Components of a Force

Forces acting at some angle from the the coordinate axes can be resolved into mutually perpendicular forces called *components*. The component of a force parallel to the x-axis is called the x-component, parallel to y-axis the y-component, and so on.

Components of a Force in XY Plane

$$F_x = F\cos\theta_x = F\sin\theta_y$$

$$F_y = F \sin \theta_x = F \cos \theta_y$$

$$F=\sqrt{{F_x}^2+{F_y}^2}$$

$$an heta_x = rac{F_y}{F_x}$$

Given the slope of the line of action of the force as v/h (see figure to the right)

$$r = \sqrt{h^2 + v^2}$$

$$F_x = F(h/r)$$

$$F_v = F(v/r)$$

Components of a Force in 3D Space

Given the direction cosines of the force:

$$F_x = F\cos heta_x$$

$$F_y = F\cos heta_y$$

$$F_z = F\cos heta_z$$

$$F = \sqrt{{F_x}^2 + {F_y}^2 + {F_z}^2}$$

$$\cos \theta_x = \frac{F_x}{F}$$

$$\cos heta_y = rac{F_y}{F}$$

$$\cos heta_z = rac{F_z}{F}$$

Given the coordinates of any two points along the line of action of the force (in reference to the figure shown, one of the points is the origin):

Let d = distance OB

$$d = \sqrt{x^2 + y^2 + z^2}$$

$$F_x = F(x/d)$$

$$F_y = F(y/d)$$

$$F_z = F(z/d)$$

Vector Notation of a Force (Rectangular Representation of a Force)

$F=F\lambda$

Where λ is a unit vector. There are two cases in determining λ ; by direction cosines and by the coordinates of any two points on the line of action of the force.

Given the direction cosines:

 $\lambda = \cos\theta x i + \cos\theta y j + \cos\theta z k$

Given any two points $P_1(x_1, y_1)$ and $P_2(x_2, y_2)$ on the line of action of the force:

 $\lambda = 1/d(dxi + dyj + dzk)$

Where

 \mathbf{i} , \mathbf{j} , and \mathbf{k} are unit vectors in the direction of x, y and z respectively.

 $d_x=x_2-x_1$

 $dy=y_2-y_1$

 $d_z=z_2-z_1$

$$d=\sqrt{{d_x}^2+{d_y}^2+{d_z}^2}$$
 $\cos\theta_x=d_x/d$
 $\cos\theta_y=d_y/d$
 $\cos\theta_z=d_z/d$
Note:
 $\cos^2\theta_x+\cos^2\theta_y+\cos^2\theta_z=1$
 $({d_x}/{d})^2+({d_y}/{d})^2+({d_z}/{d})^2=1$
Also note the following:
 $F_x=\cos\theta_x=d_x/d$
 $F_y=\cos\theta_y=d_y/d$
 $F_z=\cos\theta_z=d_z/d$
 $F=\sqrt{{F_x}^2+{F_y}^2+{F_z}^2}$

Thus,

$$F=F(\cos\theta_x i + \cos\theta_y j + \cos\theta_z k)$$
$$F=F/d(dx i + dy j + dz k)$$

In simplest term

$$F=Fxi+Fyj+Fzk$$

Problem Determine the x and y components of the forces shown below in Fig P

Figure P-001

Solution 001

From the above vector notations, F_x is the coefficient of i and F_y is the coefficient of j.

Compute the x and y components of each of the four forces shown in Fig. P-002.

Figure P-002

Solution 002

$$P_x = 722(\frac{2}{\sqrt{13}}) = 400.49 \text{ lb}$$

 $P_y = 722(\frac{3}{\sqrt{13}}) = 600.74 \text{ lb}$

$$Q_x = -200\cos 60^\circ = -100 \, \mathrm{\,lb}$$

$$Q_y = 200 \sin 60^\circ = 173.20 \, ext{ lb}$$

$$F_x = -448(\frac{2}{\sqrt{5}}) = -400.70 \text{ lb}$$

$$F_y = -448(\frac{1}{\sqrt{5}}) = -200.35 \text{ lb}$$

$$T_x = 400 \sin 20^\circ = 136.81 \, \mathrm{lb}$$

$$T_y = -400\cos 20^\circ = -375.88 \text{ lb}$$

Rectangular Representation

$$\mathbf{F} = F(\cos\theta_x \mathbf{i} + \sin\theta_x \mathbf{j})$$

$$\mathbf{P} = 722(rac{2}{\sqrt{13}}\mathbf{i} + rac{3}{\sqrt{13}}\mathbf{j}) = 400.49\mathbf{i} + 600.74\mathbf{j}$$
] $\mathbf{F} = 448(-rac{2}{\sqrt{5}}\mathbf{i} - rac{1}{\sqrt{5}}\mathbf{j}) = -400.70\mathbf{i} - 200.35\mathbf{j}$ lb

