 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
 stopY = pomocna
 End If
 If brojac = rB And reakcijaBy <> 0 Then
 PenGraf = New Pen(Brushes.Blue, 3)
 stopX = (brojac) + 20
 pomocna = stopY - (reakcijaBy * mjeriloY)
 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
 pomocniString = reakcijaBy.ToString("0.000")
 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
 stopY = pomocna
 End If
 If brojac = s1 And sila1.intenzitet <> 0 Then
 PenGraf = New Pen(Brushes.Blue, 3)
 stopX = (brojac) + 20
 pomocna = stopY - ((sila1.intenzitet * Math.Sin(sila1.kut)) * mjeriloY)
 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
 pomocniString = (sila1.intenzitet * Math.Sin(sila1.kut)).ToString("0.000")
 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
 stopY = pomocna
 End If
 If brojac = s2 And sila2.intenzitet <> 0 Then
 PenGraf = New Pen(Brushes.Blue, 3)
 stopX = (brojac) + 20
 pomocna = stopY - ((sila2.intenzitet * Math.Sin(sila2.kut)) * mjeriloY)
 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
 pomocniString = (sila2.intenzitet * Math.Sin(sila2.kut)).ToString("0.000")
 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
 stopY = pomocna
 End If
 If brojac = s3 And sila3.intenzitet <> 0 Then
 PenGraf = New Pen(Brushes.Blue, 3)
 stopX = (brojac) + 20
 pomocna = stopY - ((sila3.intenzitet * Math.Sin(sila3.kut)) * mjeriloY)

```

```

 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
 pomocniString = (sila3.intenzitet * Math.Sin(sila3.kut)).ToString("0.000")
 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
 stopY = pomocna
 End If
 If brojac = s4 And sila4.intenzitet <> 0 Then
 PenGraf = New Pen(Brushes.Blue, 3)
 stopX = (brojac) + 20
 pomocna = stopY - ((sila4.intenzitet * Math.Sin(sila4.kut)) * mjeriloY)
 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna)
 pomocniString = (sila4.intenzitet * Math.Sin(sila4.kut)).ToString("0.000")
 myGraphics.DrawString(pomocniString, myFont, BrushBrojke, stopX, pomocna)
 stopY = pomocna
 End If
 If brojac >= k1 And brojac <= k11 And kontinuirano1.intenzitet <> 0 Then
 pomocna = brojac + 20
 Dim D As Single = (mjeriloX / mjeriloY) / 10
 pomocna1 = stopY - (kontinuirano1.intenzitet / mjeriloY) / (mjeriloX / mjeriloY / mjeriloY)
 myGraphics.DrawLine(PenGraf, stopX, stopY, pomocna, pomocna1)
 stopX = pomocna
 stopY = pomocna1
 If pomocna1 = 450 And pomocna < a And pomocna > 0 And pomocna > k1 And pomocna < k11 Then
 mjestoMax = pomocna + 1
 End If
 Else
 PenGraf = New Pen(Brushes.Blue, 3)
 pomocna = brojac + 20
 myGraphics.DrawLine(PenGraf, stopX, stopY, pomocna, stopY)
 End If
Next

If mjestoMax <> 0 Then
 Dim temp As Double = (mjestoMax - 20) / mjeriloX
 pomocna = 0
 If sila1.intenzitet <> 0 And sila1.pozicija <= temp Then
 pomocna = pomocna + sila1.intenzitet * Math.Sin(sila1.kut) * (temp - sila1.pozicija)
 End If
 If sila2.intenzitet <> 0 And sila2.pozicija <= temp Then
 pomocna = pomocna + sila2.intenzitet * Math.Sin(sila2.kut) * (temp - sila2.pozicija)
 End If
 If sila3.intenzitet <> 0 And sila3.pozicija <= temp Then
 pomocna = pomocna + sila3.intenzitet * Math.Sin(sila3.kut) * (temp - sila3.pozicija)
 End If
 If sila4.intenzitet <> 0 And sila4.pozicija <= temp Then
 pomocna = pomocna + sila4.intenzitet * Math.Sin(sila4.kut) * (temp - sila4.pozicija)
 End If
 If kontinuirano1.intenzitet <> 0 And kontinuirano1.pozicija_od < temp Then
 If kontinuirano1.pozicija_do < temp Then
 pomocna = pomocna + kontinuirano1.intenzitet * (vel_kont) * ((vel_kont / 2) + (temp - kontinuirano1.pozicija_do))
 Elseif kontinuirano1.pozicija_do > temp Then
 pomocna = pomocna + kontinuirano1.intenzitet * (temp - kontinuirano1.pozicija_od) * ((temp - kontinuirano1.pozicija_od) / 2)
 End If
 End If
 If moment1.intenzitet <> 0 And moment1.pozicija <= temp Then
 pomocna = pomocna - moment1.intenzitet
 End If
 If moment2.intenzitet <> 0 And moment2.pozicija <= temp Then
 pomocna = pomocna - moment2.intenzitet
 End If

```

