

The battleship USS *New Jersey* is maneuvered by four tugboats at Bremerton Naval Shipyard. It will be shown in this chapter that the forces exerted on the ship by the tugboats could be replaced by an equivalent force exerted by a single, more powerful, tugboat.

3

CHAPTER

Rigid Bodies: Equivalent Systems of Forces

Chapter 3 Rigid Bodies: Equivalent Systems of Forces

- 3.1** Introduction
- 3.2** External and Internal Forces
- 3.3** Principle of Transmissibility.
Equivalent Forces
- 3.4** Vector Product of Two Vectors
- 3.5** Vector Products Expressed in Terms of Rectangular Components
- 3.6** Moment of a Force about a Point
- 3.7** Varignon's Theorem
- 3.8** Rectangular Components of the Moment of a Force
- 3.9** Scalar Product of Two Vectors
- 3.10** Mixed Triple Product of Three Vectors
- 3.11** Moment of a Force about a Given Axis
- 3.12** Moment of a Couple
- 3.13** Equivalent Couples
- 3.14** Addition of Couples
- 3.15** Couples Can Be Represented by Vectors
- 3.16** Resolution of a Given Force into a Force at O and a Couple
- 3.17** Reduction of a System of Forces to One Force and One Couple
- 3.18** Equivalent Systems of Forces
- 3.19** Equipollent Systems of Vectors
- 3.20** Further Reduction of a System of Forces
- 3.21** Reduction of a System of Forces to a Wrench

3.1 INTRODUCTION

In the preceding chapter it was assumed that each of the bodies considered could be treated as a single particle. Such a view, however, is not always possible, and a body, in general, should be treated as a combination of a large number of particles. The size of the body will have to be taken into consideration, as well as the fact that forces will act on different particles and thus will have different points of application.

Most of the bodies considered in elementary mechanics are assumed to be *rigid*, a *rigid body* being defined as one which does not deform. Actual structures and machines, however, are never absolutely rigid and deform under the loads to which they are subjected. But these deformations are usually small and do not appreciably affect the conditions of equilibrium or motion of the structure under consideration. They are important, though, as far as the resistance of the structure to failure is concerned and are considered in the study of mechanics of materials.

In this chapter you will study the effect of forces exerted on a rigid body, and you will learn how to replace a given system of forces by a simpler equivalent system. This analysis will rest on the fundamental assumption that the effect of a given force on a rigid body remains unchanged if that force is moved along its line of action (*principle of transmissibility*). It follows that forces acting on a rigid body can be represented by *sliding vectors*, as indicated earlier in Sec. 2.3.

Two important concepts associated with the effect of a force on a rigid body are the *moment of a force about a point* (Sec. 3.6) and the *moment of a force about an axis* (Sec. 3.11). Since the determination of these quantities involves the computation of vector products and scalar products of two vectors, the fundamentals of vector algebra will be introduced in this chapter and applied to the solution of problems involving forces acting on rigid bodies.

Another concept introduced in this chapter is that of a *couple*, i.e., the combination of two forces which have the same magnitude, parallel lines of action, and opposite sense (Sec. 3.12). As you will see, any system of forces acting on a rigid body can be replaced by an equivalent system consisting of one force acting at a given point and one couple. This basic system is called a *force-couple system*. In the case of concurrent, coplanar, or parallel forces, the equivalent force-couple system can be further reduced to a single force, called the *resultant* of the system, or to a single couple, called the *resultant couple* of the system.

3.2 EXTERNAL AND INTERNAL FORCES

Forces acting on rigid bodies can be separated into two groups: (1) *external forces* and (2) *internal forces*.

1. The *external forces* represent the action of other bodies on the rigid body under consideration. They are entirely responsible for the external behavior of the rigid body. They will either cause it to move or ensure that it remains at rest. We shall be concerned only with external forces in this chapter and in Chaps. 4 and 5.

2. The *internal forces* are the forces which hold together the particles forming the rigid body. If the rigid body is structurally composed of several parts, the forces holding the component parts together are also defined as internal forces. Internal forces will be considered in Chaps. 6 and 7.

As an example of external forces, let us consider the forces acting on a disabled truck that three people are pulling forward by means of a rope attached to the front bumper (Fig. 3.1). The external forces acting on the truck are shown in a *free-body diagram* (Fig. 3.2). Let us first consider the *weight* of the truck. Although it embodies the effect of the earth's pull on each of the particles forming the truck, the weight can be represented by the single force \mathbf{W} . The *point of application* of this force, i.e., the point at which the force acts, is defined as the *center of gravity* of the truck. It will be seen in Chap. 5 how centers of gravity can be determined. The weight \mathbf{W} tends to make the truck move vertically downward. In fact, it would actually cause the truck to move downward, i.e., to fall, if it were not for the presence of the ground. The ground opposes the downward motion of the truck by means of the reactions \mathbf{R}_1 and \mathbf{R}_2 . These forces are exerted *by* the ground *on* the truck and must therefore be included among the external forces acting on the truck.

The people pulling on the rope exert the force \mathbf{F} . The point of application of \mathbf{F} is on the front bumper. The force \mathbf{F} tends to make the truck move forward in a straight line and does actually make it move, since no external force opposes this motion. (Rolling resistance has been neglected here for simplicity.) This forward motion of the truck, during which each straight line keeps its original orientation (the floor of the truck remains horizontal, and the walls remain vertical), is known as a *translation*. Other forces might cause the truck to move differently. For example, the force exerted by a jack placed under the front axle would cause the truck to pivot about its rear axle. Such a motion is a *rotation*. It can be concluded, therefore, that each of the *external forces* acting on a *rigid body* can, if unopposed, impart to the rigid body a motion of translation or rotation, or both.

3.3 PRINCIPLE OF TRANSMISSIBILITY. EQUIVALENT FORCES

The *principle of transmissibility* states that the conditions of equilibrium or motion of a rigid body will remain unchanged if a force \mathbf{F} acting at a given point of the rigid body is replaced by a force \mathbf{F}' of the same magnitude and same direction, but acting at a different point, *provided that the two forces have the same line of action* (Fig. 3.3). The two forces \mathbf{F} and \mathbf{F}' have the same effect on the rigid body and are said to be *equivalent*. This principle, which states that the action of a force may be *transmitted* along its line of action, is based on experimental evidence. It *cannot* be derived from the properties established so far in this text and must therefore be accepted as an experimental law. However, as you will see in Sec. 16.5, the principle of transmissibility can be derived from the study of the dynamics of rigid bodies, but this study requires the introduction of Newton's

Fig. 3.1

Fig. 3.2

Fig. 3.3

second and third laws and of a number of other concepts as well. Therefore, our study of the statics of rigid bodies will be based on the three principles introduced so far, i.e., the parallelogram law of addition, Newton's first law, and the principle of transmissibility.

It was indicated in Chap. 2 that the forces acting on a particle could be represented by vectors. These vectors had a well-defined point of application, namely, the particle itself, and were therefore fixed, or bound, vectors. In the case of forces acting on a rigid body, however, the point of application of the force does not matter, as long as the line of action remains unchanged. Thus, forces acting on a rigid body must be represented by a different kind of vector, known as a *sliding vector*, since forces may be allowed to slide along their lines of action. We should note that all the properties which will be derived in the following sections for the forces acting on a rigid body will be valid more generally for any system of sliding vectors. In order to keep our presentation more intuitive, however, we will carry it out in terms of physical forces rather than in terms of mathematical sliding vectors.

Fig. 3.4

Returning to the example of the truck, we first observe that the line of action of the force \mathbf{F} is a horizontal line passing through both the front and the rear bumpers of the truck (Fig. 3.4). Using the principle of transmissibility, we can therefore replace \mathbf{F} by an *equivalent force* \mathbf{F}' acting on the rear bumper. In other words, the conditions of motion are unaffected, and all the other external forces acting on the truck (\mathbf{W} , \mathbf{R}_1 , \mathbf{R}_2) remain unchanged if the people push on the rear bumper instead of pulling on the front bumper.

The principle of transmissibility and the concept of equivalent forces have limitations, however. Consider, for example, a short bar AB acted upon by equal and opposite axial forces \mathbf{P}_1 and \mathbf{P}_2 , as shown in Fig. 3.5a. According to the principle of transmissibility, the force \mathbf{P}_2 can be replaced by a force \mathbf{P}'_2 having the same magnitude, the same direction, and the same line of action but acting at A instead of B (Fig. 3.5b). The forces \mathbf{P}_1 and \mathbf{P}'_2 acting on the same particle

Fig. 3.5

can be added according to the rules of Chap. 2, and, as these forces are equal and opposite, their sum is equal to zero. Thus, in terms of the external behavior of the bar, the original system of forces shown in Fig. 3.5a is equivalent to no force at all (Fig. 3.5c).

Consider now the two equal and opposite forces \mathbf{P}_1 and \mathbf{P}_2 acting on the bar AB as shown in Fig. 3.5d. The force \mathbf{P}_2 can be replaced by a force \mathbf{P}'_2 having the same magnitude, the same direction, and the same line of action but acting at B instead of at A (Fig. 3.5e). The forces \mathbf{P}_1 and \mathbf{P}'_2 can then be added, and their sum is again zero (Fig. 3.5f). From the point of view of the mechanics of rigid bodies, the systems shown in Fig. 3.5a and d are thus equivalent. But the *internal forces* and *deformations* produced by the two systems are clearly different. The bar of Fig. 3.5a is in *tension* and, if not absolutely rigid, will increase in length slightly; the bar of Fig. 3.5d is in *compression* and, if not absolutely rigid, will decrease in length slightly. Thus, while the principle of transmissibility may be used freely to determine the conditions of motion or equilibrium of rigid bodies and to compute the external forces acting on these bodies, it should be avoided, or at least used with care, in determining internal forces and deformations.

3.4 VECTOR PRODUCT OF TWO VECTORS

In order to gain a better understanding of the effect of a force on a rigid body, a new concept, the concept of *a moment of a force about a point*, will be introduced at this time. This concept will be more clearly understood, and applied more effectively, if we first add to the mathematical tools at our disposal the *vector product* of two vectors.

The vector product of two vectors \mathbf{P} and \mathbf{Q} is defined as the vector \mathbf{V} which satisfies the following conditions.

1. The line of action of \mathbf{V} is perpendicular to the plane containing \mathbf{P} and \mathbf{Q} (Fig. 3.6a).
2. The magnitude of \mathbf{V} is the product of the magnitudes of \mathbf{P} and \mathbf{Q} and of the sine of the angle θ formed by \mathbf{P} and \mathbf{Q} (the measure of which will always be 180° or less); we thus have

$$V = PQ \sin \theta \quad (3.1)$$

3. The direction of \mathbf{V} is obtained from the *right-hand rule*. Close your right hand and hold it so that your fingers are curled in the same sense as the rotation through θ which brings the vector \mathbf{P} in line with the vector \mathbf{Q} ; your thumb will then indicate the direction of the vector \mathbf{V} (Fig. 3.6b). Note that if \mathbf{P} and \mathbf{Q} do not have a common point of application, they should first be redrawn from the same point. The three vectors \mathbf{P} , \mathbf{Q} , and \mathbf{V} —taken in that order—are said to form a *right-handed triad*.†

Fig. 3.6

†We should note that the x , y , and z axes used in Chap. 2 form a right-handed system of orthogonal axes and that the unit vectors \mathbf{i} , \mathbf{j} , \mathbf{k} defined in Sec. 2.12 form a right-handed orthogonal triad.

As stated above, the vector \mathbf{V} satisfying these three conditions (which define it uniquely) is referred to as the vector product of \mathbf{P} and \mathbf{Q} ; it is represented by the mathematical expression

$$\mathbf{V} = \mathbf{P} \times \mathbf{Q} \quad (3.2)$$

Because of the notation used, the vector product of two vectors \mathbf{P} and \mathbf{Q} is also referred to as the *cross product* of \mathbf{P} and \mathbf{Q} .

It follows from Eq. (3.1) that, when two vectors \mathbf{P} and \mathbf{Q} have either the same direction or opposite directions, their vector product is zero. In the general case when the angle θ formed by the two vectors is neither 0° nor 180° , Eq. (3.1) can be given a simple geometric interpretation: The magnitude V of the vector product of \mathbf{P} and \mathbf{Q} is equal to the area of the parallelogram which has \mathbf{P} and \mathbf{Q} for sides (Fig. 3.7). The vector product $\mathbf{P} \times \mathbf{Q}$ will therefore remain unchanged if we replace \mathbf{Q} by a vector \mathbf{Q}' which is coplanar with \mathbf{P} and \mathbf{Q} and such that the line joining the tips of \mathbf{Q} and \mathbf{Q}' is parallel to \mathbf{P} . We write

$$\mathbf{V} = \mathbf{P} \times \mathbf{Q} = \mathbf{P} \times \mathbf{Q}' \quad (3.3)$$

From the third condition used to define the vector product \mathbf{V} of \mathbf{P} and \mathbf{Q} , namely, the condition stating that \mathbf{P} , \mathbf{Q} , and \mathbf{V} must form a right-handed triad, it follows that vector products *are not commutative*, i.e., $\mathbf{Q} \times \mathbf{P}$ is not equal to $\mathbf{P} \times \mathbf{Q}$. Indeed, we can easily check that $\mathbf{Q} \times \mathbf{P}$ is represented by the vector $-\mathbf{V}$, which is equal and opposite to \mathbf{V} . We thus write

$$\mathbf{Q} \times \mathbf{P} = -(\mathbf{P} \times \mathbf{Q}) \quad (3.4)$$

Fig. 3.7

EXAMPLE Let us compute the vector product $\mathbf{V} = \mathbf{P} \times \mathbf{Q}$ where the vector \mathbf{P} is of magnitude 6 and lies in the zx plane at an angle of 30° with the x axis, and where the vector \mathbf{Q} is of magnitude 4 and lies along the x axis (Fig. 3.8).

It follows immediately from the definition of the vector product that the vector \mathbf{V} must lie along the y axis, have the magnitude

$$V = PQ \sin \theta = (6)(4) \sin 30^\circ = 12$$

and be directed upward. ■

We saw that the commutative property does not apply to vector products. We may wonder whether the *distributive* property holds, i.e., whether the relation

$$\mathbf{P} \times (\mathbf{Q}_1 + \mathbf{Q}_2) = \mathbf{P} \times \mathbf{Q}_1 + \mathbf{P} \times \mathbf{Q}_2 \quad (3.5)$$

is valid. The answer is *yes*. Many readers are probably willing to accept without formal proof an answer which they intuitively feel is correct. However, since the entire structure of both vector algebra and statics depends upon the relation (3.5), we should take time out to derive it.

We can, without any loss of generality, assume that \mathbf{P} is directed along the y axis (Fig. 3.9a). Denoting by \mathbf{Q} the sum of \mathbf{Q}_1 and \mathbf{Q}_2 , we drop perpendiculars from the tips of \mathbf{Q} , \mathbf{Q}_1 , and \mathbf{Q}_2 onto the zx plane, defining in this way the vectors \mathbf{Q}' , \mathbf{Q}'_1 , and \mathbf{Q}'_2 . These vectors will be referred to, respectively, as the *projections* of \mathbf{Q} , \mathbf{Q}_1 , and \mathbf{Q}_2 on the zx plane. Recalling the property expressed by Eq. (3.3), we

note that the left-hand member of Eq. (3.5) can be replaced by $\mathbf{P} \times \mathbf{Q}'$ and that, similarly, the vector products $\mathbf{P} \times \mathbf{Q}_1$ and $\mathbf{P} \times \mathbf{Q}_2$ can respectively be replaced by $\mathbf{P} \times \mathbf{Q}'_1$ and $\mathbf{P} \times \mathbf{Q}'_2$. Thus, the relation to be proved can be written in the form

$$\mathbf{P} \times \mathbf{Q}' = \mathbf{P} \times \mathbf{Q}'_1 + \mathbf{P} \times \mathbf{Q}'_2 \quad (3.5')$$

We now observe that $\mathbf{P} \times \mathbf{Q}'$ can be obtained from \mathbf{Q}' by multiplying this vector by the scalar P and rotating it counterclockwise through 90° in the zx plane (Fig. 3.9b); the other two vector

Fig. 3.9

products in (3.5') can be obtained in the same manner from \mathbf{Q}'_1 and \mathbf{Q}'_2 , respectively. Now, since the projection of a parallelogram onto an arbitrary plane is a parallelogram, the projection \mathbf{Q}' of the sum \mathbf{Q} of \mathbf{Q}_1 and \mathbf{Q}_2 must be the sum of the projections \mathbf{Q}'_1 and \mathbf{Q}'_2 of \mathbf{Q}_1 and \mathbf{Q}_2 on the same plane (Fig. 3.9a). This relation between the vectors \mathbf{Q}' , \mathbf{Q}'_1 , and \mathbf{Q}'_2 will still hold after the three vectors have been multiplied by the scalar P and rotated through 90° (Fig. 3.9b). Thus, the relation (3.5') has been proved, and we can now be sure that the distributive property holds for vector products.

