Objectives

- 1. To show how to add forces and resolve them into components using the parallelogram law.
- 2. To express force and position in Cartesian vector form and explain how to determine the vector's magnitude and direction.

Definitions

Scalar - A quantity
characterized by a positive or negative number is called a scalar. Examples of scalars used in Statics are mass, volume or length.

Definitions

Vector - A quantity that has both magnitude and a direction. Examples of vectors used in Statics are position, force, and moment.

Symbols

Vectors are denoted by a letter with an arrow over it or a boldface letter such

Symbols used for vectors:

r A or A

Denote magnitude by:

r A or A

Vector Definitions

Magnitude and Multiplication of Vector by Scalar

- The magnitude of a quantity is always positive.
- If m is scalar quantity and it z multiplied to a vector A we get mA.
- What does it mean?

mA is vector having same direction as A and magnitude equal to the ordinary scalar product between the magnitude of m and A.

what happens if m is negative?

Scalar Multiplication

Vector **A** and its negative counterpart

Scalar Multiplication

Scalar Multiplication and Division

Vector Addition

Vector addition is commutative and associative.

Vector Addition

Triangle construction (c)

Triangle construction (d)

Vector Addition

$$R = A + B$$

Addition of collinear vectors

Vector Subtraction

Parallelogram law

Vector Subtraction

Triangle construction

Resolution of a Vector

Resolution of a vector

$$\frac{A}{\sin a} = \frac{B}{\sin b} = \frac{C}{\sin c}$$

Cosine law:

$$C = \sqrt{A^2 + B^2 - 2AB\cos c}$$

Figure 02.09

Trigonometry

Law of Sines:

$$\frac{A}{\sin a} = \frac{B}{\sin b} = \frac{C}{\sin c}$$

Law of Cosines

$$C = \sqrt{A^2 + B^2 - 2AB\cos C}$$

Force

- 1. Force is a Vector Quantity
- 2. Forces Add as Vectors

Parallelogram Law

- 1. Make a sketch showing vector addition using the parallelogram law.
- 2. Determine the interior angles of the parallelogram from the geometry of the problem.
- 3. Label all known and unknown angles and forces in the sketch.
- 4. Redraw one half of the parallelogram to show the triangular head-to-tail addition of the components and apply laws of sines and cosines.

Important Points

- 1. A scalar is a positive or negative number.
- 2. A vector is a quantity that has magnitude, direction, and sense.
- 3. Multiplication or division of a vector by a scalar will change the magnitude. The sense will change if the scalar is negative.
- 4. If the vectors are collinear, the resultant is formed by algebraic or scalar addition.

Example

The screw eye in the figure at the left is subjected to two forces $\mathbf{F_1}$ and $\mathbf{F_2}$.

Determine the magnitude and direction of the resultant force.

Parallelogram Law

<u>alculate angles</u>

 $agle COA = 90^{0} - 15^{0} - 10^{0} = 65^{0}$

 $angle OAB = 180^{\circ} - 65^{\circ} = 115^{\circ}$

Constructio 150 N 15° 100 N

Find F_R from law of cosines.

Find θ from law of sines.

$$F_R = \sqrt{(100)^2 + (150)^2 - 2(100)(150)\cos 115^0}$$

$$F_R = \sqrt{10000 + 22500 - 30000(-0.4226)}$$

$$F_R = 212.6N = 213N$$

$$\frac{150}{\sin \theta} = \frac{212.6}{\sin 115^{0}}$$

$$\sin \theta = \frac{150}{212.6}(0.9063) = 0.6394$$

$$\theta = \sin^{-1}(0.6394) = 39.75^{0} = 39.8^{0}$$

$$\phi = \theta + 15^{0}$$

Answer

The resultant force has a magnitude of 213 N and is directed 54.8° from the horizontal.

Example

Resolve the 200 lb force into components in the x and y directions and in the x' and y directions

Resolve the 200 lb force into components in the x and y directions and in the x' and y directions