```

 If pozicijaA <= temp Then
 pomocna = pomocna + reakcijaAy * (temp - pozicijaA)
 End If
 If pozicijaB <= temp Then
 pomocna = pomocna + reakcijaBy * (temp - pozicijaB)
 End If
 iznosMax = pomocna
 Else iznosMax = 0
 mjestoMax = 0
 End If
End Sub
Private Sub Button28_Click(sender As Object, e As EventArgs) Handles Button28.Click
 Dim myGraphics As Graphics = GrafRezultati.CreateGraphics
 myGraphics.Clear(Color.White) ''Čisti screen za crtanje
 Dim PenGreda As Pen
 Dim myFont As Font
 Dim pomocnaKut As Double
 myFont = New System.Drawing.Font("Segoe UI Emoji", 8, FontStyle.Bold)
 PenGreda = New Pen(Brushes.Black, 15)
 Dim pomocna As Single
 pomocna = duljina_nosaca
 Dim PenPomocna As Pen
 PenPomocna = New Pen(Brushes.Black, 0.5)
 Dim mjeriloX As Integer
 Dim mjeriloY As Single
 Dim i As Integer
 Dim najveci As Double = 0
 For i = 0 To 11
 If Math.Abs(moments(i).intenzitet) > najveci Then
 najveci = Math.Abs(moments(i).intenzitet)
 End If
 Next
 If najveci < iznosMax Then
 najveci = iznosMax
 End If
 If najveci > 0 Then
 mjeriloY = 10
 End If
 If najveci > 25 Then
 mjeriloY = 5
 End If
 If najveci > 50 Then
 mjeriloY = 2.5
 End If
 If najveci > 100 Then
 mjeriloY = 1.125
 End If
 If najveci > 200 Then
 mjeriloY = 0.5625
 End If
 If najveci > 400 Then
 mjeriloY = 0.28125
 End If
 'CRTANJE NOSACA
 If pomocna <= 9 Then
 mjeriloX = 100
 ElseIf pomocna > 9 And pomocna <= 18 Then
 mjeriloX = 50
 ElseIf pomocna > 18 And pomocna <= 27 Then
 mjeriloX = 25
 End If

```

```

End If
pomocna = pomocna * mjeriloX
myGraphics.DrawLine(PenGreda, 20, 40, pomocna + 20, 40)