A third property, the associative property, does not apply to vector products; we have in general

$$(\mathbf{P} \times \mathbf{Q}) \times \mathbf{S} \neq \mathbf{P} \times (\mathbf{Q} \times \mathbf{S}) \quad (3.6)$$

3.5 VECTOR PRODUCTS EXPRESSED IN TERMS OF RECTANGULAR COMPONENTS

Let us now determine the vector product of any two of the unit vectors \mathbf{i} , \mathbf{j} , and \mathbf{k} , which were defined in Chap. 2. Consider first the product $\mathbf{i} \times \mathbf{j}$ (Fig. 3.10a). Since both vectors have a magnitude equal to 1 and since they are at a right angle to each other, their vector product will also be a unit vector. This unit vector must be \mathbf{k} , since the vectors \mathbf{i} , \mathbf{j} , and \mathbf{k} are mutually perpendicular and form a right-handed triad. On the other hand, it follows from the right-hand rule given on page 79 that the product $\mathbf{j} \times \mathbf{i}$ will be equal to $-\mathbf{k}$ (Fig. 3.10b). Finally, it should be observed that the vector product

Fig. 3.10

of a unit vector with itself, such as $\mathbf{i} \times \mathbf{i}$, is equal to zero, since both vectors have the same direction. The vector products of the various possible pairs of unit vectors are

$$\begin{array}{lll} \mathbf{i} \times \mathbf{i} = \mathbf{0} & \mathbf{j} \times \mathbf{i} = -\mathbf{k} & \mathbf{k} \times \mathbf{i} = \mathbf{j} \\ \mathbf{i} \times \mathbf{j} = \mathbf{k} & \mathbf{j} \times \mathbf{j} = \mathbf{0} & \mathbf{k} \times \mathbf{j} = -\mathbf{i} \\ \mathbf{i} \times \mathbf{k} = -\mathbf{j} & \mathbf{j} \times \mathbf{k} = \mathbf{i} & \mathbf{k} \times \mathbf{k} = \mathbf{0} \end{array} \quad (3.7)$$

Fig. 3.11

By arranging in a circle and in counterclockwise order the three letters representing the unit vectors (Fig. 3.11), we can simplify the determination of the sign of the vector product of two unit vectors: The product of two unit vectors will be positive if they follow each other in counterclockwise order and will be negative if they follow each other in clockwise order.

We can now easily express the vector product \mathbf{V} of two given vectors \mathbf{P} and \mathbf{Q} in terms of the rectangular components of these vectors. Resolving \mathbf{P} and \mathbf{Q} into components, we first write

$$\mathbf{V} = \mathbf{P} \times \mathbf{Q} = (P_x \mathbf{i} + P_y \mathbf{j} + P_z \mathbf{k}) \times (Q_x \mathbf{i} + Q_y \mathbf{j} + Q_z \mathbf{k})$$

Making use of the distributive property, we express \mathbf{V} as the sum of vector products, such as $P_x \mathbf{i} \times Q_y \mathbf{j}$. Observing that each of the expressions obtained is equal to the vector product of two unit vectors, such as $\mathbf{i} \times \mathbf{j}$, multiplied by the product of two scalars, such as $P_x Q_y$, and recalling the identities (3.7), we obtain, after factoring out \mathbf{i} , \mathbf{j} , and \mathbf{k} ,

$$\mathbf{V} = (P_y Q_z - P_z Q_y) \mathbf{i} + (P_z Q_x - P_x Q_z) \mathbf{j} + (P_x Q_y - P_y Q_x) \mathbf{k} \quad (3.8)$$

The rectangular components of the vector product \mathbf{V} are thus found to be

$$\begin{aligned} V_x &= P_y Q_z - P_z Q_y \\ V_y &= P_z Q_x - P_x Q_z \\ V_z &= P_x Q_y - P_y Q_x \end{aligned} \quad (3.9)$$

Returning to Eq. (3.8), we observe that its right-hand member represents the expansion of a determinant. The vector product \mathbf{V} can thus be expressed in the following form, which is more easily memorized:[†]

$$\mathbf{V} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ P_x & P_y & P_z \\ Q_x & Q_y & Q_z \end{vmatrix} \quad (3.10)$$

[†]Any determinant consisting of three rows and three columns can be evaluated by repeating the first and second columns and forming products along each diagonal line. The sum of the products obtained along the red lines is then subtracted from the sum of the products obtained along the black lines.

3.6 MOMENT OF A FORCE ABOUT A POINT

3.6 Moment of a Force about a Point

83

Let us now consider a force \mathbf{F} acting on a rigid body (Fig. 3.12a). As we know, the force \mathbf{F} is represented by a vector which defines its magnitude and direction. However, the effect of the force on the rigid body depends also upon its point of application A . The position of A can be conveniently defined by the vector \mathbf{r} which joins the fixed reference point O with A ; this vector is known as the *position vector* of A .[†] The position vector \mathbf{r} and the force \mathbf{F} define the plane shown in Fig. 3.12a.

We will define the *moment of \mathbf{F} about O* as the vector product of \mathbf{r} and \mathbf{F} :

$$\mathbf{M}_O = \mathbf{r} \times \mathbf{F} \quad (3.11)$$

According to the definition of the vector product given in Sec. 3.4, the moment \mathbf{M}_O must be perpendicular to the plane containing O and the force \mathbf{F} . The sense of \mathbf{M}_O is defined by the sense of the rotation which will bring the vector \mathbf{r} in line with the vector \mathbf{F} ; this rotation will be observed as *counterclockwise* by an observer located at the tip of \mathbf{M}_O . Another way of defining the sense of \mathbf{M}_O is furnished by a variation of the right-hand rule: Close your right hand and hold it so that your fingers are curled in the sense of the rotation that \mathbf{F} would impart to the rigid body about a fixed axis directed along the line of action of \mathbf{M}_O ; your thumb will indicate the sense of the moment \mathbf{M}_O (Fig. 3.12b).

Finally, denoting by θ the angle between the lines of action of the position vector \mathbf{r} and the force \mathbf{F} , we find that the magnitude of the moment of \mathbf{F} about O is

$$M_O = rF \sin \theta = Fd \quad (3.12)$$

where d represents the perpendicular distance from O to the line of action of \mathbf{F} . Since the tendency of a force \mathbf{F} to make a rigid body rotate about a fixed axis perpendicular to the force depends upon the distance of \mathbf{F} from that axis as well as upon the magnitude of \mathbf{F} , we note that *the magnitude of \mathbf{M}_O measures the tendency of the force \mathbf{F} to make the rigid body rotate about a fixed axis directed along \mathbf{M}_O* .

In the SI system of units, where a force is expressed in newtons (N) and a distance in meters (m), the moment of a force is expressed in newton-meters (N · m). In the U.S. customary system of units, where a force is expressed in pounds and a distance in feet or inches, the moment of a force is expressed in lb · ft or lb · in.

We can observe that although the moment \mathbf{M}_O of a force about a point depends upon the magnitude, the line of action, and the sense of the force, it does *not* depend upon the actual position of the point of application of the force along its line of action. Conversely, the moment \mathbf{M}_O of a force \mathbf{F} does not characterize the position of the point of application of \mathbf{F} .

Fig. 3.12

[†]We can easily verify that position vectors obey the law of vector addition and, thus, are truly vectors. Consider, for example, the position vectors \mathbf{r} and \mathbf{r}' of A with respect to two reference points O and O' and the position vector \mathbf{s} of O with respect to O' (Fig. 3.40a, Sec. 3.16). We verify that the position vector $\mathbf{r}' = \overrightarrow{O'A}$ can be obtained from the position vectors $\mathbf{s} = \overrightarrow{O'O}$ and $\mathbf{r} = \overrightarrow{OA}$ by applying the triangle rule for the addition of vectors.

However, as it will be seen presently, the moment \mathbf{M}_O of a force \mathbf{F} of given magnitude and direction *completely defines the line of action of \mathbf{F}* . Indeed, the line of action of \mathbf{F} must lie in a plane through O perpendicular to the moment \mathbf{M}_O ; its distance d from O must be equal to the quotient M_O/F of the magnitudes of \mathbf{M}_O and \mathbf{F} ; and the sense of \mathbf{M}_O determines whether the line of action of \mathbf{F} is to be drawn on one side or the other of the point O .

We recall from Sec. 3.3 that the principle of transmissibility states that two forces \mathbf{F} and \mathbf{F}' are equivalent (i.e., have the same effect on a rigid body) if they have the same magnitude, same direction, and same line of action. This principle can now be restated as follows: *Two forces \mathbf{F} and \mathbf{F}' are equivalent if, and only if, they are equal* (i.e., have the same magnitude and same direction) *and have equal moments about a given point O* . The necessary and sufficient conditions for two forces \mathbf{F} and \mathbf{F}' to be equivalent are thus

$$\mathbf{F} = \mathbf{F}' \quad \text{and} \quad \mathbf{M}_O = \mathbf{M}'_O \quad (3.13)$$

We should observe that it follows from this statement that if the relations (3.13) hold for a given point O , they will hold for any other point.

Problems Involving Only Two Dimensions. Many applications deal with two-dimensional structures, i.e., structures which have length and breadth but only negligible depth and which are subjected to forces contained in the plane of the structure. Two-dimensional structures and the forces acting on them can be readily represented on a sheet of paper or on a blackboard. Their analysis is therefore considerably simpler than that of three-dimensional structures and forces.

Fig. 3.13

Consider, for example, a rigid slab acted upon by a force \mathbf{F} (Fig. 3.13). The moment of \mathbf{F} about a point O chosen in the plane of the figure is represented by a vector \mathbf{M}_O perpendicular to that plane and of magnitude Fd . In the case of Fig. 3.13a the vector \mathbf{M}_O points *out of* the paper, while in the case of Fig. 3.13b it points *into* the paper. As we look at the figure, we observe in the first case that \mathbf{F} tends to rotate the slab counterclockwise and in the second case that it tends to rotate the slab clockwise. Therefore, it is natural to refer to the sense of the moment of \mathbf{F} about O in Fig. 3.13a as counterclockwise 1, and in Fig. 3.13b as clockwise 1.

Since the moment of a force \mathbf{F} acting in the plane of the figure must be perpendicular to that plane, we need only specify the *magnitude* and the *sense* of the moment of \mathbf{F} about O . This can be done by assigning to the magnitude M_O of the moment a positive or negative sign according to whether the vector \mathbf{M}_O points out of or into the paper.

3.7 VARIGNON'S THEOREM

The distributive property of vector products can be used to determine the moment of the resultant of several *concurrent forces*. If several forces $\mathbf{F}_1, \mathbf{F}_2, \dots$ are applied at the same point A (Fig. 3.14), and if we denote by \mathbf{r} the position vector of A , it follows immediately from Eq. (3.5) of Sec. 3.4 that

$$\mathbf{r} \times (\mathbf{F}_1 + \mathbf{F}_2 + \dots) = \mathbf{r} \times \mathbf{F}_1 + \mathbf{r} \times \mathbf{F}_2 + \dots \quad (3.14)$$

In words, *the moment about a given point O of the resultant of several concurrent forces is equal to the sum of the moments of the various forces about the same point O* . This property, which was originally established by the French mathematician Varignon (1654–1722) long before the introduction of vector algebra, is known as *Varignon's theorem*.

The relation (3.14) makes it possible to replace the direct determination of the moment of a force \mathbf{F} by the determination of the moments of two or more component forces. As you will see in the next section, \mathbf{F} will generally be resolved into components parallel to the coordinate axes. However, it may be more expeditious in some instances to resolve \mathbf{F} into components which are not parallel to the coordinate axes (see Sample Prob. 3.3).

3.8 RECTANGULAR COMPONENTS OF THE MOMENT OF A FORCE

In general, the determination of the moment of a force in space will be considerably simplified if the force and the position vector of its point of application are resolved into rectangular x , y , and z components. Consider, for example, the moment \mathbf{M}_O about O of a force \mathbf{F} whose components are F_x , F_y , and F_z and which is applied at a point A of coordinates x , y , and z (Fig. 3.15). Observing that the components of the position vector \mathbf{r} are respectively equal to the coordinates x , y , and z of the point A , we write

$$\mathbf{r} = x\mathbf{i} + y\mathbf{j} + z\mathbf{k} \quad (3.15)$$

$$\mathbf{F} = F_x\mathbf{i} + F_y\mathbf{j} + F_z\mathbf{k} \quad (3.16)$$

Substituting for \mathbf{r} and \mathbf{F} from (3.15) and (3.16) into

$$\mathbf{M}_O = \mathbf{r} \times \mathbf{F} \quad (3.11)$$

and recalling the results obtained in Sec. 3.5, we write the moment \mathbf{M}_O of \mathbf{F} about O in the form

$$\mathbf{M}_O = M_x\mathbf{i} + M_y\mathbf{j} + M_z\mathbf{k} \quad (3.17)$$

where the components M_x , M_y , and M_z are defined by the relations

$$\begin{aligned} M_x &= yF_z - zF_y \\ M_y &= zF_x - xF_z \\ M_z &= xF_y - yF_x \end{aligned} \quad (3.18)$$

Fig. 3.14

Fig. 3.15

Fig. 3.16

As you will see in Sec. 3.11, the scalar components M_x , M_y , and M_z of the moment \mathbf{M}_O measure the tendency of the force \mathbf{F} to impart to a rigid body a motion of rotation about the x , y , and z axes, respectively. Substituting from (3.18) into (3.17), we can also write \mathbf{M}_O in the form of the determinant

$$\mathbf{M}_O = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ x & y & z \\ F_x & F_y & F_z \end{vmatrix} \quad (3.19)$$

To compute the moment \mathbf{M}_B about an arbitrary point B of a force \mathbf{F} applied at A (Fig. 3.16), we must replace the position vector \mathbf{r} in Eq. (3.11) by a vector drawn from B to A . This vector is the *position vector of A relative to B* and will be denoted by $\mathbf{r}_{A/B}$. Observing that $\mathbf{r}_{A/B}$ can be obtained by subtracting \mathbf{r}_B from \mathbf{r}_A , we write

$$\mathbf{M}_B = \mathbf{r}_{A/B} \times \mathbf{F} = (\mathbf{r}_A - \mathbf{r}_B) \times \mathbf{F} \quad (3.20)$$

or, using the determinant form,

Fig. 3.17

$$\mathbf{M}_B = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ x_{A/B} & y_{A/B} & z_{A/B} \\ F_x & F_y & F_z \end{vmatrix} \quad (3.21)$$

where $x_{A/B}$, $y_{A/B}$, and $z_{A/B}$ denote the components of the vector $\mathbf{r}_{A/B}$:

$$x_{A/B} = x_A - x_B \quad y_{A/B} = y_A - y_B \quad z_{A/B} = z_A - z_B$$

In the case of *problems involving only two dimensions*, the force \mathbf{F} can be assumed to lie in the xy plane (Fig. 3.17). Setting $z = 0$ and $F_z = 0$ in Eq. (3.19), we obtain

$$\mathbf{M}_O = (xF_y - yF_x)\mathbf{k}$$

We verify that the moment of \mathbf{F} about O is perpendicular to the plane of the figure and that it is completely defined by the scalar

$$M_O = M_z = xF_y - yF_x \quad (3.22)$$

As noted earlier, a positive value for M_O indicates that the vector \mathbf{M}_O points out of the paper (the force \mathbf{F} tends to rotate the body counter-clockwise about O), and a negative value indicates that the vector \mathbf{M}_O points into the paper (the force \mathbf{F} tends to rotate the body clockwise about O).

To compute the moment about $B(x_B, y_B)$ of a force lying in the xy plane and applied at $A(x_A, y_A)$ (Fig. 3.18), we set $z_{A/B} = 0$ and $F_z = 0$ in the relations (3.21) and note that the vector \mathbf{M}_B is perpendicular to the xy plane and is defined in magnitude and sense by the scalar

$$M_B = (x_A - x_B)F_y - (y_A - y_B)F_x \quad (3.23)$$

Fig. 3.18

SAMPLE PROBLEM 3.1

A 100-lb vertical force is applied to the end of a lever which is attached to a shaft at O . Determine (a) the moment of the 100-lb force about O ; (b) the horizontal force applied at A which creates the same moment about O ; (c) the smallest force applied at A which creates the same moment about O ; (d) how far from the shaft a 240-lb vertical force must act to create the same moment about O ; (e) whether any one of the forces obtained in parts b, c, and d is equivalent to the original force.

SOLUTION

a. Moment about O . The perpendicular distance from O to the line of action of the 100-lb force is

$$d = (24 \text{ in.}) \cos 60^\circ = 12 \text{ in.}$$

The magnitude of the moment about O of the 100-lb force is

$$M_O = Fd = (100 \text{ lb})(12 \text{ in.}) = 1200 \text{ lb} \cdot \text{in.}$$

Since the force tends to rotate the lever clockwise about O , the moment will be represented by a vector \mathbf{M}_O perpendicular to the plane of the figure and pointing *into* the paper. We express this fact by writing

$$\mathbf{M}_O = 1200 \text{ lb} \cdot \text{in. i} \quad \blacktriangleleft$$

b. Horizontal Force. In this case, we have

$$d = (24 \text{ in.}) \sin 60^\circ = 20.8 \text{ in.}$$

Since the moment about O must be 1200 lb · in., we write

$$M_O = Fd$$

$$1200 \text{ lb} \cdot \text{in.} = F(20.8 \text{ in.})$$

$$F = 57.7 \text{ lb}$$

$$\mathbf{F} = 57.7 \text{ lb y} \quad \blacktriangleleft$$

c. Smallest Force. Since $M_O = Fd$, the smallest value of F occurs when d is maximum. We choose the force perpendicular to OA and note that $d = 24 \text{ in.}$; thus

$$M_O = Fd$$

$$1200 \text{ lb} \cdot \text{in.} = F(24 \text{ in.})$$

$$F = 50 \text{ lb}$$

$$\mathbf{F} = 50 \text{ lb c } 30^\circ \quad \blacktriangleleft$$

d. 240-lb Vertical Force. In this case $M_O = Fd$ yields

$$1200 \text{ lb} \cdot \text{in.} = (240 \text{ lb})d \quad d = 5 \text{ in.}$$

but

$$OB \cos 60^\circ = d$$

$$OB = 10 \text{ in.} \quad \blacktriangleleft$$

e. None of the forces considered in parts b, c, and d is equivalent to the original 100-lb force. Although they have the same moment about O , they have different x and y components. In other words, although each force tends to rotate the shaft in the same manner, each causes the lever to pull on the shaft in a different way.

