

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 as

Symbols used for vectors:

$\overset{r}{A}$ or $\overset{v}{A}$

Denote magnitude by:

$|\overset{r}{A}|$ or $\overset{r}{A}$

Vector Definitions

Magnitude and Multiplication of Vector by Scalar

- ◆ The magnitude of a quantity is always positive.
- ◆ If m is scalar quantity and it is multiplied to a vector \mathbf{A} we get $m\mathbf{A}$.
- ◆ **What does it mean?**

- ◆ $m\mathbf{A}$ is vector having same direction as \mathbf{A} and magnitude equal to the ordinary scalar product between the magnitude of m and \mathbf{A} .
- ◆ what happens if m is negative?

Scalar Multiplication

Vector \mathbf{A} and its negative counterpart

Scalar Multiplication

Scalar Multiplication and Division

Vector Addition

(a)

Parallelogram Law
(b)

- ◆ Vector addition is commutative and associative.

- ◆ **How?**

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

or

Resolution of a Vector

Extend parallel lines from the head of **R**
to form components

(a)

(b)

Resolution of a vector

Sine law:

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

Cosine law:

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

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

calculate angles

$$\text{angle COA} = 90^\circ - 15^\circ - 10^\circ = 65^\circ$$

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

Engineering Construction n

Find F_R from law of cosines.

Find θ from law of sines.

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

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

$$F_R = 212.6 \text{ N} = 213 \text{ N}$$

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

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

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

$$\phi = \theta + 15^\circ$$

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

Parallelogram Law

Engineering Construction

Solution - Part (a)

$$\mathbf{F} = \mathbf{F}_x + \mathbf{F}_y$$

$$F_x = 200\text{lb} \cos 40^\circ = 153\text{lb}$$

$$F_y = 200\text{lb} \sin 40^\circ = 129\text{lb}$$

Parallelogram Law

Engineering Construction

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

$$F_{x'} = 200 \frac{\sin 50^\circ}{\sin 60^\circ} = 177 \text{ lb}$$

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

$$\frac{F_y}{\sin 70^\circ} = \frac{200}{\sin 60^\circ}$$

$$F_y = 200 \frac{\sin 70^\circ}{\sin 60^\circ} = 217 \text{ lb}$$

Addition of a System of Coplanar Forces

$$\mathbf{F} = \mathbf{F}_x + \mathbf{F}_y$$

Addition of a System of Coplanar Forces

$$\mathbf{F}' = \mathbf{F}'_x + \mathbf{F}'_y$$

Cartesian Notation

$$\mathbf{F} = F_x \hat{\mathbf{i}} + F_y \hat{\mathbf{j}}$$

Cartesian Notation

$$\mathbf{F}' = \mathbf{F}'_x \hat{\mathbf{i}} + \mathbf{F}'_y \left(-\hat{\mathbf{j}} \right)$$

$$\mathbf{F}' = \mathbf{F}'_x \hat{\mathbf{i}} - \mathbf{F}'_y \hat{\mathbf{j}}$$

Coplanar Force Resultants

Resolve into Cartesian Components

$$\mathbf{F}_1 = F_{1x} \hat{\mathbf{i}} + F_{1y} \hat{\mathbf{j}}$$

$$\mathbf{F}_2 = -F_{2x} \hat{\mathbf{i}} + F_{2y} \hat{\mathbf{j}}$$

$$\mathbf{F}_3 = F_{3x} \hat{\mathbf{i}} - F_{3y} \hat{\mathbf{j}}$$

Add Components

$$\mathbf{F}_R = \mathbf{F}_1 + \mathbf{F}_2 + \mathbf{F}_3$$

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

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

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

$$\mathbf{F}_R = F_{Rx} \hat{\mathbf{i}} + F_{Ry} \hat{\mathbf{j}}$$

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

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

$$F_{Rx} = \sum F_x$$

$$F_{Ry} = \sum F_y$$

$$|F_R| = F_R = \sqrt{F_{Rx}^2 + F_{Ry}^2}$$

$$\theta = \tan^{-1} \left| \frac{F_{Ry}}{F_{Rx}} \right|$$

Special Triangles

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

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

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

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

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

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

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

$$\rightarrow \mathbf{F}_{R_x} = \sum \mathbf{F}_x$$

$$\mathbf{F}_{R_x} = 600\cos 30^\circ \mathbf{N} - 400\sin 45^\circ \mathbf{N} = 236.8 \mathbf{N} \rightarrow$$

$$+\uparrow \mathbf{F}_{R_y} = \sum \mathbf{F}_y$$

$$\mathbf{F}_{R_y} = 600\sin 30^\circ \mathbf{N} + 400\cos 45^\circ \mathbf{N} = 582.8 \mathbf{N} \uparrow$$

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

Cartesian Vector Solution

Cartesian Vector Solution

$$\mathbf{F}_1 = (600\cos 30^\circ \hat{i} + 600\sin 30^\circ \hat{j}) \text{ N}$$

$$\mathbf{F}_2 = (600\cos 30^\circ \hat{i} + 600\sin 30^\circ \hat{j}) \text{ N}$$

$$\begin{aligned}\mathbf{F}_R &= \mathbf{F}_1 + \mathbf{F}_2 \\ &= (600\cos 30^\circ \hat{i} + 600\sin 30^\circ \hat{j}) \text{ N} + \\ &\quad (600\cos 30^\circ \hat{i} + 600\sin 30^\circ \hat{j}) \text{ N}\end{aligned}$$

$$\mathbf{F}_R = (236.8 \hat{i} + 582.8 \hat{j}) \text{ N}$$