'CRTANJE OSLONACA
If ukljestenje = True Then
 myGraphics.DrawLine(PenGreda, 15, 0, 15, 80)
Else
 pomocna = pozicijaA
 pomocna = (pomocna * mjeriloX) + 10
 If pomicni_oslonac_lijevo = True Then
 myGraphics.DrawImage(ImageList2.Images(0), pomocna, 50)
 Else
 myGraphics.DrawImage(ImageList2.Images(1), pomocna, 50)
 End If
 pomocna = pozicijaB
 If pomocna <= 9 Then
 pomocna = (pomocna * mjeriloX) + 10
 If pomicni_oslonac_desno = True Then
 myGraphics.DrawImage(ImageList2.Images(0), pomocna, 50)
 Else
 myGraphics.DrawImage(ImageList2.Images(1), pomocna, 50)
 End If
 End If
End If
'CRTANJE OPTERECENJA
Dim PenSila As Pen
PenSila = New Pen(Brushes.DarkBlue, 3.5)
Dim BrushBrojke As Brush
BrushBrojke = New Drawing.SolidBrush(Color.DarkBlue)
If moment1.intenzitet <> 0 Then
 BrushBrojke = New Drawing.SolidBrush(Color.OrangeRed)
 pomocna = (moment1.pozicija * mjeriloX) + 10
 myGraphics.DrawLine(PenPomocna, pomocna + 10, 0, pomocna + 10, 900)
 If moment1.smjer_kazaljke_na_satu Then
 myGraphics.DrawImage(ImageList2.Images(2), pomocna, 10)
 myGraphics.DrawString("M1=" & moment1.intenzitet & "[kNm]", myFont, BrushBrojke, pomocna + 20, 23)
 Else
 myGraphics.DrawImage(ImageList2.Images(3), pomocna, 10)
 myGraphics.DrawString("M1=" & moment1.intenzitet & "[kNm]", myFont, BrushBrojke, pomocna + 20, 23)
 End If
End If
If moment2.intenzitet <> 0 Then
 BrushBrojke = New Drawing.SolidBrush(Color.OrangeRed)
 pomocna = (moment2.pozicija * mjeriloX) + 10
 myGraphics.DrawLine(PenPomocna, pomocna + 10, 0, pomocna + 10, 900)
 If moment2.smjer_kazaljke_na_satu Then
 myGraphics.DrawImage(ImageList2.Images(2), pomocna, 10)
 myGraphics.DrawString("M2=" & moment2.intenzitet & "[kNm]", myFont, BrushBrojke, pomocna + 20, 23)
 Else
 myGraphics.DrawImage(ImageList2.Images(3), pomocna, 10)
 myGraphics.DrawString("M2=" & moment2.intenzitet & "[kNm]", myFont, BrushBrojke, pomocna + 20, 23)
 End If
End If
BrushBrojke = New Drawing.SolidBrush(Color.DarkBlue)
If sila1.intenzitet <> 0 Then
 pomocna = sila1.pozicija
 pomocna = (pomocna * mjeriloX) + 20
 myGraphics.DrawLine(PenSila, pomocna, 0, pomocna, 40)

```

```

 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 10, 15)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 10, 15)
 pomocnaKut = sila1.kut * (180 / Math.PI)
 myGraphics.DrawString("F1=" & sila1.intenzitet & "[kN]" & vbCrLf & "β1=" & pomocnaKut & "[°]", myFont, BrushBrojke, pomocna -
60, 0)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
 End If
 If sila2.intenzitet <> 0 Then
 pomocna = sila2.pozicija
 pomocna = (pomocna * mjeriloX) + 20
 myGraphics.DrawLine(PenSila, pomocna, 0, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 10, 15)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 10, 15)
 pomocnaKut = sila2.kut * (180 / Math.PI)
 myGraphics.DrawString("F2=" & sila2.intenzitet & "[kN]" & vbCrLf & "β2=" & pomocnaKut & "[°]", myFont, BrushBrojke, pomocna -
60, 0)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
 End If
 If sila3.intenzitet <> 0 Then
 pomocna = sila3.pozicija
 pomocna = (pomocna * mjeriloX) + 20
 myGraphics.DrawLine(PenSila, pomocna, 0, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 10, 15)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 10, 15)
 pomocnaKut = sila3.kut * (180 / Math.PI)
 myGraphics.DrawString("F3=" & sila3.intenzitet & "[kN]" & vbCrLf & "β3=" & pomocnaKut & "[°]", myFont, BrushBrojke, pomocna -
60, 0)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
 End If
 If sila4.intenzitet <> 0 Then
 pomocna = sila4.pozicija
 pomocna = (pomocna * mjeriloX) + 20
 myGraphics.DrawLine(PenSila, pomocna, 0, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 10, 15)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 10, 15)
 pomocnaKut = sila4.kut * (180 / Math.PI)
 myGraphics.DrawString("F4=" & sila4.intenzitet & "[kN]" & vbCrLf & "β4=" & pomocnaKut & "[°]", myFont, BrushBrojke, pomocna -
60, 0)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
 End If
 If kontinuirano1.intenzitet <> 0 Then
 BrushBrojke = New Drawing.SolidBrush(Color.Green)
 Dim penKont As Pen
 penKont = New Pen(Brushes.Green, 2.5)
 pomocna = kontinuirano1.pozicija_od
 pomocna = (pomocna * mjeriloX) + 20
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
 Dim pomocna2 As Single
 pomocna2 = kontinuirano1.pozicija_do
 pomocna2 = (pomocna2 * mjeriloX) + 20
 myGraphics.DrawLine(PenPomocna, pomocna2, 0, pomocna2, 900)
 Dim points As Point() = {New Point(pomocna, 40), New Point(pomocna, 15), New Point(pomocna2, 15), New Point(pomocna2, 40)}
 myGraphics.DrawLines(penKont, points)
 myGraphics.DrawLine(penKont, pomocna, 40, pomocna + 5, 20)
 myGraphics.DrawLine(penKont, pomocna, 40, pomocna - 5, 20)
 myGraphics.DrawLine(penKont, pomocna2, 40, pomocna2 + 5, 20)
 myGraphics.DrawLine(penKont, pomocna2, 40, pomocna2 - 5, 20)
 myGraphics.DrawString("q=" & kontinuirano1.intenzitet & "[kN/m]", myFont, BrushBrojke, pomocna2 + 5, 15)
 End If

```