$$T_y = -400\cos 20^\circ = -375.88 \; \mathrm{lb}$$

Rectangular Representation

$$\mathbf{F} = F(\cos \theta_x \mathbf{i} + \sin \theta_x \mathbf{j})$$

$$\mathbf{P} = 722(\frac{2}{\sqrt{13}}\mathbf{i} + \frac{3}{\sqrt{13}}\mathbf{j}) = 400.49\mathbf{i} + 600.74\mathbf{j}$$
 lb

$$\mathbf{Q} = 200(-\cos 60^{\circ} \mathbf{i} + \sin 60^{\circ} \mathbf{j}) = -100\mathbf{i} + 173.20\mathbf{j}$$
 lb

$$\mathbf{F} = 448(-\frac{2}{\sqrt{5}}\mathbf{i} - \frac{1}{\sqrt{5}}\mathbf{j}) = -400.70\mathbf{i} - 200.35\mathbf{j}$$
 lb

$$\mathbf{T} = 400(\sin 20^{\circ} \mathbf{i} - \cos 20^{\circ} \mathbf{j}) = 136.81 \mathbf{i} - 375.88 \mathbf{j} \text{ lb}$$

The coefficients of \mathbf{i} and \mathbf{j} from the vector notations are the respective x and y components of each force.

The forces \mathbf{F}_1 , \mathbf{F}_2 , and \mathbf{F}_3 , all of which act on point A of the bracket, are specified in three different ways. Determine the x and y scalar components of each of the three forces.

Solution. The scalar components of F_1 , from Fig. a, are

$$F_{1_s} = 600 \cos 35^\circ = 491 \text{ N}$$

Ans.

$$F_{1_{\nu}} = 600 \sin 35^{\circ} = 344 \text{ N}$$
 Ans.

The scalar components of F2, from Fig. b, are

$$F_{2_x} = -500(\frac{4}{5}) = -400 \text{ N}$$
 Ans.

$$F_{2} = 500(\frac{3}{5}) = 300 \text{ N}$$
 Ans.

Note that the angle which orients \mathbf{F}_2 to the x-axis is never calculated. The cosine and sine of the angle are available by inspection of the 3-4-5 triangle. Also note that the x scalar component of \mathbf{F}_2 is negative by inspection.

The scalar components of \mathbf{F}_3 can be obtained by first computing the angle α of Fig. c.

$$\alpha = \tan^{-1} \left[\frac{0.2}{0.4} \right] = 26.6^{\circ}$$

Then
$$F_{3_r} = F_3 \sin \alpha = 800 \sin 26.6^\circ = 358 \text{ N}$$
 Ans.

$$F_{3y} = -F_3 \cos \alpha = -800 \cos 26.6^\circ = -716 \text{ N}$$
 Ans.

Many problems in mechanics require analysis in three dimensions, and for such problems it is often necessary to resolve a force into its three mutually perpendicular components. The force \mathbf{F} acting at point O in Fig. 2/16 has the rectangular components F_x , F_y , F_z , where

$$F_{x} = F \cos \theta_{x} \qquad F = \sqrt{F_{x}^{2} + F_{y}^{2} + F_{z}^{2}}$$

$$F_{y} = F \cos \theta_{y} \qquad \mathbf{F} = F_{x}\mathbf{i} + F_{y}\mathbf{j} + F_{z}\mathbf{k}$$

$$F_{z} = F \cos \theta_{z} \qquad \mathbf{F} = F(\mathbf{i} \cos \theta_{x} + \mathbf{j} \cos \theta_{y} + \mathbf{k} \cos \theta_{z})$$

$$(2/11)$$

The unit vectors \mathbf{i} , \mathbf{j} , and \mathbf{k} are in the x-, y-, and z-directions, respectively. Using the direction cosines of \mathbf{F} , which are $l = \cos \theta_x$, $m = \cos \theta_y$, and $n = \cos \theta_z$, where $l^2 + m^2 + n^2 = 1$, we may write the force as

$$\mathbf{F} = F(l\mathbf{i} + m\mathbf{j} + n\mathbf{k})$$
 (2/12)

(b) Specification by two angles which orient the line of action of the force. Consider the geometry of Fig. 2/18. We assume that the angles θ and ϕ are known. First resolve **F** into horizontal and vertical components.

$$F_{xy} = F \cos \phi$$

 $F_x = F \sin \phi$

Then resolve the horizontal component F_{xy} into x- and y-components.

$$F_x = F_{xy} \cos \theta = F \cos \phi \cos \theta$$

 $F_y = F_{xy} \sin \theta = F \cos \phi \sin \theta$

The quantities F_x , F_y , and F_z are the desired scalar components of F.

Which of the following correctly defines the 500 N force that passes from A(4, 0, 3) to B(0, 6, 0)?