SAMPLE PROBLEM 3.2

A force of 800 N acts on a bracket as shown. Determine the moment of the force about *B*.

SOLUTION

The moment \mathbf{M}_B of the force \mathbf{F} about *B* is obtained by forming the vector product

$$\mathbf{M}_B = \mathbf{r}_{A/B} \times \mathbf{F}$$

where $\mathbf{r}_{A/B}$ is the vector drawn from *B* to *A*. Resolving $\mathbf{r}_{A/B}$ and \mathbf{F} into rectangular components, we have

$$\begin{aligned}\mathbf{r}_{A/B} &= -(0.2 \text{ m})\mathbf{i} + (0.16 \text{ m})\mathbf{j} \\ \mathbf{F} &= (800 \text{ N}) \cos 60^\circ \mathbf{i} + (800 \text{ N}) \sin 60^\circ \mathbf{j} \\ &= (400 \text{ N})\mathbf{i} + (693 \text{ N})\mathbf{j}\end{aligned}$$

Recalling the relations (3.7) for the cross products of unit vectors (Sec. 3.5), we obtain

$$\begin{aligned}\mathbf{M}_B &= \mathbf{r}_{A/B} \times \mathbf{F} = [-(0.2 \text{ m})\mathbf{i} + (0.16 \text{ m})\mathbf{j}] \times [(400 \text{ N})\mathbf{i} + (693 \text{ N})\mathbf{j}] \\ &= -(138.6 \text{ N} \cdot \text{m})\mathbf{k} - (64.0 \text{ N} \cdot \text{m})\mathbf{k} \\ &= -(202.6 \text{ N} \cdot \text{m})\mathbf{k} \quad \mathbf{M}_B = 203 \text{ N} \cdot \text{m} \quad \blacktriangleleft\end{aligned}$$

The moment \mathbf{M}_B is a vector perpendicular to the plane of the figure and pointing *into* the paper.

SAMPLE PROBLEM 3.3

A 30-lb force acts on the end of the 3-ft lever as shown. Determine the moment of the force about *O*.

SOLUTION

The force is replaced by two components, one component \mathbf{P} in the direction of OA and one component \mathbf{Q} perpendicular to OA . Since *O* is on the line of action of \mathbf{P} , the moment of \mathbf{P} about *O* is zero and the moment of the 30-lb force reduces to the moment of \mathbf{Q} , which is clockwise and, thus, is represented by a negative scalar.

$$Q = (30 \text{ lb}) \sin 20^\circ = 10.26 \text{ lb}$$

$$M_O = -Q(3 \text{ ft}) = -(10.26 \text{ lb})(3 \text{ ft}) = -30.8 \text{ lb} \cdot \text{ft}$$

Since the value obtained for the scalar M_O is negative, the moment \mathbf{M}_O points *into* the paper. We write

$$\mathbf{M}_O = 30.8 \text{ lb} \cdot \text{ft} \mathbf{i} \quad \blacktriangleleft$$

SAMPLE PROBLEM 3.4

A rectangular plate is supported by brackets at A and B and by a wire CD . Knowing that the tension in the wire is 200 N, determine the moment about A of the force exerted by the wire on point C .

SOLUTION

The moment \mathbf{M}_A about A of the force \mathbf{F} exerted by the wire on point C is obtained by forming the vector product

$$\mathbf{M}_A = \mathbf{r}_{C/A} \times \mathbf{F} \quad (1)$$

where $\mathbf{r}_{C/A}$ is the vector drawn from A to C,

$$\mathbf{r}_{C/A} = \overrightarrow{AC} = (0.3 \text{ m})\mathbf{i} + (0.08 \text{ m})\mathbf{k} \quad (2)$$

and \mathbf{F} is the 200-N force directed along CD . Introducing the unit vector $\mathbf{L} = \overrightarrow{CD}/CD$, we write

$$\mathbf{F} = F\mathbb{L} = (200\text{ N}) \frac{\overrightarrow{CD}}{CD} \quad (3)$$

Resolving the vector \overrightarrow{CD} into rectangular components, we have

$$\vec{CD} = -(0.3 \text{ m})\mathbf{i} + (0.24 \text{ m})\mathbf{j} - (0.32 \text{ m})\mathbf{k} \quad CD = 0.50 \text{ m}$$

Substituting into (3), we obtain

$$\mathbf{F} = \frac{200 \text{ N}}{0.50 \text{ m}} [-(0.3 \text{ m})\mathbf{i} + (0.24 \text{ m})\mathbf{j} - (0.32 \text{ m})\mathbf{k}] \\ = -(120 \text{ N})\mathbf{i} + (96 \text{ N})\mathbf{j} - (128 \text{ N})\mathbf{k} \quad (4)$$

Substituting for $\mathbf{r}_{C/A}$ and \mathbf{F} from (2) and (4) into (1) and recalling the relations (3.7) of Sec. 3.5, we obtain

$$\begin{aligned}
 \mathbf{M}_A &= \mathbf{r}_{C/A} \times \mathbf{F} = (0.3\mathbf{i} + 0.08\mathbf{k}) \times (-120\mathbf{i} + 96\mathbf{j} - 128\mathbf{k}) \\
 &= (0.3)(96)\mathbf{k} + (0.3)(-128)(-\mathbf{j}) + (0.08)(-120)\mathbf{j} + (0.08)(96)(-\mathbf{i}) \\
 \mathbf{M}_A &= -(7.68 \text{ N} \cdot \text{m})\mathbf{i} + (28.8 \text{ N} \cdot \text{m})\mathbf{j} + (28.8 \text{ N} \cdot \text{m})\mathbf{k}
 \end{aligned}$$

Alternative Solution. As indicated in Sec. 3.8, the moment \mathbf{M}_A can be expressed in the form of a determinant:

$$\mathbf{M}_A = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ x_C - x_A & y_C - y_A & z_C - z_A \\ F_x & F_y & F_z \end{vmatrix} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0.3 & 0 & 0.08 \\ -120 & 96 & -128 \end{vmatrix}$$

$$\mathbf{M}_A = -(7.68 \text{ N} \cdot \text{m})\mathbf{i} + (28.8 \text{ N} \cdot \text{m})\mathbf{j} + (28.8 \text{ N} \cdot \text{m})\mathbf{k}$$

SOLVING PROBLEMS ON YOUR OWN

In this lesson we introduced the *vector product* or *cross product* of two vectors. In the following problems, you may want to use the vector product to compute the *moment of a force about a point* and also to determine the *perpendicular distance* from a point to a line.

We defined the moment of the force \mathbf{F} about the point O of a rigid body as

$$\mathbf{M}_O = \mathbf{r} \times \mathbf{F} \quad (3.11)$$

where \mathbf{r} is the position vector *from O to any point* on the line of action of \mathbf{F} . Since the vector product is not commutative, it is absolutely necessary when computing such a product that you place the vectors in the proper order and that each vector have the correct sense. The moment \mathbf{M}_O is important because its magnitude is a measure of the tendency of the force \mathbf{F} to cause the rigid body to rotate about an axis directed along \mathbf{M}_O .

1. Computing the moment \mathbf{M}_O of a force in two dimensions. You can use one of the following procedures:

- Use Eq. (3.12), $M_O = Fd$, which expresses the magnitude of the moment as the product of the magnitude of \mathbf{F} and the *perpendicular distance* d from O to the line of action of \mathbf{F} [Sample Prob. 3.1].
- Express \mathbf{r} and \mathbf{F} in component form and formally evaluate the vector product $\mathbf{M}_O = \mathbf{r} \times \mathbf{F}$ [Sample Prob. 3.2].
- Resolve \mathbf{F} into components respectively parallel and perpendicular to the position vector \mathbf{r} . Only the perpendicular component contributes to the moment of \mathbf{F} [Sample Prob. 3.3].
- Use Eq. (3.22), $M_O = M_z = xF_y - yF_x$. When applying this method, the simplest approach is to treat the scalar components of \mathbf{r} and \mathbf{F} as positive and then to assign, by observation, the proper sign to the moment produced by each force component. For example, applying this method to solve Sample Prob. 3.2, we observe that both force components tend to produce a clockwise rotation about B . Therefore, the moment of each force about B should be represented by a negative scalar. We then have for the total moment

$$M_B = -(0.16 \text{ m})(400 \text{ N}) - (0.20 \text{ m})(693 \text{ N}) = -202.6 \text{ N} \cdot \text{m}$$

2. Computing the moment \mathbf{M}_O of a force \mathbf{F} in three dimensions. Following the method of Sample Prob. 3.4, the first step in the process is to select the most convenient (simplest) position vector \mathbf{r} . You should next express \mathbf{F} in terms of its rectangular components. The final step is to evaluate the vector product $\mathbf{r} \times \mathbf{F}$ to determine the moment. In most three-dimensional problems you will find it easiest to calculate the vector product using a determinant.

3. Determining the perpendicular distance d from a point A to a given line. First assume that a force \mathbf{F} of known magnitude F lies along the given line. Next determine its moment about A by forming the vector product $\mathbf{M}_A = \mathbf{r} \times \mathbf{F}$, and calculate this product as indicated above. Then compute its magnitude M_A . Finally, substitute the values of F and M_A into the equation $M_A = Fd$ and solve for d .

PROBLEMS

- 3.1** A 20-lb force is applied to the control rod AB as shown. Knowing that the length of the rod is 9 in. and that $\alpha = 25^\circ$, determine the moment of the force about point B by resolving the force into horizontal and vertical components.

- 3.2** A 20-lb force is applied to the control rod AB as shown. Knowing that the length of the rod is 9 in. and that $\alpha = 25^\circ$, determine the moment of the force about point B by resolving the force into components along AB and in a direction perpendicular to AB .

- 3.3** A 20-lb force is applied to the control rod AB as shown. Knowing that the length of the rod is 9 in. and that the moment of the force about B is $120 \text{ lb} \cdot \text{in.}$ clockwise, determine the value of α .

- 3.4** A crate of mass 80 kg is held in the position shown. Determine (a) the moment produced by the weight \mathbf{W} of the crate about E , (b) the smallest force applied at B that creates a moment of equal magnitude and opposite sense about E .

- 3.5** A crate of mass 80 kg is held in the position shown. Determine (a) the moment produced by the weight \mathbf{W} of the crate about E , (b) the smallest force applied at A that creates a moment of equal magnitude and opposite sense about E , (c) the magnitude, sense, and point of application on the bottom of the crate of the smallest vertical force that creates a moment of equal magnitude and opposite sense about E .

- 3.6** A 300-N force \mathbf{P} is applied at point A of the bell crank shown. (a) Compute the moment of the force \mathbf{P} about O by resolving it into horizontal and vertical components. (b) Using the result of part a, determine the perpendicular distance from O to the line of action of \mathbf{P} .

Fig. P3.1, P3.2, and P3.3

Fig. P3.4 and P3.5

Fig. P3.6 and P3.7

- 3.7** A 400-N force \mathbf{P} is applied at point A of the bell crank shown. (a) Compute the moment of the force \mathbf{P} about O by resolving it into components along line OA and in a direction perpendicular to that line. (b) Determine the magnitude and direction of the smallest force \mathbf{Q} applied at B that has the same moment as \mathbf{P} about O .

Fig. P3.8

- 3.8** It is known that a vertical force of 200 lb is required to remove the nail at *C* from the board. As the nail first starts moving, determine (a) the moment about *B* of the force exerted on the nail, (b) the magnitude of the force *P* that creates the same moment about *B* if $\alpha = 10^\circ$, (c) the smallest force *P* that creates the same moment about *B*.

- 3.9 and 3.10** It is known that the connecting rod *AB* exerts on the crank *BC* a 500-lb force directed down and to the left along the centerline of *AB*. Determine the moment of the force about *C*.

Fig. P3.9

Fig. P3.10

- 3.11** A winch puller *AB* is used to straighten a fence post. Knowing that the tension in cable *BC* is 1040 N and length *d* is 1.90 m, determine the moment about *D* of the force exerted by the cable at *C* by resolving that force into horizontal and vertical components applied (a) at point *C*, (b) at point *E*.

- 3.12** It is known that a force with a moment of 960 N · m about *D* is required to straighten the fence post *CD*. If *d* = 2.80 m, determine the tension that must be developed in the cable of winch puller *AB* to create the required moment about point *D*.

- 3.13** It is known that a force with a moment of 960 N · m about *D* is required to straighten the fence post *CD*. If the capacity of winch puller *AB* is 2400 N, determine the minimum value of distance *d* to create the specified moment about point *D*.

Fig. P3.11, P3.12, and P3.13

- 3.14** A mechanic uses a piece of pipe AB as a lever when tightening an alternator belt. When he pushes down at A , a force of 485 N is exerted on the alternator at B . Determine the moment of that force about bolt C if its line of action passes through O .

Fig. P3.14

- 3.15** Form the vector products $\mathbf{B} \times \mathbf{C}$ and $\mathbf{B}' \times \mathbf{C}$, where $B = B'$, and use the results obtained to prove the identity

$$\sin a \cos b = \frac{1}{2} \sin(a+b) + \frac{1}{2} \sin(a-b).$$

- 3.16** The vectors \mathbf{P} and \mathbf{Q} are two adjacent sides of a parallelogram. Determine the area of the parallelogram when (a) $\mathbf{P} = -7\mathbf{i} + 3\mathbf{j} - 3\mathbf{k}$ and $\mathbf{Q} = 2\mathbf{i} + 2\mathbf{j} + 5\mathbf{k}$, (b) $\mathbf{P} = 6\mathbf{i} - 5\mathbf{j} - 2\mathbf{k}$ and $\mathbf{Q} = -2\mathbf{i} + 5\mathbf{j} - \mathbf{k}$.

- 3.17** A plane contains the vectors \mathbf{A} and \mathbf{B} . Determine the unit vector normal to the plane when \mathbf{A} and \mathbf{B} are equal to, respectively, (a) $\mathbf{i} + 2\mathbf{j} - 5\mathbf{k}$ and $4\mathbf{i} - 7\mathbf{j} - 5\mathbf{k}$, (b) $3\mathbf{i} - 3\mathbf{j} + 2\mathbf{k}$ and $-2\mathbf{i} + 6\mathbf{j} - 4\mathbf{k}$.

- 3.18** A line passes through the points $(20 \text{ m}, 16 \text{ m})$ and $(-1 \text{ m}, -4 \text{ m})$. Determine the perpendicular distance d from the line to the origin O of the system of coordinates.

- 3.19** Determine the moment about the origin O of the force $\mathbf{F} = 4\mathbf{i} - 3\mathbf{j} + 5\mathbf{k}$ that acts at a point A . Assume that the position vector of A is (a) $\mathbf{r} = 2\mathbf{i} + 3\mathbf{j} - 4\mathbf{k}$, (b) $\mathbf{r} = -8\mathbf{i} + 6\mathbf{j} - 10\mathbf{k}$, (c) $\mathbf{r} = 8\mathbf{i} - 6\mathbf{j} + 5\mathbf{k}$.

- 3.20** Determine the moment about the origin O of the force $\mathbf{F} = 2\mathbf{i} + 3\mathbf{j} - 4\mathbf{k}$ that acts at a point A . Assume that the position vector of A is (a) $\mathbf{r} = 3\mathbf{i} - 6\mathbf{j} + 5\mathbf{k}$, (b) $\mathbf{r} = \mathbf{i} - 4\mathbf{j} - 2\mathbf{k}$, (c) $\mathbf{r} = 4\mathbf{i} + 6\mathbf{j} - 8\mathbf{k}$.

- 3.21** The wire AE is stretched between the corners A and E of a bent plate. Knowing that the tension in the wire is 435 N, determine the moment about O of the force exerted by the wire (a) on corner A , (b) on corner E .

Fig. P3.15

Fig. P3.21

Fig. P3.22

- 3.22** A small boat hangs from two davits, one of which is shown in the figure. The tension in line $ABAD$ is 82 lb. Determine the moment about C of the resultant force \mathbf{R}_A exerted on the davit at A .

- 3.23** A 6-ft-long fishing rod AB is securely anchored in the sand of a beach. After a fish takes the bait, the resulting force in the line is 6 lb. Determine the moment about A of the force exerted by the line at B .

Fig. P3.23

- 3.24** A precast concrete wall section is temporarily held by two cables as shown. Knowing that the tension in cable BD is 900 N, determine the moment about point O of the force exerted by the cable at B .

Fig. P3.24

- 3.25** A 200-N force is applied as shown to the bracket ABC . Determine the moment of the force about A .

Fig. P3.25

- 3.26** The 6-m boom AB has a fixed end A . A steel cable is stretched from the free end B of the boom to a point C located on the vertical wall. If the tension in the cable is 2.5 kN, determine the moment about A of the force exerted by the cable at B .

Fig. P3.26

- 3.27** In Prob. 3.21, determine the perpendicular distance from point O to wire AE .
- 3.28** In Prob. 3.21, determine the perpendicular distance from point B to wire AE .
- 3.29** In Prob. 3.22, determine the perpendicular distance from point C to portion AD of the line $ABAD$.
- 3.30** In Prob. 3.23, determine the perpendicular distance from point A to a line drawn through points B and C .
- 3.31** In Prob. 3.23, determine the perpendicular distance from point D to a line drawn through points B and C .
- 3.32** In Prob. 3.24, determine the perpendicular distance from point O to cable BD .
- 3.33** In Prob. 3.24, determine the perpendicular distance from point C to cable BD .
- 3.34** Determine the value of a that minimizes the perpendicular distance from point C to a section of pipeline that passes through points A and B .