```

'CRTANJE REAKCIJSKIH SILA
PenSila = New Pen(Brushes.Red, 2.5)
BrushBrojke = New Drawing.SolidBrush(Color.Red)
If uklijestenje Then

 If momentA <> 0 Then
 myGraphics.DrawImage(ImageList2.Images(4), -5, 40)
 myGraphics.DrawString("M", myFont, BrushBrojke, 0, 58)
 End If
 If reakcijaAy <> 0 Then
 pomocna = 20
 myGraphics.DrawLine(PenSila, pomocna, 85, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 5, 60)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 60)
 myGraphics.DrawString("FAY", myFont, BrushBrojke, pomocna + 5, 75)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
 End If
 If reakcijaAx <> 0 Then
 pomocna = 20
 myGraphics.DrawLine(PenSila, 0, 40, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 45)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 35)
 myGraphics.DrawString("FAX", myFont, BrushBrojke, 0, 23)
 End If
Else
 pomocna = (pozicijaA * mjeriloX) + 20

 If pomicni_oslonac_lijevo Then
 myGraphics.DrawLine(PenSila, pomocna, 85, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 5, 50)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 50)
 myGraphics.DrawString("FAY", myFont, BrushBrojke, pomocna + 5, 75)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
 Else
 myGraphics.DrawLine(PenSila, pomocna, 85, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 5, 50)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 50)
 myGraphics.DrawString("FAY", myFont, BrushBrojke, pomocna + 5, 75)
 myGraphics.DrawLine(PenSila, 0, 40, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 45)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 35)
 myGraphics.DrawString("FAX", myFont, BrushBrojke, 0, 23)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
 End If

 pomocna = (pozicijaB * mjeriloX) + 20
 If pomicni_oslonac_desno Then
 myGraphics.DrawLine(PenSila, pomocna, 85, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 5, 50)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 50)
 myGraphics.DrawString("FBY", myFont, BrushBrojke, pomocna + 5, 75)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
 Else
 myGraphics.DrawLine(PenSila, pomocna, 85, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 5, 50)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna - 5, 50)
 myGraphics.DrawString("FBY", myFont, BrushBrojke, pomocna + 5, 75)
 myGraphics.DrawLine(PenSila, pomocna + 20, 40, pomocna, 40)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 5, 45)
 myGraphics.DrawLine(PenSila, pomocna, 40, pomocna + 5, 35)
 End If
End If

```

```

 myGraphics.DrawString("FBx", myFont, BrushBrojke, pomocna, 23)
 myGraphics.DrawLine(PenPomocna, pomocna, 0, pomocna, 900)
 End If
End If