Constructio $200 \, lb$ $\mathbf{F}_{\mathbf{y}}$ \mathbf{F}_{x}

Solution - Part (a)

$$\mathbf{F} = \mathbf{F_x} + \mathbf{F_y}$$

$$F_x = 200 lb \cos 40^\circ = 153 lb$$

$$F_{v} = 200 lb sin 40^{\circ} = 129 lb$$

Parallelogram Law

Constructio 200 lb \mathbf{F}_{y}

$$\mathbf{F} = \mathbf{F}_{\mathbf{x}'} + \mathbf{F}_{\mathbf{y}}$$

$$F_{y} = 200 \frac{\sin 70^{0}}{\sin 60^{0}} = 217 \text{lb}$$

$$\frac{F_{x'}}{\sin 50} = \frac{200}{\sin 60}$$

$$\frac{F_{y}}{\sin 70} = \frac{200}{\sin 60}$$

$$F_{x'} = 200 \frac{\sin 50^0}{\sin 60^0} = 1771b$$

Addition of a System of Coplanar Forces

$$F = F_x + F_y$$

Addition of a System of Coplanar Forces

Cartesian Notation

Cartesian Notation

Coplanar Force Resultants

Components

incourt into cartesian

Add Components

$$F_{R} = F_{1} + F_{2} + F_{3}$$

$$F_{R} = F_{1x}\hat{i} + F_{1y}\hat{j} - F_{2x}\hat{i} + F_{2y}\hat{j} + F_{3x}\hat{i} - F_{3y}\hat{j}$$

$$F_{R} = F_{1x}\hat{i} - F_{2x}\hat{i} + F_{3x}\hat{i} + F_{1y}\hat{j} + F_{2y}\hat{j} - F_{3y}\hat{j}$$

$$F_{R} = (F_{1x} - F_{2x} + F_{3x})\hat{i} + (F_{1y} + F_{2y} - F_{3y})\hat{j}$$

$$F_{R} = F_{Rx}\hat{i} + F_{Ry}\hat{j}$$

$$F_{Rx} = (F_{1x} - F_{2x} + F_{3x})$$

$$F_{Ry} = (F_{1y} + F_{2y} - F_{3y})$$

$$\begin{aligned} F_{Rx} &= \sum F_{x} \\ F_{Ry} &= \sum F_{y} \\ \begin{vmatrix} \mathbf{r} \\ \mathbf{F}_{R} \end{vmatrix} &= F_{R} = \sqrt{F_{Rx}^{2} + F_{Ry}^{2}} \\ \theta &= \tan^{-1} \left| \frac{F_{Ry}}{F_{Rx}} \right| \end{aligned}$$

$$5 = \sqrt{3^2 + 4^2}$$

$$\cos\theta = \frac{4}{5} = 0.8 \quad \sin\theta = \frac{3}{5} = 0.6$$

$$\cos\phi = \frac{3}{5} = 0.6 \quad \cos\phi = \frac{4}{5} = 0.8$$

$$13 = \sqrt{5^2 + 12^2}$$

$$\cos\theta = \frac{12}{13} \quad \sin\theta = \frac{5}{13}$$

$$\cos\phi = \frac{5}{13} \quad \cos\phi = \frac{12}{13}$$

Example

The link in the figure is subjected to two forces, $\mathbf{F_1}$ and $\mathbf{F_2}$. Determine the resultant magnitude and orientation of the resultant force.

Scalar Solution

Scalar Solution

$$\stackrel{+}{\longrightarrow} F_{R_x} = \sum F_x$$

 $F_{R_{\nu}} = 600\cos 30^{o}N - 400\sin 45^{o}N = 236.8N \rightarrow$

$$+\uparrow$$
 $F_{R_y} = \sum F_y$

 $F_{R_v} = 600\sin 30^{\circ}N + 400\cos 45^{\circ}N = 582.8N\uparrow$

$$\theta = \tan^{-1}\left(\frac{582.8N}{236.8N}\right) = 67.9^{\circ}$$

Cartesian Vector Solution

Cartesian Vector Solution

$$\begin{split} & \overset{\textbf{f}}{F_1} = & \left(600\cos 30^{\circ}\hat{\mathbf{i}} + 600\sin 30^{\circ}\hat{\mathbf{j}}\right) N \\ & \overset{\textbf{r}}{F_2} = & \left(600\cos 30^{\circ}\hat{\mathbf{i}} + 600\sin 30^{\circ}\hat{\mathbf{j}}\right) N \\ & \overset{\textbf{r}}{F_R} = & \overset{\textbf{r}}{F_1} + & \overset{\textbf{r}}{F_2} \\ & = & \left(600\cos 30^{\circ}\hat{\mathbf{i}} + 600\sin 30^{\circ}\hat{\mathbf{j}}\right) N + \\ & \left(600\cos 30^{\circ}\hat{\mathbf{i}} + 600\sin 30^{\circ}\hat{\mathbf{j}}\right) N \\ & \overset{\textbf{r}}{F_R} = & \left(236.8\hat{\mathbf{i}} + 582.8\hat{\mathbf{j}}\right) N \end{split}$$