Fig. P3.34

Fig. 3.19

3.9 SCALAR PRODUCT OF TWO VECTORS

The *scalar product* of two vectors \mathbf{P} and \mathbf{Q} is defined as the product of the magnitudes of \mathbf{P} and \mathbf{Q} and of the cosine of the angle u formed by \mathbf{P} and \mathbf{Q} (Fig. 3.19). The scalar product of \mathbf{P} and \mathbf{Q} is denoted by $\mathbf{P} \cdot \mathbf{Q}$. We write therefore

$$\mathbf{P} \cdot \mathbf{Q} = PQ \cos u \quad (3.24)$$

Note that the expression just defined is not a vector but a *scalar*, which explains the name *scalar product*; because of the notation used, $\mathbf{P} \cdot \mathbf{Q}$ is also referred to as the *dot product* of the vectors \mathbf{P} and \mathbf{Q} .

It follows from its very definition that the scalar product of two vectors is *commutative*, i.e., that

$$\mathbf{P} \cdot \mathbf{Q} = \mathbf{Q} \cdot \mathbf{P} \quad (3.25)$$

To prove that the scalar product is also *distributive*, we must prove the relation

$$\mathbf{P} \cdot (\mathbf{Q}_1 + \mathbf{Q}_2) = \mathbf{P} \cdot \mathbf{Q}_1 + \mathbf{P} \cdot \mathbf{Q}_2 \quad (3.26)$$

Fig. 3.20

We can, without any loss of generality, assume that \mathbf{P} is directed along the y axis (Fig. 3.20). Denoting by \mathbf{Q} the sum of \mathbf{Q}_1 and \mathbf{Q}_2 and by u_y the angle \mathbf{Q} forms with the y axis, we express the left-hand member of (3.26) as follows:

$$\mathbf{P} \cdot (\mathbf{Q}_1 + \mathbf{Q}_2) = \mathbf{P} \cdot \mathbf{Q} = PQ \cos u_y = PQ_y \quad (3.27)$$

where Q_y is the y component of \mathbf{Q} . We can, in a similar way, express the right-hand member of (3.26) as

$$\mathbf{P} \cdot \mathbf{Q}_1 + \mathbf{P} \cdot \mathbf{Q}_2 = P(Q_1)_y + P(Q_2)_y \quad (3.28)$$

Since \mathbf{Q} is the sum of \mathbf{Q}_1 and \mathbf{Q}_2 , its y component must be equal to the sum of the y components of \mathbf{Q}_1 and \mathbf{Q}_2 . Thus, the expressions obtained in (3.27) and (3.28) are equal, and the relation (3.26) has been proved.

As far as the third property—the associative property—is concerned, we note that this property cannot apply to scalar products. Indeed, $(\mathbf{P} \cdot \mathbf{Q}) \cdot \mathbf{S}$ has no meaning, since $\mathbf{P} \cdot \mathbf{Q}$ is not a vector but a scalar.

The scalar product of two vectors \mathbf{P} and \mathbf{Q} can be expressed in terms of their rectangular components. Resolving \mathbf{P} and \mathbf{Q} into components, we first write

$$\mathbf{P} \cdot \mathbf{Q} = (P_x \mathbf{i} + P_y \mathbf{j} + P_z \mathbf{k}) \cdot (Q_x \mathbf{i} + Q_y \mathbf{j} + Q_z \mathbf{k})$$

Making use of the distributive property, we express $\mathbf{P} \cdot \mathbf{Q}$ as the sum of scalar products, such as $P_x \mathbf{i} \cdot Q_x \mathbf{i}$ and $P_x \mathbf{i} \cdot Q_y \mathbf{j}$. However, from the

definition of the scalar product it follows that the scalar products of the unit vectors are either zero or one.

$$\begin{array}{lll} \mathbf{i} \cdot \mathbf{i} = 1 & \mathbf{j} \cdot \mathbf{j} = 1 & \mathbf{k} \cdot \mathbf{k} = 1 \\ \mathbf{i} \cdot \mathbf{j} = 0 & \mathbf{j} \cdot \mathbf{k} = 0 & \mathbf{k} \cdot \mathbf{i} = 0 \end{array} \quad (3.29)$$

Thus, the expression obtained for $\mathbf{P} \cdot \mathbf{Q}$ reduces to

$$\mathbf{P} \cdot \mathbf{Q} = P_x Q_x + P_y Q_y + P_z Q_z \quad (3.30)$$

In the particular case when \mathbf{P} and \mathbf{Q} are equal, we note that

$$\mathbf{P} \cdot \mathbf{P} = P_x^2 + P_y^2 + P_z^2 = P^2 \quad (3.31)$$

Applications

1. *Angle formed by two given vectors.* Let two vectors be given in terms of their components:

$$\begin{aligned} \mathbf{P} &= P_x \mathbf{i} + P_y \mathbf{j} + P_z \mathbf{k} \\ \mathbf{Q} &= Q_x \mathbf{i} + Q_y \mathbf{j} + Q_z \mathbf{k} \end{aligned}$$

To determine the angle formed by the two vectors, we equate the expressions obtained in (3.24) and (3.30) for their scalar product and write

$$PQ \cos \mathbf{u} = P_x Q_x + P_y Q_y + P_z Q_z$$

Solving for $\cos \mathbf{u}$, we have

$$\cos \mathbf{u} = \frac{P_x Q_x + P_y Q_y + P_z Q_z}{PQ} \quad (3.32)$$

2. *Projection of a vector on a given axis.* Consider a vector \mathbf{P} forming an angle \mathbf{u} with an axis, or directed line, OL (Fig. 3.21). The *projection of \mathbf{P} on the axis OL* is defined as the scalar

$$P_{OL} = P \cos \mathbf{u} \quad (3.33)$$

We note that the projection P_{OL} is equal in absolute value to the length of the segment OA ; it will be positive if OA has the same sense as the axis OL , that is, if \mathbf{u} is acute, and negative otherwise. If \mathbf{P} and OL are at a right angle, the projection of \mathbf{P} on OL is zero.

Consider now a vector \mathbf{Q} directed along OL and of the same sense as OL (Fig. 3.22). The scalar product of \mathbf{P} and \mathbf{Q} can be expressed as

$$\mathbf{P} \cdot \mathbf{Q} = PQ \cos \mathbf{u} = P_{OL} Q \quad (3.34)$$

Fig. 3.21

Fig. 3.22

Fig. 3.23

from which it follows that

$$P_{OL} = \frac{\mathbf{P} \cdot \mathbf{Q}}{Q} = \frac{P_x Q_x + P_y Q_y + P_z Q_z}{Q} \quad (3.35)$$

In the particular case when the vector selected along OL is the unit vector λ (Fig. 3.23), we write

$$P_{OL} = \mathbf{P} \cdot \lambda \quad (3.36)$$

Resolving \mathbf{P} and λ into rectangular components and recalling from Sec. 2.12 that the components of λ along the coordinate axes are respectively equal to the direction cosines of OL , we express the projection of \mathbf{P} on OL as

$$P_{OL} = P_x \cos u_x + P_y \cos u_y + P_z \cos u_z \quad (3.37)$$

where u_x , u_y , and u_z denote the angles that the axis OL forms with the coordinate axes.

3.10 MIXED TRIPLE PRODUCT OF THREE VECTORS

We define the *mixed triple product* of the three vectors \mathbf{S} , \mathbf{P} , and \mathbf{Q} as the scalar expression

$$\mathbf{S} \cdot (\mathbf{P} \times \mathbf{Q}) \quad (3.38)$$

obtained by forming the scalar product of \mathbf{S} with the vector product of \mathbf{P} and \mathbf{Q} .[†]

A simple geometrical interpretation can be given for the mixed triple product of \mathbf{S} , \mathbf{P} , and \mathbf{Q} (Fig. 3.24). We first recall from Sec. 3.4 that the vector $\mathbf{P} \times \mathbf{Q}$ is perpendicular to the plane containing \mathbf{P} and \mathbf{Q} and that its magnitude is equal to the area of the parallelogram which has \mathbf{P} and \mathbf{Q} for sides. On the other hand, Eq. (3.34) indicates that the scalar product of \mathbf{S} and $\mathbf{P} \times \mathbf{Q}$ can be obtained by multiplying the magnitude of $\mathbf{P} \times \mathbf{Q}$ (i.e., the area of the parallelogram defined by \mathbf{P} and \mathbf{Q}) by the projection of \mathbf{S} on the vector $\mathbf{P} \times \mathbf{Q}$ (i.e., by the projection of \mathbf{S} on the normal to the plane containing the parallelogram). The mixed triple product is thus equal, in absolute value, to the volume of the parallelepiped having the vectors \mathbf{S} , \mathbf{P} , and \mathbf{Q} for sides (Fig. 3.25). We note that the sign of the mixed triple product will be positive if \mathbf{S} , \mathbf{P} , and \mathbf{Q} form a right-handed triad and negative if they form a left-handed triad [that is, $\mathbf{S} \cdot (\mathbf{P} \times \mathbf{Q})$ will be negative if the rotation which brings \mathbf{P} into line with \mathbf{Q} is observed as clockwise from the

Fig. 3.24

Fig. 3.25

[†]Another kind of triple product will be introduced later (Chap. 15): the *vector triple product* $\mathbf{S} \times (\mathbf{P} \times \mathbf{Q})$.

tip of \mathbf{S}]. The mixed triple product will be zero if \mathbf{S} , \mathbf{P} , and \mathbf{Q} are coplanar.

Since the parallelepiped defined in the preceding paragraph is independent of the order in which the three vectors are taken, the six mixed triple products which can be formed with \mathbf{S} , \mathbf{P} , and \mathbf{Q} will all have the same absolute value, although not the same sign. It is easily shown that

$$\begin{aligned}\mathbf{S} \cdot (\mathbf{P} \times \mathbf{Q}) &= \mathbf{P} \cdot (\mathbf{Q} \times \mathbf{S}) = \mathbf{Q} \cdot (\mathbf{S} \times \mathbf{P}) \\ &= -\mathbf{S} \cdot (\mathbf{Q} \times \mathbf{P}) = -\mathbf{P} \cdot (\mathbf{S} \times \mathbf{Q}) = -\mathbf{Q} \cdot (\mathbf{P} \times \mathbf{S})\end{aligned}\quad (3.39)$$

Arranging in a circle and in counterclockwise order the letters representing the three vectors (Fig. 3.26), we observe that the sign of the mixed triple product remains unchanged if the vectors are permuted in such a way that they are still read in counterclockwise order. Such a permutation is said to be a *circular permutation*. It also follows from Eq. (3.39) and from the commutative property of scalar products that the mixed triple product of \mathbf{S} , \mathbf{P} , and \mathbf{Q} can be defined equally well as $\mathbf{S} \cdot (\mathbf{P} \times \mathbf{Q})$ or $(\mathbf{S} \times \mathbf{P}) \cdot \mathbf{Q}$.

The mixed triple product of the vectors \mathbf{S} , \mathbf{P} , and \mathbf{Q} can be expressed in terms of the rectangular components of these vectors. Denoting $\mathbf{P} \times \mathbf{Q}$ by \mathbf{V} and using formula (3.30) to express the scalar product of \mathbf{S} and \mathbf{V} , we write

$$\mathbf{S} \cdot (\mathbf{P} \times \mathbf{Q}) = \mathbf{S} \cdot \mathbf{V} = S_x V_x + S_y V_y + S_z V_z$$

Substituting from the relations (3.9) for the components of \mathbf{V} , we obtain

$$\mathbf{S} \cdot (\mathbf{P} \times \mathbf{Q}) = S_x(P_y Q_z - P_z Q_y) + S_y(P_z Q_x - P_x Q_z) + S_z(P_x Q_y - P_y Q_x) \quad (3.40)$$

This expression can be written in a more compact form if we observe that it represents the expansion of a determinant:

$$\mathbf{S} \cdot (\mathbf{P} \times \mathbf{Q}) = \begin{vmatrix} S_x & S_y & S_z \\ P_x & P_y & P_z \\ Q_x & Q_y & Q_z \end{vmatrix} \quad (3.41)$$

By applying the rules governing the permutation of rows in a determinant, we could easily verify the relations (3.39) which were derived earlier from geometrical considerations.

Fig. 3.26

Fig. 3.27

3.11 MOMENT OF A FORCE ABOUT A GIVEN AXIS

Now that we have further increased our knowledge of vector algebra, we can introduce a new concept, the concept of *moment of a force about an axis*. Consider again a force \mathbf{F} acting on a rigid body and the moment \mathbf{M}_O of that force about O (Fig. 3.27). Let OL be

an axis through O ; we define the moment M_{OL} of \mathbf{F} about OL as the projection OC of the moment \mathbf{M}_O onto the axis OL . Denoting by \mathbf{l} the unit vector along OL and recalling from Secs. 3.9 and 3.6, respectively, the expressions (3.36) and (3.11) obtained for the projection of a vector on a given axis and for the moment \mathbf{M}_O of a force \mathbf{F} , we write

$$M_{OL} = \mathbf{l} \cdot \mathbf{M}_O = \mathbf{l} \cdot (\mathbf{r} \times \mathbf{F}) \quad (3.42)$$

which shows that the moment M_{OL} of \mathbf{F} about the axis OL is the scalar obtained by forming the mixed triple product of \mathbf{l} , \mathbf{r} , and \mathbf{F} . Expressing M_{OL} in the form of a determinant, we write

$$M_{OL} = \begin{vmatrix} l_x & l_y & l_z \\ x & y & z \\ F_x & F_y & F_z \end{vmatrix} \quad (3.43)$$

where l_x, l_y, l_z = direction cosines of axis OL

x, y, z = coordinates of point of application of \mathbf{F}

F_x, F_y, F_z = components of force \mathbf{F}

The physical significance of the moment M_{OL} of a force \mathbf{F} about a fixed axis OL becomes more apparent if we resolve \mathbf{F} into two rectangular components \mathbf{F}_1 and \mathbf{F}_2 , with \mathbf{F}_1 parallel to OL and \mathbf{F}_2 lying in a plane P perpendicular to OL (Fig. 3.28). Resolving \mathbf{r} similarly into two components \mathbf{r}_1 and \mathbf{r}_2 and substituting for \mathbf{F} and \mathbf{r} into (3.42), we write

$$\begin{aligned} M_{OL} &= \mathbf{l} \cdot [(\mathbf{r}_1 + \mathbf{r}_2) \times (\mathbf{F}_1 + \mathbf{F}_2)] \\ &= \mathbf{l} \cdot (\mathbf{r}_1 \times \mathbf{F}_1) + \mathbf{l} \cdot (\mathbf{r}_1 \times \mathbf{F}_2) + \mathbf{l} \cdot (\mathbf{r}_2 \times \mathbf{F}_1) + \mathbf{l} \cdot (\mathbf{r}_2 \times \mathbf{F}_2) \end{aligned}$$

Noting that all of the mixed triple products except the last one are equal to zero, since they involve vectors which are coplanar when drawn from a common origin (Sec. 3.10), we have

$$M_{OL} = \mathbf{l} \cdot (\mathbf{r}_2 \times \mathbf{F}_2) \quad (3.44)$$

The vector product $\mathbf{r}_2 \times \mathbf{F}_2$ is perpendicular to the plane P and represents the moment of the component \mathbf{F}_2 of \mathbf{F} about the point Q where OL intersects P . Therefore, the scalar M_{OL} , which will be positive if $\mathbf{r}_2 \times \mathbf{F}_2$ and OL have the same sense and negative otherwise, measures the tendency of \mathbf{F}_2 to make the rigid body rotate about the fixed axis OL . Since the other component \mathbf{F}_1 of \mathbf{F} does not tend to make the body rotate about OL , we conclude that *the moment M_{OL} of \mathbf{F} about OL measures the tendency of the force \mathbf{F} to impart to the rigid body a motion of rotation about the fixed axis OL .*

It follows from the definition of the moment of a force about an axis that the moment of \mathbf{F} about a coordinate axis is equal to the component of \mathbf{M}_O along that axis. Substituting successively each

Fig. 3.28

of the unit vectors \mathbf{i} , \mathbf{j} , and \mathbf{k} for \mathbf{L} in (3.42), we observe that the expressions thus obtained for the *moments of \mathbf{F} about the coordinate axes* are respectively equal to the expressions obtained in Sec. 3.8 for the components of the moment \mathbf{M}_O of \mathbf{F} about O :

$$\begin{aligned} M_x &= yF_z - zF_y \\ M_y &= zF_x - xF_z \\ M_z &= xF_y - yF_x \end{aligned} \quad (3.18)$$

We observe that just as the components F_x , F_y , and F_z of a force \mathbf{F} acting on a rigid body measure, respectively, the tendency of \mathbf{F} to move the rigid body in the x , y , and z directions, the moments M_x , M_y , and M_z of \mathbf{F} about the coordinate axes measure the tendency of \mathbf{F} to impart to the rigid body a motion of rotation about the x , y , and z axes, respectively.