Dim stopX As Single 'zadnja tocka x
Dim stopY As Single 'zadnja tocka y
Dim a As Single 'duljina nosaca
Dim s1 As Single 'pozicija sile 1
Dim s2 As Single 'pozicija sile2
Dim s3 As Single 'pozicija sile3
Dim s4 As Single 'pozicija sile4
Dim rA As Single 'pozicija reakcije a
Dim rB As Single 'pozicija reakcije b
Dim k1 As Single 'pozicija početka kontinuiranog1
Dim k11 As Single 'pozicija kraja kontinuiranog
Dim m1 As Single 'pozija momenta1
Dim m2 As Single 'pozicija momenta2

Dim pomocnal As Single
a = duljina_nosaca * mjeriloX
s1 = sila1.pozicija * mjeriloX
s2 = sila2.pozicija * mjeriloX
s3 = sila3.pozicija * mjeriloX
s4 = sila4.pozicija * mjeriloX
k1 = kontinuirano1.pozicija_od * mjeriloX
k11 = kontinuirano1.pozicija_do * mjeriloX
m1 = moment1.pozicija * mjeriloX
m2 = moment2.pozicija * mjeriloX
rA = pozicijaA * mjeriloX
rB = pozicijaB * mjeriloX
'crtanje x osi grafa
Dim PenGraf As Pen
PenGraf = New Pen(Brushes.Black, 9)
pomocna = duljina_nosaca * mjeriloX + 20
myGraphics.DrawLine(PenGraf, 20, 330, pomocna, 330) 'crtanje x osi grafa
pomocniString = "[M]"
myGraphics.DrawString(pomocniString, myFont, BrushBrojke, 0, 320)
stopX = 20
stopY = 330
PenGraf = New Pen(Brushes.Blue, 3)
For i = 1 To 11 Step 1
 If moments(i).pozicija = sila1.pozicija Or moments(i).pozicija = sila2.pozicija Or moments(i).pozicija = sila3.pozicija Or
moments(i).pozicija = sila4.pozicija Or moments(i).pozicija = pozicijaA Or moments(i).pozicija = pozicijaB Or moments(i).pozicija =
moment1.pozicija Or moments(i).pozicija = moment2.pozicija Or moments(i).pozicija = kontinuirano1.pozicija_od Or moments(i).pozicija =
kontinuirano1.pozicija_do Then
 pomocna = moments(i).pozicija * mjeriloX + 20
 pomocnal = -moments(i).intenzitet * mjeriloY + 330
 Dim trenutniMax As Single
 Dim pozTrenutnogMax As Single
 Dim stvarniMax As Single
 Dim pozStvarnogMax As Single
 Dim tenzijaKrivulje
 stvarniMax = iznosMax
 pozStvarnogMax = mjestoMax
 trenutniMax = 0
 pozTrenutnogMax = 0
 Dim max As Single
 Dim maxpoz As Single
 If kontinuirano1.pozicija_od <= moments(i - 1).pozicija And kontinuirano1.pozicija_do >= moments(i).pozicija And
kontinuirano1.intenzitet <> 0 Then

```