From the figure

$$\mathbf{r}_{AB} = -4\mathbf{i} + 6\mathbf{j} - 3\mathbf{k} \text{ m}$$

Unit vector from A to B:

$$\lambda_{AB} = rac{\mathbf{r}_{AB}}{r_{AB}}$$

$$\lambda_{AB} = rac{-4\mathbf{i} + 6\mathbf{j} - 3\mathbf{k}}{\sqrt{(-4)^2 + 6^2 + (-3)^2}}$$

$$\lambda_{AB} = -0.5121\mathbf{i} + 0.7682\mathbf{j} - 0.3841\mathbf{k}$$

Rectangular representation of F:

$$\mathbf{F} = F \, \lambda_{AB}$$

$$\mathbf{F} = 500(-0.5121\mathbf{i} + 0.7682\mathbf{j} - 0.3841\mathbf{k})$$

$$\mathbf{F} = -256\mathbf{i} + 384\mathbf{j} - 192\mathbf{k} \text{ N}$$

Answer: B

Referring to Fig. 1.4, determine the angle between vector A and the y-axis.

- A. 65.7°
- B. 73.1°
- C. 67.5°
- D. 71.3°

Figure 1.4

Solution 004

$$A_{xy} = A \sin 30^{\circ}$$

$$A_{xy}=0.5A$$

$$A_y = A_{xy} \sin 40^\circ$$

$$A_y=(0.5A)\sin 40^\circ$$

$$A_y = 0.321A$$

$$\cos \theta_y = 0.321$$

$$\theta_y = 71.3^{\circ}$$

Answer: **D**

Example 8: Express the F shown in Figure as a Cartesian components

Solution: Since only two coordinate direction angles are specified, the third

angle α must be determined from the equation;

$$\cos^2\alpha + \cos^2\beta + \cos^2\gamma = 1$$

$$\cos^2 \alpha + \cos^2 60^\circ + \cos^2 45^\circ = 1$$

$$\cos \alpha = \sqrt{1 - \cos^2 60^\circ - \cos^2 45^\circ} = \pm 0.5$$

Hence two possibilities exist, namely

$$\alpha = \cos^{-1}(0.5) = 60^{\circ}$$
 or $\alpha = \cos^{-1}(-0.5) = 120^{\circ}$

$$\alpha = \cos^{-1}(-0.5) = 120^{\circ}$$

By inspection it is necessary that $\alpha = 60^{\circ}$, since F_x must be in +x direction.

$$F_x = F \cos \alpha = 200 \cos 60 = 100$$
N

$$F_v = F \cos \beta = 200 \cos 60 = 100 \text{N}$$

$$F_z = F \cos \gamma = 200 \cos 45 = 141.4 \text{N}$$

Express the force F shown in Fig. 2-32a as a Cartesian vector.

SOLUTION

The angles of 60° and 45° defining the direction of **F** are *not* coordinate direction angles. Two successive applications of the parallelogram law are needed to resolve **F** into its x, y, z components. First $\mathbf{F} = \mathbf{F}' + \mathbf{F}_z$, then $\mathbf{F}' = \mathbf{F}_x + \mathbf{F}_y$, Fig. 2–32b. By trigonometry, the magnitudes of the components are

$$F_z = 100 \sin 60^{\circ} \text{ lb} = 86.6 \text{ lb}$$

 $F' = 100 \cos 60^{\circ} \text{ lb} = 50 \text{ lb}$
 $F_x = F' \cos 45^{\circ} = 50 \cos 45^{\circ} \text{ lb} = 35.4 \text{ lb}$
 $F_y = F' \sin 45^{\circ} = 50 \sin 45^{\circ} \text{ lb} = 35.4 \text{ lb}$

Realizing that \mathbf{F}_{v} has a direction defined by $-\mathbf{j}$, we have

$$\mathbf{F} = \{35.4\mathbf{i} - 35.4\mathbf{j} + 86.6\mathbf{k}\} \text{ lb}$$
 Ans.

To show that the magnitude of this vector is indeed 100 lb, apply Eq. 2-4,

$$F = \sqrt{F_x^2 + F_y^2 + F_z^2}$$

= $\sqrt{(35.4)^2 + (35.4)^2 + (86.6)^2} = 100 \text{ lb}$

If needed, the coordinate direction angles of **F** can be determined from the components of the unit vector acting in the direction of **F**. Hence,

$$\mathbf{u} = \frac{\mathbf{F}}{F} = \frac{F_x}{F} \mathbf{i} + \frac{F_y}{F} \mathbf{j} + \frac{F_z}{F} \mathbf{k}$$
$$= \frac{35.4}{100} \mathbf{i} - \frac{35.4}{100} \mathbf{j} + \frac{86.6}{100} \mathbf{k}$$
$$= 0.354 \mathbf{i} - 0.354 \mathbf{j} + 0.866 \mathbf{k}$$

so that

$$\alpha = \cos^{-1}(0.354) = 69.3^{\circ}$$

$$\beta = \cos^{-1}(-0.354) = 111^{\circ}$$

$$\gamma = \cos^{-1}(0.866) = 30.0^{\circ}$$