More generally, the moment of a force \mathbf{F} applied at A about an axis which does not pass through the origin is obtained by choosing an arbitrary point B on the axis (Fig. 3.29) and determining the projection on the axis BL of the moment \mathbf{M}_B of \mathbf{F} about B . We write

$$M_{BL} = \mathbf{L} \cdot \mathbf{M}_B = \mathbf{L} \cdot (\mathbf{r}_{A/B} \times \mathbf{F}) \quad (3.45)$$

where $\mathbf{r}_{A/B} = \mathbf{r}_A - \mathbf{r}_B$ represents the vector drawn from B to A . Expressing M_{BL} in the form of a determinant, we have

$$M_{BL} = \begin{vmatrix} \mathbf{l}_x & \mathbf{l}_y & \mathbf{l}_z \\ x_{A/B} & y_{A/B} & z_{A/B} \\ F_x & F_y & F_z \end{vmatrix} \quad (3.46)$$

where $\lambda_x, \lambda_y, \lambda_z$ = direction cosines of axis BL

$$\begin{aligned} x_{A/B} &= x_A - x_B & y_{A/B} &= y_A - y_B & z_{A/B} &= z_A - z_B \\ F_x, F_y, F_z &= \text{components of force } \mathbf{F} \end{aligned}$$

It should be noted that the result obtained is independent of the choice of the point B on the given axis. Indeed, denoting by M_{CL} the result obtained with a different point C , we have

$$\begin{aligned} M_{CL} &= \mathbf{L} \cdot [(\mathbf{r}_A - \mathbf{r}_C) \times \mathbf{F}] \\ &= \mathbf{L} \cdot [(\mathbf{r}_A - \mathbf{r}_B) \times \mathbf{F}] + \mathbf{L} \cdot [(\mathbf{r}_B - \mathbf{r}_C) \times \mathbf{F}] \end{aligned}$$

But, since the vectors \mathbf{L} and $\mathbf{r}_B - \mathbf{r}_C$ lie in the same line, the volume of the parallelepiped having the vectors \mathbf{L} , $\mathbf{r}_B - \mathbf{r}_C$, and \mathbf{F} for sides is zero, as is the mixed triple product of these three vectors (Sec. 3.10). The expression obtained for M_{CL} thus reduces to its first term, which is the expression used earlier to define M_{BL} . In addition, it follows from Sec. 3.6 that, when computing the moment of \mathbf{F} about the given axis, A can be any point on the line of action of \mathbf{F} .

Fig. 3.29

SAMPLE PROBLEM 3.5

A cube of side a is acted upon by a force \mathbf{P} as shown. Determine the moment of \mathbf{P} (a) about A , (b) about the edge AB , (c) about the diagonal AG of the cube, (d). Using the result of part c, determine the perpendicular distance between AG and FC .

SOLUTION

a. Moment about A. Choosing x , y , and z axes as shown, we resolve into rectangular components the force \mathbf{P} and the vector $\mathbf{r}_{F/A} = \overrightarrow{AF}$ drawn from A to the point of application F of \mathbf{P} .

$$\mathbf{r}_{F/A} = a\mathbf{i} - a\mathbf{j} = a(\mathbf{i} - \mathbf{j})$$

$$\mathbf{P} = (P/\sqrt{2})\mathbf{j} - (P/\sqrt{2})\mathbf{k} = (P/\sqrt{2})(\mathbf{j} - \mathbf{k})$$

The moment of \mathbf{P} about A is

$$\mathbf{M}_A = \mathbf{r}_{F/A} \times \mathbf{P} = a(\mathbf{i} - \mathbf{j}) \times (P/\sqrt{2})(\mathbf{j} - \mathbf{k})$$

$$\mathbf{M}_A = (aP/\sqrt{2})(\mathbf{i} + \mathbf{j} + \mathbf{k}) \quad \blacktriangleleft$$

b. Moment about AB. Projecting \mathbf{M}_A on AB , we write

$$M_{AB} = \mathbf{i} \cdot \mathbf{M}_A = \mathbf{i} \cdot (aP/\sqrt{2})(\mathbf{i} + \mathbf{j} + \mathbf{k})$$

$$M_{AB} = aP/\sqrt{2} \quad \blacktriangleleft$$

We verify that, since AB is parallel to the x axis, M_{AB} is also the x component of the moment \mathbf{M}_A .

c. Moment about Diagonal AG. The moment of \mathbf{P} about AG is obtained by projecting \mathbf{M}_A on AG . Denoting by \mathbf{L} the unit vector along AG , we have

$$\mathbf{L} = \frac{\overrightarrow{AG}}{AG} = \frac{a\mathbf{i} - a\mathbf{j} - a\mathbf{k}}{a\sqrt{3}} = (1/\sqrt{3})(\mathbf{i} - \mathbf{j} - \mathbf{k})$$

$$M_{AG} = \mathbf{L} \cdot \mathbf{M}_A = (1/\sqrt{3})(\mathbf{i} - \mathbf{j} - \mathbf{k}) \cdot (aP/\sqrt{2})(\mathbf{i} + \mathbf{j} + \mathbf{k})$$

$$M_{AG} = (aP/\sqrt{6})(1 - 1 - 1) \quad \mathbf{M}_{AG} = -aP/\sqrt{6} \quad \blacktriangleleft$$

Alternative Method. The moment of \mathbf{P} about AG can also be expressed in the form of a determinant:

$$M_{AG} = \begin{vmatrix} \mathbf{i}_x & \mathbf{i}_y & \mathbf{i}_z \\ x_{F/A} & y_{F/A} & z_{F/A} \\ F_x & F_y & F_z \end{vmatrix} = \begin{vmatrix} 1/\sqrt{3} & -1/\sqrt{3} & -1/\sqrt{3} \\ a & -a & 0 \\ 0 & P/\sqrt{2} & -P/\sqrt{2} \end{vmatrix} = -aP/\sqrt{6}$$

d. Perpendicular Distance between AG and FC. We first observe that \mathbf{P} is perpendicular to the diagonal AG . This can be checked by forming the scalar product $\mathbf{P} \cdot \mathbf{L}$ and verifying that it is zero:

$$\mathbf{P} \cdot \mathbf{L} = (P/\sqrt{2})(\mathbf{j} - \mathbf{k}) \cdot (1/\sqrt{3})(\mathbf{i} - \mathbf{j} - \mathbf{k}) = (P/\sqrt{6})(0 - 1 + 1) = 0$$

The moment M_{AG} can then be expressed as $-Pd$, where d is the perpendicular distance from AG to FC . (The negative sign is used since the rotation imparted to the cube by \mathbf{P} appears as clockwise to an observer at G .) Recalling the value found for M_{AG} in part c,

$$M_{AG} = -Pd = -aP/\sqrt{6}$$

$$d = a/\sqrt{6} \quad \blacktriangleleft$$

SOLVING PROBLEMS ON YOUR OWN

In the problems for this lesson you will apply the *scalar product* or *dot product* of two vectors to determine the *angle formed by two given vectors* and the *projection of a force on a given axis*. You will also use the *mixed triple product* of three vectors to find the *moment of a force about a given axis* and the *perpendicular distance between two lines*.

1. Calculating the angle formed by two given vectors. First express the vectors in terms of their components and determine the magnitudes of the two vectors. The cosine of the desired angle is then obtained by dividing the scalar product of the two vectors by the product of their magnitudes [Eq. (3.32)].

2. Computing the projection of a vector \mathbf{P} on a given axis OL . In general, begin by expressing \mathbf{P} and the unit vector \mathbf{L} , that defines the direction of the axis, in component form. Take care that \mathbf{L} has the correct sense (that is, \mathbf{L} is directed from O to L). The required projection is then equal to the scalar product $\mathbf{P} \cdot \mathbf{L}$. However, if you know the angle u formed by \mathbf{P} and \mathbf{L} , the projection is also given by $P \cos u$.

3. Determining the moment M_{OL} of a force about a given axis OL . We defined M_{OL} as

$$M_{OL} = \mathbf{L} \cdot \mathbf{M}_O = \mathbf{L} \cdot (\mathbf{r} \times \mathbf{F}) \quad (3.42)$$

where \mathbf{L} is the unit vector along OL and \mathbf{r} is a position vector from *any point* on the line OL to *any point* on the line of action of \mathbf{F} . As was the case for the moment of a force about a point, choosing the most convenient position vector will simplify your calculations. Also, recall the warning of the previous lesson: The vectors \mathbf{r} and \mathbf{F} must have the correct sense, and they must be placed in the proper order. The procedure you should follow when computing the moment of a force about an axis is illustrated in part *c* of Sample Prob. 3.5. The two essential steps in this procedure are to first express \mathbf{L} , \mathbf{r} , and \mathbf{F} in terms of their rectangular components and to then evaluate the mixed triple product $\mathbf{L} \cdot (\mathbf{r} \times \mathbf{F})$ to determine the moment about the axis. In most three-dimensional problems the most convenient way to compute the mixed triple product is by using a determinant.

As noted in the text, when \mathbf{L} is directed along one of the coordinate axes, M_{OL} is equal to the scalar component of \mathbf{M}_O along that axis.

(continued)

4. Determining the perpendicular distance between two lines. You should remember that it is the perpendicular component \mathbf{F}_2 of the force \mathbf{F} that tends to make a body rotate about a given axis OL (Fig. 3.28). It then follows that

$$M_{OL} = F_2 d$$

where M_{OL} is the moment of \mathbf{F} about axis OL and d is the perpendicular distance between OL and the line of action of \mathbf{F} . This last equation gives us a simple technique for determining d . First assume that a force \mathbf{F} of known magnitude F lies along one of the given lines and that the unit vector \mathbf{L} lies along the other line. Next compute the moment M_{OL} of the force \mathbf{F} about the second line using the method discussed above. The magnitude of the parallel component, F_1 , of \mathbf{F} is obtained using the scalar product:

$$F_1 = \mathbf{F} \cdot \mathbf{L}$$

The value of F_2 is then determined from

$$F_2 = \sqrt{F^2 - F_1^2}$$

Finally, substitute the values of M_{OL} and F_2 into the equation $M_{OL} = F_2 d$ and solve for d .

You should now realize that the calculation of the perpendicular distance in part d of Sample Prob. 3.5 was simplified by \mathbf{P} being perpendicular to the diagonal AG . In general, the two given lines will not be perpendicular, so that the technique just outlined will have to be used when determining the perpendicular distance between them.

PROBLEMS

- 3.35** Given the vectors $\mathbf{P} = 3\mathbf{i} - \mathbf{j} + 2\mathbf{k}$, $\mathbf{Q} = 4\mathbf{i} + 5\mathbf{j} - 3\mathbf{k}$, and $\mathbf{S} = -2\mathbf{i} + 3\mathbf{j} - \mathbf{k}$, compute the scalar products $\mathbf{P} \cdot \mathbf{Q}$, $\mathbf{P} \cdot \mathbf{S}$, and $\mathbf{Q} \cdot \mathbf{S}$.

- 3.36** Form the scalar product $\mathbf{B} \cdot \mathbf{C}$ and use the result obtained to prove the identity

$$\cos(a - b) = \cos a \cos b + \sin a \sin b$$

- 3.37** Consider the volleyball net shown. Determine the angle formed by guy wires AB and AC .

Fig. P3.36

Fig. P3.37 and P3.38

- 3.38** Consider the volleyball net shown. Determine the angle formed by guy wires AC and AD .

- 3.39** Three cables are used to support a container as shown. Determine the angle formed by cables AB and AD .

Fig. P3.39 and P3.40

- 3.40** Three cables are used to support a container as shown. Determine the angle formed by cables AC and AD .

Fig. P3.41

- 3.41** The 20-in. tube AB can slide along a horizontal rod. The ends A and B of the tube are connected by elastic cords to the fixed point C . For the position corresponding to $x = 11$ in., determine the angle formed by the two cords, (a) using Eq. (3.32), (b) applying the law of cosines to triangle ABC .

- 3.42** Solve Prob. 3.41 for the position corresponding to $x = 4$ in.

- 3.43** Ropes AB and BC are two of the ropes used to support a tent. The two ropes are attached to a stake at B . If the tension in rope AB is 540 N, determine (a) the angle between rope AB and the stake, (b) the projection on the stake of the force exerted by rope AB at point B .

Fig. P3.43 and P3.44

- 3.44** Ropes AB and BC are two of the ropes used to support a tent. The two ropes are attached to a stake at B . If the tension in rope BC is 490 N, determine (a) the angle between rope BC and the stake, (b) the projection on the stake of the force exerted by rope BC at point B .

- 3.45** Given the vectors $\mathbf{P} = 4\mathbf{i} - 2\mathbf{j} + 3\mathbf{k}$, $\mathbf{Q} = 2\mathbf{i} + 4\mathbf{j} - 5\mathbf{k}$, and $\mathbf{S} = S_x\mathbf{i} - \mathbf{j} + 2\mathbf{k}$, determine the value of S_x for which the three vectors are coplanar.

- 3.46** Determine the volume of the parallelepiped of Fig. 3.25 when (a) $\mathbf{P} = 4\mathbf{i} - 3\mathbf{j} + 2\mathbf{k}$, $\mathbf{Q} = -2\mathbf{i} - 5\mathbf{j} + \mathbf{k}$, and $\mathbf{S} = 7\mathbf{i} + \mathbf{j} - \mathbf{k}$, (b) $\mathbf{P} = 5\mathbf{i} - \mathbf{j} + 6\mathbf{k}$, $\mathbf{Q} = 2\mathbf{i} + 3\mathbf{j} + \mathbf{k}$, and $\mathbf{S} = -3\mathbf{i} - 2\mathbf{j} + 4\mathbf{k}$.

- 3.47** Knowing that the tension in cable AB is 570 N, determine the moment about each of the coordinate axes of the force exerted on the plate at B .

- 3.48** Knowing that the tension in cable AC is 1065 N, determine the moment about each of the coordinate axes of the force exerted on the plate at C .

Fig. P3.47 and P3.48

- 3.49** A small boat hangs from two davits, one of which is shown in the figure. It is known that the moment about the z axis of the resultant force \mathbf{R}_A exerted on the davit at A must not exceed $279 \text{ lb} \cdot \text{ft}$ in absolute value. Determine the largest allowable tension in line $ABAD$ when $x = 6 \text{ ft}$.

Fig. P3.49

- 3.50** For the davit of Prob. 3.49, determine the largest allowable distance x when the tension in line $ABAD$ is 60 lb .

- 3.51** A farmer uses cables and winch pullers B and E to plumb one side of a small barn. If it is known that the sum of the moments about the x axis of the forces exerted by the cables on the barn at points A and D is equal to $4728 \text{ lb} \cdot \text{ft}$, determine the magnitude of \mathbf{T}_{DE} when $T_{AB} = 255 \text{ lb}$.

- 3.52** Solve Prob. 3.51 when the tension in cable AB is 306 lb .

- 3.53** A single force \mathbf{P} acts at C in a direction perpendicular to the handle BC of the crank shown. Knowing that $M_x = +20 \text{ N} \cdot \text{m}$ and $M_y = -8.75 \text{ N} \cdot \text{m}$, and $M_z = -30 \text{ N} \cdot \text{m}$, determine the magnitude of \mathbf{P} and the values of ϕ and u .

Fig. P3.53 and P3.54

- 3.54** A single force \mathbf{P} acts at C in a direction perpendicular to the handle BC of the crank shown. Determine the moment M_x of \mathbf{P} about the x axis when $u = 65^\circ$, knowing that $M_y = -15 \text{ N} \cdot \text{m}$ and $M_z = -36 \text{ N} \cdot \text{m}$.

Fig. P3.51

- 3.55** The triangular plate ABC is supported by ball-and-socket joints at B and D and is held in the position shown by cables AE and CF . If the force exerted by cable AE at A is 55 N, determine the moment of that force about the line joining points D and B .

Fig. P3.55 and P3.56

- 3.56** The triangular plate ABC is supported by ball-and-socket joints at B and D and is held in the position shown by cables AE and CF . If the force exerted by cable CF at C is 33 N, determine the moment of that force about the line joining points D and B .

- 3.57** The 23-in. vertical rod CD is welded to the midpoint C of the 50-in. rod AB . Determine the moment about AB of the 235-lb force \mathbf{P} .

Fig. P3.57 and P3.58

- 3.58** The 23-in. vertical rod CD is welded to the midpoint C of the 50-in. rod AB . Determine the moment about AB of the 174-lb force \mathbf{Q} .

- 3.59** The frame ACD is hinged at A and D and is supported by a cable that passes through a ring at B and is attached to hooks at G and H . Knowing that the tension in the cable is 450 N, determine the moment about the diagonal AD of the force exerted on the frame by portion BH of the cable.

- 3.60** In Prob. 3.59, determine the moment about the diagonal AD of the force exerted on the frame by portion BG of the cable.

- 3.61** A regular tetrahedron has six edges of length a . A force \mathbf{P} is directed as shown along edge BC . Determine the moment of \mathbf{P} about edge OA .

Fig. P3.61 and P3.62

Fig. P3.59

- 3.62** A regular tetrahedron has six edges of length a . (a) Show that two opposite edges, such as OA and BC , are perpendicular to each other. (b) Use this property and the result obtained in Prob. 3.61 to determine the perpendicular distance between edges OA and BC .

- 3.63** Two forces \mathbf{F}_1 and \mathbf{F}_2 in space have the same magnitude F . Prove that the moment of \mathbf{F}_1 about the line of action of \mathbf{F}_2 is equal to the moment of \mathbf{F}_2 about the line of action of \mathbf{F}_1 .

- *3.64** In Prob. 3.55, determine the perpendicular distance between cable AE and the line joining points D and B .

- *3.65** In Prob. 3.56, determine the perpendicular distance between cable CF and the line joining points D and B .

- *3.66** In Prob. 3.57, determine the perpendicular distance between rod AB and the line of action of \mathbf{P} .

- *3.67** In Prob. 3.58, determine the perpendicular distance between rod AB and the line of action of \mathbf{Q} .

- *3.68** In Prob. 3.59, determine the perpendicular distance between portion BH of the cable and the diagonal AD .

- *3.69** In Prob. 3.60, determine the perpendicular distance between portion BG of the cable and the diagonal AD .