```

 If pozStvarnogMax > (moments(i).pozicija * mjeriloX + 20) Or pozStvarnogMax < (moments(i - 1).pozicija * mjeriloX +
20) Then
 ''u slučaju da je mjMax izvan djela za koji crtamo
 pozTrenutnogMax = ((moments(i).pozicija + moments(i - 1).pozicija) / 2) * mjeriloX + 20 ''računaj mjMax
 Dim dio = moments(i).pozicija - moments(i - 1).pozicija
 ''dio za koji
racunamo max
 Dim temp As Double = (pozTrenutnogMax - 20) / mjeriloX
 computeMoment(temp, trenutniMax)
 If moments(i - 1).pozicija = moments(i).pozicija Then
 max = pomocna1
 Else max = 330 - trenutniMax * mjeriloY
 End If
 maxpoz = pozTrenutnogMax
 Else
 max = 330 - stvarniMax * mjeriloY
 maxpoz = pozStvarnogMax
 End If
 If maxpoz >= (((moments(i).pozicija + moments(i - 1).pozicija) * mjeriloX) / 2) Then
 tenzijaKrivulje = ((moments(i).pozicija * mjeriloX + 20) - maxpoz) / ((moments(i).pozicija - moments(i -
1).pozicija) * mjeriloX)
 ElseIf maxpoz < (((moments(i).pozicija + moments(i - 1).pozicija) * mjeriloX) / 2) Then
 tenzijaKrivulje = (maxpoz - (moments(i - 1).pozicija * mjeriloX + 20)) / ((moments(i).pozicija - moments(i -
1).pozicija) * mjeriloX)
 End If
 Dim points() As Point = {New Point(stopX, stopY), New Point(maxpoz, max), New Point(pomocna, pomocna1)}
 myGraphics.DrawCurve(PenGraf, points, tenzijaKrivulje)
 myGraphics.DrawString(((330 - max) / mjeriloY).ToString("0.00"), myFont, BrushBrojke, maxpoz, max - 10)
Else
 myGraphics.DrawLine(PenGraf, stopX, stopY, pomocna, pomocna1)
End If
pomocniString = moments(i).intenzitet.ToString("0.000")
myGraphics.DrawString(pomocniString, myFont, BrushBrojke, pomocna, pomocna1 - 20)
stopX = pomocna
stopY = pomocna1
If moments(i).pozicija = moment1.pozicija Then
 If moment1.pozicija = sila1.pozicija Xor moment1.pozicija = sila2.pozicija Xor moment1.pozicija = sila3.pozicija Xor
moment1.pozicija = sila4.pozicija Xor moment1.pozicija = kontinuirano1.pozicija_do Xor moment1.pozicija = kontinuirano1.pozicija_od Xor
moment1.pozicija = pozicijaA Xor moment1.pozicija = pozicijaB Then
 Else
 If moment1.pozicija = duljina_nosaca Then
 Else
 pomocna1 = stopY + moment1.intenzitet * mjeriloY
 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna1)
 stopY = pomocna1
 End If
 End If
End If
If moments(i).pozicija = moment2.pozicija Then
 If moment2.pozicija = sila1.pozicija Xor moment2.pozicija = sila2.pozicija Xor moment2.pozicija = sila3.pozicija Xor
moment2.pozicija = sila4.pozicija Xor moment2.pozicija = kontinuirano1.pozicija_do Xor moment2.pozicija = kontinuirano1.pozicija_od Xor
moment2.pozicija = pozicijaA Xor moment2.pozicija = pozicijaB Then
 Else
 If moment2.pozicija = duljina_nosaca Then
 Else
 pomocna1 = stopY + moment2.intenzitet * mjeriloY
 myGraphics.DrawLine(PenGraf, stopX, stopY, stopX, pomocna1)
 stopY = pomocna1
 End If
 End If
End If
End If

```