Fig. 3.30

Fig. 3.31

Fig. 3.32

Photo 3.1 The parallel upward and downward forces of equal magnitude exerted on the arms of the lug nut wrench are an example of a couple.

3.12 MOMENT OF A COUPLE

Two forces \mathbf{F} and $-\mathbf{F}$ having the same magnitude, parallel lines of action, and opposite sense are said to form a couple (Fig. 3.30). Clearly, the sum of the components of the two forces in any direction is zero. The sum of the moments of the two forces about a given point, however, is not zero. While the two forces will not translate the body on which they act, they will tend to make it rotate.

Denoting by \mathbf{r}_A and \mathbf{r}_B , respectively, the position vectors of the points of application of \mathbf{F} and $-\mathbf{F}$ (Fig. 3.31), we find that the sum of the moments of the two forces about O is

$$\mathbf{r}_A \times \mathbf{F} + \mathbf{r}_B \times (-\mathbf{F}) = (\mathbf{r}_A - \mathbf{r}_B) \times \mathbf{F}$$

Setting $\mathbf{r}_A - \mathbf{r}_B = \mathbf{r}$, where \mathbf{r} is the vector joining the points of application of the two forces, we conclude that the sum of the moments of \mathbf{F} and $-\mathbf{F}$ about O is represented by the vector

$$\mathbf{M} = \mathbf{r} \times \mathbf{F} \quad (3.47)$$

The vector \mathbf{M} is called the *moment of the couple*; it is a vector perpendicular to the plane containing the two forces, and its magnitude is

$$M = rF \sin \theta = Fd \quad (3.48)$$

where d is the perpendicular distance between the lines of action of \mathbf{F} and $-\mathbf{F}$. The sense of \mathbf{M} is defined by the right-hand rule.

Since the vector \mathbf{r} in (3.47) is independent of the choice of the origin O of the coordinate axes, we note that the same result would have been obtained if the moments of \mathbf{F} and $-\mathbf{F}$ had been computed about a different point O' . Thus, the moment \mathbf{M} of a couple is a *free vector* (Sec. 2.3) which can be applied at any point (Fig. 3.32).

From the definition of the moment of a couple, it also follows that two couples, one consisting of the forces \mathbf{F}_1 and $-\mathbf{F}_1$, the other of the forces \mathbf{F}_2 and $-\mathbf{F}_2$ (Fig. 3.33), will have equal moments if

$$F_1 d_1 = F_2 d_2 \quad (3.49)$$

and if the two couples lie in parallel planes (or in the same plane) and have the same sense.

Fig. 3.33

3.13 EQUIVALENT COUPLES

Figure 3.34 shows three couples which act successively on the same rectangular box. As seen in the preceding section, the only motion a couple can impart to a rigid body is a rotation. Since each of the three couples shown has the same moment \mathbf{M} (same direction and same magnitude $M = 120 \text{ lb} \cdot \text{in.}$), we can expect the three couples to have the same effect on the box.

Fig. 3.34

(a)

(b)

(c)

As reasonable as this conclusion appears, we should not accept it hastily. While intuitive feeling is of great help in the study of mechanics, it should not be accepted as a substitute for logical reasoning. Before stating that two systems (or groups) of forces have the same effect on a rigid body, we should prove that fact on the basis of the experimental evidence introduced so far. This evidence consists of the parallelogram law for the addition of two forces (Sec. 2.2) and the principle of transmissibility (Sec. 3.3). Therefore, we will state that *two systems of forces are equivalent* (i.e., they have the same effect on a rigid body) if we can transform one of them into the other by means of one or several of the following operations: (1) replacing two forces acting on the same particle by their resultant; (2) resolving a force into two components; (3) canceling two equal and opposite forces acting on the same particle; (4) attaching to the same particle two equal and opposite forces; (5) moving a force along its line of action. Each of these operations is easily justified on the basis of the parallelogram law or the principle of transmissibility.

Let us now prove that *two couples having the same moment \mathbf{M} are equivalent*. First consider two couples contained in the same plane, and assume that this plane coincides with the plane of the figure (Fig. 3.35). The first couple consists of the forces \mathbf{F}_1 and $-\mathbf{F}_1$ of magnitude F_1 , which are located at a distance d_1 from each other (Fig. 3.35a), and the second couple consists of the forces \mathbf{F}_2 and $-\mathbf{F}_2$ of magnitude F_2 , which are located at a distance d_2 from each other (Fig. 3.35d). Since the two couples have the same moment \mathbf{M} , which is perpendicular to the plane of the figure, they must have the same sense (assumed here to be counterclockwise), and the relation

$$F_1 d_1 = F_2 d_2 \quad (3.49)$$

must be satisfied. To prove that they are equivalent, we shall show that the first couple can be transformed into the second by means of the operations listed above.

Fig. 3.35

Fig. 3.36

Denoting by A , B , C , and D the points of intersection of the lines of action of the two couples, we first slide the forces \mathbf{F}_1 and $-\mathbf{F}_1$ until they are attached, respectively, at A and B , as shown in Fig. 3.35b. The force \mathbf{F}_1 is then resolved into a component \mathbf{P} along line AB and a component \mathbf{Q} along AC (Fig. 3.35c); similarly, the force $-\mathbf{F}_1$ is resolved into $-\mathbf{P}$ along AB and $-\mathbf{Q}$ along BD . The forces \mathbf{P} and $-\mathbf{P}$ have the same magnitude, the same line of action, and opposite sense; they can be moved along their common line of action until they are applied at the same point and may then be canceled. Thus the couple formed by \mathbf{F}_1 and $-\mathbf{F}_1$ reduces to a couple consisting of \mathbf{Q} and $-\mathbf{Q}$.

We will now show that the forces \mathbf{Q} and $-\mathbf{Q}$ are respectively equal to the forces $-\mathbf{F}_2$ and \mathbf{F}_2 . The moment of the couple formed by \mathbf{Q} and $-\mathbf{Q}$ can be obtained by computing the moment of \mathbf{Q} about B ; similarly, the moment of the couple formed by \mathbf{F}_1 and $-\mathbf{F}_1$ is the moment of \mathbf{F}_1 about B . But, by Varignon's theorem, the moment of \mathbf{F}_1 is equal to the sum of the moments of its components \mathbf{P} and \mathbf{Q} . Since the moment of \mathbf{P} about B is zero, the moment of the couple formed by \mathbf{Q} and $-\mathbf{Q}$ must be equal to the moment of the couple formed by \mathbf{F}_1 and $-\mathbf{F}_1$. Recalling (3.49), we write

$$Qd_2 = F_1d_1 = F_2d_2 \quad \text{and} \quad Q = F_2$$

Thus the forces \mathbf{Q} and $-\mathbf{Q}$ are respectively equal to the forces $-\mathbf{F}_2$ and \mathbf{F}_2 , and the couple of Fig. 3.35a is equivalent to the couple of Fig. 3.35d.

Next consider two couples contained in parallel planes P_1 and P_2 ; we will prove that they are equivalent if they have the same moment. In view of the foregoing, we can assume that the couples consist of forces of the same magnitude F acting along parallel lines (Fig. 3.36a and d). We propose to show that the couple contained in plane P_1 can be transformed into the couple contained in plane P_2 by means of the standard operations listed above.

Let us consider the two planes defined respectively by the lines of action of \mathbf{F}_1 and $-\mathbf{F}_2$ and by those of $-\mathbf{F}_1$ and \mathbf{F}_2 (Fig. 3.36b). At a point on their line of intersection we attach two forces \mathbf{F}_3 and $-\mathbf{F}_3$, respectively equal to \mathbf{F}_1 and $-\mathbf{F}_1$. The couple formed by \mathbf{F}_1 and $-\mathbf{F}_3$ can be replaced by a couple consisting of \mathbf{F}_3 and $-\mathbf{F}_2$ (Fig. 3.36c), since both couples clearly have the same moment and are contained in the same plane. Similarly, the couple formed by $-\mathbf{F}_1$ and \mathbf{F}_3 can be replaced by a couple consisting of $-\mathbf{F}_3$ and \mathbf{F}_2 . Canceling the two equal and opposite forces \mathbf{F}_3 and $-\mathbf{F}_3$, we obtain the desired couple in plane P_2 (Fig. 3.36d). Thus, we conclude that two couples having

the same moment \mathbf{M} are equivalent, whether they are contained in the same plane or in parallel planes.

The property we have just established is very important for the correct understanding of the mechanics of rigid bodies. It indicates that when a couple acts on a rigid body, it does not matter where the two forces forming the couple act or what magnitude and direction they have. The only thing which counts is the *moment* of the couple (magnitude and direction). Couples with the same moment will have the same effect on the rigid body.

3.14 ADDITION OF COUPLES

Consider two intersecting planes P_1 and P_2 and two couples acting respectively in P_1 and P_2 . We can, without any loss of generality, assume that the couple in P_1 consists of two forces \mathbf{F}_1 and $-\mathbf{F}_1$ perpendicular to the line of intersection of the two planes and acting respectively at A and B (Fig. 3.37a). Similarly, we assume that the couple in P_2 consists of two forces \mathbf{F}_2 and $-\mathbf{F}_2$ perpendicular to AB and acting respectively at A and B . It is clear that the resultant \mathbf{R} of \mathbf{F}_1 and \mathbf{F}_2 and the resultant $-\mathbf{R}$ of $-\mathbf{F}_1$ and $-\mathbf{F}_2$ form a couple. Denoting by \mathbf{r} the vector joining B to A and recalling the definition of the moment of a couple (Sec. 3.12), we express the moment \mathbf{M} of the resulting couple as follows:

$$\mathbf{M} = \mathbf{r} \times \mathbf{R} = \mathbf{r} \times (\mathbf{F}_1 + \mathbf{F}_2)$$

and, by Varignon's theorem,

$$\mathbf{M} = \mathbf{r} \times \mathbf{F}_1 + \mathbf{r} \times \mathbf{F}_2$$

But the first term in the expression obtained represents the moment \mathbf{M}_1 of the couple in P_1 , and the second term represents the moment \mathbf{M}_2 of the couple in P_2 . We have

$$\mathbf{M} = \mathbf{M}_1 + \mathbf{M}_2 \quad (3.50)$$

and we conclude that the sum of two couples of moments \mathbf{M}_1 and \mathbf{M}_2 is a couple of moment \mathbf{M} equal to the vector sum of \mathbf{M}_1 and \mathbf{M}_2 (Fig. 3.37b).

3.15 COUPLES CAN BE REPRESENTED BY VECTORS

As we saw in Sec. 3.13, couples which have the same moment, whether they act in the same plane or in parallel planes, are equivalent. There is therefore no need to draw the actual forces forming a given couple in order to define its effect on a rigid body (Fig. 3.38a). It is sufficient to draw an arrow equal in magnitude and direction to the moment \mathbf{M} of the couple (Fig. 3.38b). On the other hand, we saw in Sec. 3.14 that the sum of two couples is itself a couple and that the moment \mathbf{M} of the resultant couple can be obtained by forming the vector sum of the moments \mathbf{M}_1 and \mathbf{M}_2 of the given couples. Thus, couples obey the law of addition of vectors, and the arrow used in Fig. 3.38b to represent the couple defined in Fig. 3.38a can truly be considered a vector.

Fig. 3.37

The vector representing a couple is called a *couple vector*. Note that, in Fig. 3.38, a red arrow is used to distinguish the couple vector, which represents the couple itself, from the *moment* of the couple, which was represented by a green arrow in earlier figures. Also note that the symbol l is added to this red arrow to avoid any confusion with vectors representing forces. A couple vector, like the moment of a couple, is a free vector. Its point of application, therefore, can be chosen at the origin of the system of coordinates, if so desired (Fig. 3.38c). Furthermore, the couple vector \mathbf{M} can be resolved into component vectors \mathbf{M}_x , \mathbf{M}_y , and \mathbf{M}_z , which are directed along the coordinate axes (Fig. 3.38d). These component vectors represent couples acting, respectively, in the yz , zx , and xy planes.

Fig. 3.38

3.16 RESOLUTION OF A GIVEN FORCE INTO A FORCE AT O AND A COUPLE

Consider a force \mathbf{F} acting on a rigid body at a point A defined by the position vector \mathbf{r} (Fig. 3.39a). Suppose that for some reason we would rather have the force act at point O . While we can move \mathbf{F} along its line of action (principle of transmissibility), we cannot move it to a point O which does not lie on the original line of action without modifying the action of \mathbf{F} on the rigid body.

Fig. 3.39

We can, however, attach two forces at point O , one equal to \mathbf{F} and the other equal to $-\mathbf{F}$, without modifying the action of the original force on the rigid body (Fig. 3.39b). As a result of this transformation, a force \mathbf{F} is now applied at O ; the other two forces form a couple of moment $\mathbf{M}_O = \mathbf{r} \times \mathbf{F}$. Thus, *any force \mathbf{F} acting on a rigid body can be moved to an arbitrary point O provided that a couple is added whose moment is equal to the moment of \mathbf{F} about O .* The

couple tends to impart to the rigid body the same rotational motion about O that the force \mathbf{F} tended to produce before it was transferred to O . The couple is represented by a couple vector \mathbf{M}_O perpendicular to the plane containing \mathbf{r} and \mathbf{F} . Since \mathbf{M}_O is a free vector, it may be applied anywhere; for convenience, however, the couple vector is usually attached at O , together with \mathbf{F} , and the combination obtained is referred to as a *force-couple system* (Fig. 3.39c).

If the force \mathbf{F} had been moved from A to a different point O' (Fig. 3.40a and c), the moment $\mathbf{M}_{O'} = \mathbf{r}' \times \mathbf{F}$ of \mathbf{F} about O' should have been computed, and a new force-couple system, consisting of \mathbf{F} and of the couple vector $\mathbf{M}_{O'}$, would have been attached at O' . The relation existing between the moments of \mathbf{F} about O and O' is obtained by writing

$$\mathbf{M}_{O'} = \mathbf{r}' \times \mathbf{F} = (\mathbf{r} + \mathbf{s}) \times \mathbf{F} = \mathbf{r} \times \mathbf{F} + \mathbf{s} \times \mathbf{F}$$

$$\mathbf{M}_{O'} = \mathbf{M}_O + \mathbf{s} \times \mathbf{F} \quad (3.51)$$

where \mathbf{s} is the vector joining O' to O . Thus, the moment $\mathbf{M}_{O'}$ of \mathbf{F} about O' is obtained by adding to the moment \mathbf{M}_O of \mathbf{F} about O the vector product $\mathbf{s} \times \mathbf{F}$ representing the moment about O' of the force \mathbf{F} applied at O .

Fig. 3.40

This result could also have been established by observing that, in order to transfer to O' the force-couple system attached at O (Fig. 3.40b and c), the couple vector \mathbf{M}_O can be freely moved to O' ; to move the force \mathbf{F} from O to O' , however, it is necessary to add to \mathbf{F} a couple vector whose moment is equal to the moment about O' of the force \mathbf{F} applied at O . Thus, the couple vector $\mathbf{M}_{O'}$ must be the sum of \mathbf{M}_O and the vector $\mathbf{s} \times \mathbf{F}$.

As noted above, the force-couple system obtained by transferring a force \mathbf{F} from a point A to a point O consists of \mathbf{F} and a couple vector \mathbf{M}_O perpendicular to \mathbf{F} . Conversely, any force-couple system consisting of a force \mathbf{F} and a couple vector \mathbf{M}_O which are *mutually perpendicular* can be replaced by a single equivalent force. This is done by moving the force \mathbf{F} in the plane perpendicular to \mathbf{M}_O until its moment about O is equal to the moment of the couple to be eliminated.

Photo 3.2 The force exerted by each hand on the wrench could be replaced with an equivalent force-couple system acting on the nut.

SAMPLE PROBLEM 3.6

Determine the components of the single couple equivalent to the two couples shown.

SOLUTION

Our computations will be simplified if we attach two equal and opposite 20-lb forces at A. This enables us to replace the original 20-lb-force couple by two new 20-lb-force couples, one of which lies in the zx plane and the other in a plane parallel to the xy plane. The three couples shown in the adjoining sketch can be represented by three couple vectors \mathbf{M}_x , \mathbf{M}_y , and \mathbf{M}_z directed along the coordinate axes. The corresponding moments are

$$M_x = -(30 \text{ lb})(18 \text{ in.}) = -540 \text{ lb} \cdot \text{in.}$$

$$M_y = +(20 \text{ lb})(12 \text{ in.}) = +240 \text{ lb} \cdot \text{in.}$$

$$M_z = +(20 \text{ lb})(9 \text{ in.}) = +180 \text{ lb} \cdot \text{in.}$$

These three moments represent the components of the single couple \mathbf{M} equivalent to the two given couples. We write

$$\mathbf{M} = -(540 \text{ lb} \cdot \text{in.})\mathbf{i} + (240 \text{ lb} \cdot \text{in.})\mathbf{j} + (180 \text{ lb} \cdot \text{in.})\mathbf{k}$$

Alternative Solution. The components of the equivalent single couple \mathbf{M} can also be obtained by computing the sum of the moments of the four given forces about an arbitrary point. Selecting point D, we write

$$\mathbf{M} = \mathbf{M}_D = (18 \text{ in.})\mathbf{j} \times (-30 \text{ lb})\mathbf{k} + [(9 \text{ in.})\mathbf{j} - (12 \text{ in.})\mathbf{k}] \times (-20 \text{ lb})\mathbf{i}$$

and, after computing the various cross products,

$$\mathbf{M} = -(540 \text{ lb} \cdot \text{in.})\mathbf{i} + (240 \text{ lb} \cdot \text{in.})\mathbf{j} + (180 \text{ lb} \cdot \text{in.})\mathbf{k}$$

SAMPLE PROBLEM 3.7

Replace the couple and force shown by an equivalent single force applied to the lever. Determine the distance from the shaft to the point of application of this equivalent force.

SOLUTION

First the given force and couple are replaced by an equivalent force-couple system at O . We move the force $\mathbf{F} = -(400 \text{ N})\mathbf{j}$ to O and at the same time add a couple of moment \mathbf{M}_O equal to the moment about O of the force in its original position.

$$\mathbf{M}_O = \overrightarrow{OB} \times \mathbf{F} = [(0.150\text{m})\mathbf{i} + (0.260\text{m})\mathbf{j}] \times (-400\text{N})\mathbf{j} = -(60 \text{ N} \cdot \text{m})\mathbf{k}$$

This couple is added to the couple of moment $-(24 \text{ N} \cdot \text{m})\mathbf{k}$ formed by the two 200-N forces, and a couple of moment $-(84 \text{ N} \cdot \text{m})\mathbf{k}$ is obtained. This last couple can be eliminated by applying \mathbf{F} at a point C chosen in such a way that

$$\begin{aligned} -(84 \text{ N} \cdot \text{m})\mathbf{k} &= \overrightarrow{OC} \times \mathbf{F} \\ &= [(OC) \cos 60^\circ \mathbf{i} + (OC) \sin 60^\circ \mathbf{j}] \times (-400 \text{ N})\mathbf{j} \\ &= -(OC) \cos 60^\circ (400 \text{ N})\mathbf{k} \end{aligned}$$

We conclude that

$$(OC) \cos 60^\circ = 0.210 \text{ m} = 210 \text{ mm} \quad OC = 420 \text{ mm} \quad \blacktriangleleft$$

Alternative Solution. Since the effect of a couple does not depend on its location, the couple of moment $-(24 \text{ N} \cdot \text{m})\mathbf{k}$ can be moved to B ; we thus obtain a force-couple system at B . The couple can now be eliminated by applying \mathbf{F} at a point C chosen in such a way that

$$\begin{aligned} -(24 \text{ N} \cdot \text{m})\mathbf{k} &= \overrightarrow{BC} \times \mathbf{F} \\ &= -(BC) \cos 60^\circ (400 \text{ N})\mathbf{k} \end{aligned}$$

We conclude that

$$(BC) \cos 60^\circ = 0.060 \text{ m} = 60 \text{ mm} \quad BC = 120 \text{ mm}$$

$$OC = OB + BC = 300 \text{ mm} + 120 \text{ mm} \quad OC = 420 \text{ mm} \quad \blacktriangleleft$$

SOLVING PROBLEMS ON YOUR OWN

In this lesson we discussed the properties of *couples*. To solve the problems which follow, you will need to remember that the net effect of a couple is to produce a moment \mathbf{M} . Since this moment is independent of the point about which it is computed, \mathbf{M} is a *free vector* and thus remains unchanged as it is moved from point to point. Also, two couples are *equivalent* (that is, they have the same effect on a given rigid body) if they produce the same moment.

When determining the moment of a couple, all previous techniques for computing moments apply. Also, since the moment of a couple is a free vector, it should be computed relative to the most convenient point.

Because the only effect of a couple is to produce a moment, it is possible to represent a couple with a vector, the *couple vector*, which is equal to the moment of the couple. The couple vector is a free vector and will be represented by a special symbol, \mathcal{M} , to distinguish it from force vectors.

In solving the problems in this lesson, you will be called upon to perform the following operations:

1. Adding two or more couples. This results in a new couple, the moment of which is obtained by adding vectorially the moments of the given couples [Sample Prob. 3.6].

2. Replacing a force with an equivalent force-couple system at a specified point. As explained in Sec. 3.16, the force of the force-couple system is equal to the original force, while the required couple vector is equal to the moment of the original force about the given point. In addition, it is important to observe that the force and the couple vector are perpendicular to each other. Conversely, it follows that a force-couple system can be reduced to a single force only if the force and couple vector are mutually perpendicular (see the next paragraph).

3. Replacing a force-couple system (with \mathbf{F} perpendicular to \mathbf{M}) with a single equivalent force. Note that the requirement that \mathbf{F} and \mathbf{M} be mutually perpendicular will be satisfied in all two-dimensional problems. The single equivalent force is equal to \mathbf{F} and is applied in such a way that its moment about the original point of application is equal to \mathbf{M} [Sample Prob. 3.7].

PROBLEMS

- 3.70** A plate in the shape of a parallelogram is acted upon by two couples. Determine (a) the moment of the couple formed by the two 21-lb forces, (b) the perpendicular distance between the 12-lb forces if the resultant of the two couples is zero, (c) the value of α if the resultant couple is 72 lb · in. clockwise and d is 42 in.

Fig. P3.70

- 3.71** Four 1-in.-diameter pegs are attached to a board as shown. Two strings are passed around the pegs and pulled with the forces indicated. (a) Determine the resultant couple acting on the board. (b) If only one string is used, around which pegs should it pass and in what directions should it be pulled to create the same couple with the minimum tension in the string? (c) What is the value of that minimum tension?

Fig. P3.71 and P3.72

- 3.72** Four pegs of the same diameter are attached to a board as shown. Two strings are passed around the pegs and pulled with the forces indicated. Determine the diameter of the pegs knowing that the resultant couple applied to the board is 485 lb · in. counterclockwise.

- 3.73** A piece of plywood in which several holes are being drilled successively has been secured to a workbench by means of two nails. Knowing that the drill exerts a 12-N · m couple on the piece of plywood, determine the magnitude of the resulting forces applied to the nails if they are located (a) at A and B, (b) at B and C, (c) at A and C.

Fig. P3.73

Fig. P3.74

Fig. P3.76

- 3.74** Two parallel 40-N forces are applied to a lever as shown. Determine the moment of the couple formed by the two forces (a) by resolving each force into horizontal and vertical components and adding the moments of the two resulting couples, (b) by using the perpendicular distance between the two forces, (c) by summing the moments of the two forces about point A.

- 3.75** The two shafts of a speed-reducer unit are subjected to couples of magnitude $M_1 = 15 \text{ lb} \cdot \text{ft}$ and $M_2 = 3 \text{ lb} \cdot \text{ft}$, respectively. Replace the two couples with a single equivalent couple, specifying its magnitude and the direction of its axis.

Fig. P3.75

- 3.76** Replace the two couples shown with a single equivalent couple, specifying its magnitude and the direction of its axis.

- 3.77** Solve Prob. 3.76, assuming that two 10-N vertical forces have been added, one acting upward at C and the other downward at B.

- 3.78** If $P = 0$, replace the two remaining couples with a single equivalent couple, specifying its magnitude and the direction of its axis.

Fig. P3.78 and P3.79

- 3.79** If $P = 20 \text{ lb}$, replace the three couples with a single equivalent couple, specifying its magnitude and the direction of its axis.

- 3.80** In a manufacturing operation, three holes are drilled simultaneously in a workpiece. If the holes are perpendicular to the surfaces of the workpiece, replace the couples applied to the drills with a single equivalent couple, specifying its magnitude and the direction of its axis.

- 3.81** A 260-lb force is applied at *A* to the rolled-steel section shown. Replace that force with an equivalent force-couple system at the center *C* of the section.

Fig. P3.81

- 3.82** A 30-lb vertical force **P** is applied at *A* to the bracket shown, which is held by screws at *B* and *C*. (a) Replace **P** with an equivalent force-couple system at *B*. (b) Find the two horizontal forces at *B* and *C* that are equivalent to the couple obtained in part *a*.

- 3.83** The force **P** has a magnitude of 250 N and is applied at the end *C* of a 500-mm rod *AC* attached to a bracket at *A* and *B*. Assuming $a = 30^\circ$ and $b = 60^\circ$, replace **P** with (a) an equivalent force-couple system at *B*, (b) an equivalent system formed by two parallel forces applied at *A* and *B*.

- 3.84** Solve Prob. 3.83, assuming $a = b = 25^\circ$.

- 3.85** The 80-N horizontal force **P** acts on a bell crank as shown. (a) Replace **P** with an equivalent force-couple system at *B*. (b) Find the two vertical forces at *C* and *D* that are equivalent to the couple found in part *a*.

Fig. P3.85

- 3.86** A dirigible is tethered by a cable attached to its cabin at *B*. If the tension in the cable is 1040 N, replace the force exerted by the cable at *B* with an equivalent system formed by two parallel forces applied at *A* and *C*.

Fig. P3.80

Fig. P3.82

Fig. P3.83

Fig. P3.86

Fig. P3.88

- 3.87** Three control rods attached to a lever ABC exert on it the forces shown. (a) Replace the three forces with an equivalent force-couple system at B . (b) Determine the single force that is equivalent to the force-couple system obtained in part a, and specify its point of application on the lever.

Fig. P3.87

- 3.88** A hexagonal plate is acted upon by the force \mathbf{P} and the couple shown. Determine the magnitude and the direction of the smallest force \mathbf{P} for which this system can be replaced with a single force at E .

- 3.89** A force and couple act as shown on a square plate of side $a = 25$ in. Knowing that $P = 60$ lb, $Q = 40$ lb, and $\alpha = 50^\circ$, replace the given force and couple with a single force applied at a point located (a) on line AB , (b) on line AC . In each case determine the distance from A to the point of application of the force.

Fig. P3.89 and P3.90

Fig. P3.91

- 3.90** The force and couple shown are to be replaced by an equivalent single force. Knowing that $P = 2Q$, determine the required value of a if the line of action of the single equivalent force is to pass through (a) point A , (b) point C .

- 3.91** The shearing forces exerted on the cross section of a steel channel can be represented by a 900-N vertical force and two 250-N horizontal forces as shown. Replace this force and couple with a single force \mathbf{F} applied at point C , and determine the distance x from C to line BD . (Point C is defined as the *shear center* of the section.)

- 3.92** A force and a couple are applied as shown to the end of a cantilever beam. (a) Replace this system with a single force \mathbf{F} applied at point C , and determine the distance d from C to a line drawn through points D and E . (b) Solve part *a* if the directions of the two 360-N forces are reversed.

- 3.93** An antenna is guyed by three cables as shown. Knowing that the tension in cable AB is 288 lb, replace the force exerted at A by cable AB with an equivalent force-couple system at the center O of the base of the antenna.

Fig. P3.93 and P3.94

- 3.94** An antenna is guyed by three cables as shown. Knowing that the tension in cable AD is 270 lb, replace the force exerted at A by cable AD with an equivalent force-couple system at the center O of the base of the antenna.

- 3.95** A 110-N force acting in a vertical plane parallel to the yz plane is applied to the 220-mm-long horizontal handle AB of a socket wrench. Replace the force with an equivalent force-couple system at the origin O of the coordinate system.

- 3.96** An eccentric, compressive 1220-N force \mathbf{P} is applied to the end of a cantilever beam. Replace \mathbf{P} with an equivalent force-couple system at G .

Fig. P3.96

Fig. P3.92

Fig. P3.95

Fig. P3.97

- 3.97** To keep a door closed, a wooden stick is wedged between the floor and the doorknob. The stick exerts at *B* a 175-N force directed along line *AB*. Replace that force with an equivalent force-couple system at *C*.

- 3.98** A 46-lb force **F** and a 2120-lb · in. couple **M** are applied to corner *A* of the block shown. Replace the given force-couple system with an equivalent force-couple system at corner *H*.

Fig. P3.98

- 3.99** A 77-N force **F**₁ and a 31-N · m couple **M**₁ are applied to corner *E* of the bent plate shown. If **F**₁ and **M**₁ are to be replaced with an equivalent force-couple system (**F**₂, **M**₂) at corner *B* and if $(M_2)_z = 0$, determine (a) the distance *d*, (b) **F**₂ and **M**₂.

Fig. P3.99

- 3.100** A 2.6-kip force is applied at point *D* of the cast-iron post shown. Replace that force with an equivalent force-couple system at the center *A* of the base section.

Fig. P3.100

3.17 REDUCTION OF A SYSTEM OF FORCES TO ONE FORCE AND ONE COUPLE

Consider a system of forces $\mathbf{F}_1, \mathbf{F}_2, \mathbf{F}_3, \dots$, acting on a rigid body at the points A_1, A_2, A_3, \dots , defined by the position vectors $\mathbf{r}_1, \mathbf{r}_2, \mathbf{r}_3$, etc. (Fig. 3.41a). As seen in the preceding section, \mathbf{F}_1 can be moved from A_1 to a given point O if a couple of moment \mathbf{M}_1 equal to the moment $\mathbf{r}_1 \times \mathbf{F}_1$ of \mathbf{F}_1 about O is added to the original system of forces. Repeating this procedure with $\mathbf{F}_2, \mathbf{F}_3, \dots$, we obtain the system shown in Fig. 3.41b, which consists of the original forces, now acting at O , and the added couple vectors. Since the forces are now concurrent, they can be added vectorially and replaced by their resultant \mathbf{R} . Similarly, the couple vectors $\mathbf{M}_1, \mathbf{M}_2, \mathbf{M}_3, \dots$, can be added vectorially and replaced by a single couple vector \mathbf{M}_O^R . Any system of forces, however complex, can thus be reduced to an equivalent force-couple system acting at a given point O (Fig. 3.41c). We

Fig. 3.41

should note that while each of the couple vectors $\mathbf{M}_1, \mathbf{M}_2, \mathbf{M}_3, \dots$, in Fig. 3.41b is perpendicular to its corresponding force, the resultant force \mathbf{R} and the resultant couple vector \mathbf{M}_O^R in Fig. 3.41c will not, in general, be perpendicular to each other.

The equivalent force-couple system is defined by the equations

Fig. 3.42

which express that the force \mathbf{R} is obtained by adding all the forces of the system, while the moment of the resultant couple vector \mathbf{M}_O^R , called the *moment resultant* of the system, is obtained by adding the moments about O of all the forces of the system.

Once a given system of forces has been reduced to a force and a couple at a point O , it can easily be reduced to a force and a couple at another point O' . While the resultant force \mathbf{R} will remain unchanged, the new moment resultant $\mathbf{M}_{O'}^R$ will be equal to the sum of \mathbf{M}_O^R and the moment about O' of the force \mathbf{R} attached at O (Fig. 3.42). We have

$$\mathbf{M}_{O'}^R = \mathbf{M}_O^R + \mathbf{s} \times \mathbf{R} \quad (3.53)$$

In practice, the reduction of a given system of forces to a single force \mathbf{R} at O and a couple vector \mathbf{M}_O^R will be carried out in terms of components. Resolving each position vector \mathbf{r} and each force \mathbf{F} of the system into rectangular components, we write

$$\mathbf{r} = x\mathbf{i} + y\mathbf{j} + z\mathbf{k} \quad (3.54)$$

$$\mathbf{F} = F_x\mathbf{i} + F_y\mathbf{j} + F_z\mathbf{k} \quad (3.55)$$

Substituting for \mathbf{r} and \mathbf{F} in (3.52) and factoring out the unit vectors $\mathbf{i}, \mathbf{j}, \mathbf{k}$, we obtain \mathbf{R} and \mathbf{M}_O^R in the form

$$\mathbf{R} = R_x\mathbf{i} + R_y\mathbf{j} + R_z\mathbf{k} \quad \mathbf{M}_O^R = M_x^R\mathbf{i} + M_y^R\mathbf{j} + M_z^R\mathbf{k} \quad (3.56)$$

The components R_x, R_y, R_z represent, respectively, the sums of the x , y , and z components of the given forces and measure the tendency of the system to impart to the rigid body a motion of translation in the x , y , or z direction. Similarly, the components M_x^R, M_y^R, M_z^R represent, respectively, the sum of the moments of the given forces about the x , y , and z axes and measure the tendency of the system to impart to the rigid body a motion of rotation about the x , y , or z axis.

If the magnitude and direction of the force \mathbf{R} are desired, they can be obtained from the components R_x, R_y, R_z by means of the relations (2.18) and (2.19) of Sec. 2.12; similar computations will yield the magnitude and direction of the couple vector \mathbf{M}_O^R .

3.18 EQUIVALENT SYSTEMS OF FORCES

We saw in the preceding section that any system of forces acting on a rigid body can be reduced to a force-couple system at a given point O . This equivalent force-couple system characterizes completely the

effect of the given force system on the rigid body. *Two systems of forces are equivalent, therefore, if they can be reduced to the same force-couple system at a given point O.* Recalling that the force-couple system at O is defined by the relations (3.52), we state that *two systems of forces, $\mathbf{F}_1, \mathbf{F}_2, \mathbf{F}_3, \dots$, and $\mathbf{F}'_1, \mathbf{F}'_2, \mathbf{F}'_3, \dots$, which act on the same rigid body are equivalent if, and only if, the sums of the forces and the sums of the moments about a given point O of the forces of the two systems are, respectively, equal.* Expressed mathematically, the necessary and sufficient conditions for the two systems of forces to be equivalent are

$$\Sigma \mathbf{F} = \Sigma \mathbf{F}' \quad \text{and} \quad \Sigma \mathbf{M}_O = \Sigma \mathbf{M}'_O \quad (3.57)$$

Note that to prove that two systems of forces are equivalent, the second of the relations (3.57) must be established with respect to *only one point O*. It will hold, however, with respect to *any point* if the two systems are equivalent.

Resolving the forces and moments in (3.57) into their rectangular components, we can express the necessary and sufficient conditions for the equivalence of two systems of forces acting on a rigid body as follows:

$$\begin{aligned} \Sigma F_x &= \Sigma F'_x & \Sigma F_y &= \Sigma F'_y & \Sigma F_z &= \Sigma F'_z \\ \Sigma M_x &= \Sigma M'_x & \Sigma M_y &= \Sigma M'_y & \Sigma M_z &= \Sigma M'_z \end{aligned} \quad (3.58)$$

These equations have a simple physical significance. They express that two systems of forces are equivalent if they tend to impart to the rigid body (1) the same translation in the x , y , and z directions, respectively, and (2) the same rotation about the x , y , and z axes, respectively.