```

 Next
 End Sub
 Sub BubbleSort(moments)
 Dim i, j As Integer
 Dim n = 11
 For i = n - 1 To 0 Step -1
 For j = 0 To i - 1
 If moments(j).pozicija > moments(j + 1).pozicija Then
 Call zamjena(moments(j), moments(j + 1))
 End If
 Next j
 Next i
 End Sub
 Sub zamjena(ByRef a As momenti, ByRef b As momenti)
 Dim temp As momenti
 temp = a
 a = b
 b = temp
 End Sub
 Sub computeMoment(temp, ByRef trenutniMax)
 pomocna = 0
 If sila1.intenzitet <> 0 And sila1.pozicija <= temp Then
 pomocna = pomocna + sila1.intenzitet * Math.Sin(sila1.kut) * (temp - sila1.pozicija)
 End If
 If sila2.intenzitet <> 0 And sila2.pozicija <= temp Then
 pomocna = pomocna + sila2.intenzitet * Math.Sin(sila2.kut) * (temp - sila2.pozicija)
 End If
 If sila3.intenzitet <> 0 And sila3.pozicija <= temp Then
 pomocna = pomocna + sila3.intenzitet * Math.Sin(sila3.kut) * (temp - sila3.pozicija)
 End If
 If sila4.intenzitet <> 0 And sila4.pozicija <= temp Then
 pomocna = pomocna + sila4.intenzitet * Math.Sin(sila4.kut) * (temp - sila4.pozicija)
 End If
 If kontinuirano1.intenzitet <> 0 And kontinuirano1.pozicija_od < temp Then
 If kontinuirano1.pozicija_do < temp Then
 pomocna = pomocna + kontinuirano1.intenzitet * (vel_kont) * ((vel_kont / 2) + (temp - kontinuirano1.pozicija_do))
 ElseIf kontinuirano1.pozicija_do > temp Then
 pomocna = pomocna + kontinuirano1.intenzitet * (temp - kontinuirano1.pozicija_od) * ((temp - kontinuirano1.pozicija_od) /
2)
 End If
 End If
 If moment1.intenzitet <> 0 And moment1.pozicija <= temp Then
 pomocna = pomocna - moment1.intenzitet
 End If
 If moment2.intenzitet <> 0 And moment2.pozicija <= temp Then
 pomocna = pomocna - moment2.intenzitet
 End If
 If ukljestenje = True Then
 pomocna = pomocna - momentA
 End If
 If pozicijaA <= temp Then
 pomocna = pomocna + reakcijaAy * (temp - pozicijaA)
 End If
 If pozicijaB <= temp Then
 pomocna = pomocna + reakcijaBy * (temp - pozicijaB)
 End If
 trenutniMax = pomocna
 End Sub
End Class

```

ZAKLJUČAK

Razvoj ovog programa bio je za mene potpuno novo iskustvo, bilo je to prvo samostalno sastajanje s programskim jezikom Visual Basic. Tijekom izrade nailazio sam na dosta poteškoća koje su zahtjevale online istraživanja i proučavanja. Izradom ovog programa dosta sam napredovao i naučio ponešto o programiranju za platformu Windows.

Uspoređujući rješenja zadatka koji su rješeni ručno uz pomoć kalkulatora i programska rješenja ovog programa dolazimo do zaključka da izrađeni program može služiti kao kalkulator za jednostavne gredne nosače.

Trudit ću se dalje učiti programiranju i razvijati slične aplikacije za pomoć pri učenju za neke druge platforme poput Androida jer smatram da će iste na taj način biti puno pristupačnije korisnicima zbog rapidnog porasta u korištenju smartphone uređaja.

Literatura

- [1] Damjanović, S., Katanić, P., (2014), *Programski jezik Visual Basic Zbirka*. Fakultet poslovne ekonomije, Bijeljina.
- [2] Korporacija Microsoft, Preveo s engleskog Daubachy, D. (1999). *Microsoft Visual Basic 6.0, Vodić za programere*. Zagreb: Strijelac
- [3] Mufić, O. (1991). *Mehanika I (Statika)*. (Teće izdanje), Zagreb: Tehnička Knjiga.

Elektronički izvori:

- [4] Voon Kiong, L. (2006). *Visual Basic 2015 Tutorial*. Preuzeto, 01.07.2017. s
<http://www.vbtutor.net/index.php/visual-basic-2015-tutorial/>
- [5] Korporacija Microsoft. *Visual Basic Guide*. Preuzeto, 01.08.2017. s
<https://docs.microsoft.com/en-us/dotnet/visual-basic/>
- [6] Allain, A. *Sorting Algorithms Compared* Preuzeto, 05.08.2017. s
<http://www.cprogramming.com/tutorial/computersciencetheory/sortcomp.html>
- [7] Matejiček, F. Vnučec, Z. “*On Line” Udžbenik (statika)*. Preuzeto, 01.08.2017. s
http://www.sfsb.unios.hr/ksk/statika/prim_mehanika/index.php?izbor=sta&jezik=hr
- [8] Muić, G. i Jurak, M. Prirodoslovno matematički fakultet Zagreb, *Osnove Objektno orjentiranog programiranja*, Preuzeto 05.08.2017. s
<https://web.math.pmf.unizg.hr/nastava/rp2/pred2/pred2.html>
- [9] Šutalo, S. Grundler, D. *Osnove programiranja u jeziku C++* Preuzeto 05.08.2017. s
<https://sites.google.com/site/sandasutalo/osnove-programiranja/ulazni-i-izlazni-tokovi>