3.19 EQUIPOLLENT SYSTEMS OF VECTORS

In general, when two systems of vectors satisfy Eqs. (3.57) or (3.58), i.e., when their resultants and their moment resultants about an arbitrary point O are respectively equal, the two systems are said to be *equipollent*. The result established in the preceding section can thus be restated as follows: *If two systems of forces acting on a rigid body are equipollent, they are also equivalent.*

It is important to note that this statement does not apply to *any* system of vectors. Consider, for example, a system of forces acting on a set of independent particles which do *not* form a rigid body. A different system of forces acting on the same particles may happen to be equipollent to the first one; i.e., it may have the same resultant and the same moment resultant. Yet, since different forces will now act on the various particles, their effects on these particles will be different; the two systems of forces, while equipollent, are *not equivalent*.

Photo 3.3 The forces exerted by the children upon the wagon can be replaced with an equivalent force-couple system when analyzing the motion of the wagon.

3.20 FURTHER REDUCTION OF A SYSTEM OF FORCES

We saw in Sec. 3.17 that any given system of forces acting on a rigid body can be reduced to an equivalent force-couple system at O consisting of a force \mathbf{R} equal to the sum of the forces of the system and a couple vector \mathbf{M}_O^R of moment equal to the moment resultant of the system.

When $\mathbf{R} = 0$, the force-couple system reduces to the couple vector \mathbf{M}_O^R . The given system of forces can then be reduced to a single couple, called the *resultant couple* of the system.

Let us now investigate the conditions under which a given system of forces can be reduced to a single force. It follows from Sec. 3.16 that the force-couple system at O can be replaced by a single force \mathbf{R} acting along a new line of action if \mathbf{R} and \mathbf{M}_O^R are mutually perpendicular. The systems of forces which can be reduced to a single force, or *resultant*, are therefore the systems for which the force \mathbf{R} and the couple vector \mathbf{M}_O^R are mutually perpendicular. While this condition is generally not satisfied by systems of forces in space, it will be satisfied by systems consisting of (1) concurrent forces, (2) coplanar forces, or (3) parallel forces. These three cases will be discussed separately.

1. *Concurrent forces* are applied at the same point and can therefore be added directly to obtain their resultant \mathbf{R} . Thus, they always reduce to a single force. Concurrent forces were discussed in detail in Chap. 2.
2. *Coplanar forces* act in the same plane, which may be assumed to be the plane of the figure (Fig. 3.43a). The sum \mathbf{R} of the forces of the system will also lie in the plane of the figure, while the moment of each force about O , and thus the moment resultant \mathbf{M}_O^R , will be perpendicular to that plane. The force-couple system at O consists, therefore, of a force \mathbf{R} and a couple vector \mathbf{M}_O^R which are mutually perpendicular (Fig. 3.43b).† They can be reduced to a single force \mathbf{R} by moving \mathbf{R} in the plane of the figure until its moment about O becomes equal to \mathbf{M}_O^R . The distance from O to the line of action of \mathbf{R} is $d = M_O^R/R$ (Fig. 3.43c).

Fig. 3.43

†Since the couple vector \mathbf{M}_O^R is perpendicular to the plane of the figure, it has been represented by the symbol l. A counterclockwise couple l represents a vector pointing out of the paper, and a clockwise couple i represents a vector pointing into the paper.

As noted in Sec. 3.17, the reduction of a system of forces is considerably simplified if the forces are resolved into rectangular components. The force-couple system at O is then characterized by the components (Fig. 3.44a)

$$R_x = \sum F_x \quad R_y = \sum F_y \quad M_O^R = M_O^R = \sum M_O \quad (3.59)$$

Fig. 3.44

To reduce the system to a single force \mathbf{R} , we express that the moment of \mathbf{R} about O must be equal to \mathbf{M}_O^R . Denoting by x and y the coordinates of the point of application of the resultant and recalling formula (3.22) of Sec. 3.8, we write

$$xR_y - yR_x = M_O^R$$

which represents the equation of the line of action of \mathbf{R} . We can also determine directly the x and y intercepts of the line of action of the resultant by noting that \mathbf{M}_O^R must be equal to the moment about O of the y component of \mathbf{R} when \mathbf{R} is attached at B (Fig. 3.44b) and to the moment of its x component when \mathbf{R} is attached at C (Fig. 3.44c).

3. *Parallel forces* have parallel lines of action and may or may not have the same sense. Assuming here that the forces are parallel to the y axis (Fig. 3.45a), we note that their sum \mathbf{R} will also be parallel to the y axis. On the other hand, since the moment of a given force must be perpendicular to that force, the moment about O of each force of the system, and thus the moment resultant \mathbf{M}_O^R , will lie in the zx plane. The force-couple system at O consists,

Fig. 3.45

Photo 3.4 The parallel wind forces acting on the highway signs can be reduced to a single equivalent force. Determining this force can simplify the calculation of the forces acting on the supports of the frame to which the signs are attached.

therefore, of a force \mathbf{R} and a couple vector \mathbf{M}_O^R which are mutually perpendicular (Fig. 3.45b). They can be reduced to a single force \mathbf{R} (Fig. 3.45c) or, if $\mathbf{R} = 0$, to a single couple of moment \mathbf{M}_O^R .

In practice, the force-couple system at O will be characterized by the components

$$R_y = \sum F_y \quad M_x^R = \sum M_x \quad M_z^R = \sum M_z \quad (3.60)$$

The reduction of the system to a single force can be carried out by moving \mathbf{R} to a new point of application $A(x, 0, z)$ chosen so that the moment of \mathbf{R} about O is equal to \mathbf{M}_O^R . We write

$$\begin{aligned} \mathbf{r} \times \mathbf{R} &= \mathbf{M}_O^R \\ (x\mathbf{i} + z\mathbf{k}) \times R_y\mathbf{j} &= M_x^R\mathbf{i} + M_z^R\mathbf{k} \end{aligned}$$

By computing the vector products and equating the coefficients of the corresponding unit vectors in both members of the equation, we obtain two scalar equations which define the coordinates of A :

$$-zR_y = M_x^R \quad xR_y = M_z^R$$

These equations express that the moments of \mathbf{R} about the x and z axes must, respectively, be equal to M_x^R and M_z^R .

*3.21 REDUCTION OF A SYSTEM OF FORCES TO A WRENCH

In the general case of a system of forces in space, the equivalent force-couple system at O consists of a force \mathbf{R} and a couple vector \mathbf{M}_O^R which are not perpendicular, and neither of which is zero (Fig. 3.46a). Thus, the system of forces *cannot* be reduced to a single force or to a single couple. The couple vector, however, can be replaced by two other couple vectors obtained by resolving \mathbf{M}_O^R into a component \mathbf{M}_1 along \mathbf{R} and a component \mathbf{M}_2 in a plane perpendicular to \mathbf{R} (Fig. 3.46b). The couple vector \mathbf{M}_2 and the force \mathbf{R} can then be replaced by a single force \mathbf{R} acting along a new line of action. The original system of forces thus reduces to \mathbf{R} and to the couple vector \mathbf{M}_1 (Fig. 3.46c), i.e., to \mathbf{R} and a couple acting in the plane perpendicular to \mathbf{R} . This particular force-couple system is called a *wrench* because the resulting combination of push and twist is the same as that which would be caused by an actual wrench. The line of action of \mathbf{R} is known as the *axis of the wrench*, and the ratio $p = M_1/R$ is called the *pitch*

Fig. 3.46

of the wrench. A wrench, therefore, consists of two collinear vectors, namely, a force \mathbf{R} and a couple vector

$$\mathbf{M}_1 = p\mathbf{R} \quad (3.61)$$

Recalling the expression (3.35) obtained in Sec. 3.9 for the projection of a vector on the line of action of another vector, we note that the projection of \mathbf{M}_O^R on the line of action of \mathbf{R} is

$$M_1 = \frac{\mathbf{R} \cdot \mathbf{M}_O^R}{R}$$

Thus, the pitch of the wrench can be expressed as[†]

$$p = \frac{M_1}{R} = \frac{\mathbf{R} \cdot \mathbf{M}_O^R}{R^2} \quad (3.62)$$

To define the axis of the wrench, we can write a relation involving the position vector \mathbf{r} of an arbitrary point P located on that axis. Attaching the resultant force \mathbf{R} and couple vector \mathbf{M}_1 at P (Fig. 3.47) and expressing that the moment about O of this force-couple system is equal to the moment resultant \mathbf{M}_O^R of the original force system, we write

$$\mathbf{M}_1 + \mathbf{r} \times \mathbf{R} = \mathbf{M}_O^R \quad (3.63)$$

or, recalling Eq. (3.61),

$$p\mathbf{R} + \mathbf{r} \times \mathbf{R} = \mathbf{M}_O^R \quad (3.64)$$

Fig. 3.47

[†]The expressions obtained for the projection of the couple vector on the line of action of \mathbf{R} and for the pitch of the wrench are independent of the choice of point O . Using the relation (3.53) of Sec. 3.17, we note that if a different point O' had been used, the numerator in (3.62) would have been

$$\mathbf{R} \cdot \mathbf{M}_{O'}^R = \mathbf{R} \cdot (\mathbf{M}_O^R + \mathbf{s} \times \mathbf{R}) = \mathbf{R} \cdot \mathbf{M}_O^R + \mathbf{R} \cdot (\mathbf{s} \times \mathbf{R})$$

Since the mixed triple product $\mathbf{R} \cdot (\mathbf{s} \times \mathbf{R})$ is identically equal to zero, we have

$$\mathbf{R} \cdot \mathbf{M}_{O'}^R = \mathbf{R} \cdot \mathbf{M}_O^R$$

Thus, the scalar product $\mathbf{R} \cdot \mathbf{M}_O^R$ is independent of the choice of point O .

Photo 3.5 The pushing-turning action associated with the tightening of a screw illustrates the collinear lines of action of the force and couple vector that constitute a wrench.

SAMPLE PROBLEM 3.8

A 4.80-m-long beam is subjected to the forces shown. Reduce the given system of forces to (a) an equivalent force-couple system at A, (b) an equivalent force-couple system at B, (c) a single force or resultant.

Note. Since the reactions at the supports are not included in the given system of forces, the given system will not maintain the beam in equilibrium.

SOLUTION

a. Force-Couple System at A. The force-couple system at A equivalent to the given system of forces consists of a force \mathbf{R} and a couple \mathbf{M}_A^R defined as follows:

$$\begin{aligned}\mathbf{R} &= \sum \mathbf{F} \\ &= (150 \text{ N})\mathbf{j} - (600 \text{ N})\mathbf{j} + (100 \text{ N})\mathbf{j} - (250 \text{ N})\mathbf{j} = -(600 \text{ N})\mathbf{j} \\ \mathbf{M}_A^R &= \sum (\mathbf{r} \times \mathbf{F}) \\ &= (1.6\mathbf{i}) \times (-600\mathbf{j}) + (2.8\mathbf{i}) \times (100\mathbf{j}) + (4.8\mathbf{i}) \times (-250\mathbf{j}) \\ &= -(1880 \text{ N} \cdot \text{m})\mathbf{k}\end{aligned}$$

The equivalent force-couple system at A is thus

$$\mathbf{R} = 600 \text{ Nw} \quad \mathbf{M}_A^R = 1880 \text{ N} \cdot \text{m} \quad \blacktriangleleft$$

b. Force-Couple System at B. We propose to find a force-couple system at B equivalent to the force-couple system at A determined in part a. The force \mathbf{R} is unchanged, but a new couple \mathbf{M}_B^R must be determined, the moment of which is equal to the moment about B of the force-couple system determined in part a. Thus, we have

$$\begin{aligned}\mathbf{M}_B^R &= \mathbf{M}_A^R + \overrightarrow{BA} \times \mathbf{R} \\ &= -(1880 \text{ N} \cdot \text{m})\mathbf{k} + (-4.8\mathbf{i}) \times (-600 \text{ N})\mathbf{j} \\ &= -(1880 \text{ N} \cdot \text{m})\mathbf{k} + (2880 \text{ N} \cdot \text{m})\mathbf{k} = +(1000 \text{ N} \cdot \text{m})\mathbf{k}\end{aligned}$$

The equivalent force-couple system at B is thus

$$\mathbf{R} = 600 \text{ Nw} \quad \mathbf{M}_B^R = 1000 \text{ N} \cdot \text{m} \quad \blacktriangleleft$$

c. Single Force or Resultant. The resultant of the given system of forces is equal to \mathbf{R} , and its point of application must be such that the moment of \mathbf{R} about A is equal to \mathbf{M}_A^R . We write

$$\begin{aligned}\mathbf{r} \times \mathbf{R} &= \mathbf{M}_A^R \\ x\mathbf{i} \times (-600 \text{ N})\mathbf{j} &= -(1880 \text{ N} \cdot \text{m})\mathbf{k} \\ -x(600 \text{ N})\mathbf{k} &= -(1880 \text{ N} \cdot \text{m})\mathbf{k}\end{aligned}$$

and conclude that $x = 3.13 \text{ m}$. Thus, the single force equivalent to the given system is defined as

$$\mathbf{R} = 600 \text{ Nw} \quad x = 3.13 \text{ m} \quad \blacktriangleleft$$

SAMPLE PROBLEM 3.9

Four tugboats are used to bring an ocean liner to its pier. Each tugboat exerts a 5000-lb force in the direction shown. Determine (a) the equivalent force-couple system at the foremast O , (b) the point on the hull where a single, more powerful tugboat should push to produce the same effect as the original four tugboats.

SOLUTION

a. Force-Couple System at O . Each of the given forces is resolved into components in the diagram shown (kip units are used). The force-couple system at O equivalent to the given system of forces consists of a force \mathbf{R} and a couple \mathbf{M}_O^R defined as follows:

$$\begin{aligned}\mathbf{R} &= \Sigma \mathbf{F} \\ &= (2.50\mathbf{i} - 4.33\mathbf{j}) + (3.00\mathbf{i} - 4.00\mathbf{j}) + (-5.00\mathbf{j}) + (3.54\mathbf{i} + 3.54\mathbf{j}) \\ &= 9.04\mathbf{i} - 9.79\mathbf{j}\end{aligned}$$

$$\begin{aligned}\mathbf{M}_O^R &= \Sigma (\mathbf{r} \times \mathbf{F}) \\ &= (-90\mathbf{i} + 50\mathbf{j}) \times (2.50\mathbf{i} - 4.33\mathbf{j}) \\ &\quad + (100\mathbf{i} + 70\mathbf{j}) \times (3.00\mathbf{i} - 4.00\mathbf{j}) \\ &\quad + (400\mathbf{i} + 70\mathbf{j}) \times (-5.00\mathbf{j}) \\ &\quad + (300\mathbf{i} - 70\mathbf{j}) \times (3.54\mathbf{i} + 3.54\mathbf{j}) \\ &= (390 - 125 - 400 - 210 - 2000 + 1062 + 248)\mathbf{k} \\ &= -1035\mathbf{k}\end{aligned}$$

The equivalent force-couple system at O is thus

$$\mathbf{R} = (9.04 \text{ kips})\mathbf{i} - (9.79 \text{ kips})\mathbf{j} \quad \mathbf{M}_O^R = -(1035 \text{ kip} \cdot \text{ft})\mathbf{k}$$

or

$$\mathbf{R} = 13.33 \text{ kips} \angle 47.3^\circ \quad \mathbf{M}_O^R = 1035 \text{ kip} \cdot \text{ft} \mathbf{i} \quad \blacktriangleleft$$

Remark. Since all the forces are contained in the plane of the figure, we could have expected the sum of their moments to be perpendicular to that plane. Note that the moment of each force component could have been obtained directly from the diagram by first forming the product of its magnitude and perpendicular distance to O and then assigning to this product a positive or a negative sign depending upon the sense of the moment.

b. Single Tugboat. The force exerted by a single tugboat must be equal to \mathbf{R} , and its point of application A must be such that the moment of \mathbf{R} about O is equal to \mathbf{M}_O^R . Observing that the position vector of A is

$$\mathbf{r} = x\mathbf{i} + 70\mathbf{j}$$

we write

$$\begin{aligned}\mathbf{r} \times \mathbf{R} &= \mathbf{M}_O^R \\ (x\mathbf{i} + 70\mathbf{j}) \times (9.04\mathbf{i} - 9.79\mathbf{j}) &= -1035\mathbf{k} \\ -x(9.79)\mathbf{k} - 633\mathbf{k} &= -1035\mathbf{k} \quad x = 41.1 \text{ ft} \quad \blacktriangleleft\end{aligned}$$

SAMPLE PROBLEM 3.10

Three cables are attached to a bracket as shown. Replace the forces exerted by the cables with an equivalent force-couple system at A.

SOLUTION

We first determine the relative position vectors drawn from point A to the points of application of the various forces and resolve the forces into rectangular components. Observing that $\mathbf{F}_B = (700 \text{ N})\mathbf{L}_{BE}$ where

$$\mathbf{L}_{BE} = \frac{\overrightarrow{BE}}{BE} = \frac{75\mathbf{i} - 150\mathbf{j} + 50\mathbf{k}}{175}$$

we have, using meters and newtons,

$$\begin{aligned} \mathbf{r}_{B/A} &= \overrightarrow{AB} = 0.075\mathbf{i} + 0.050\mathbf{k} & \mathbf{F}_B &= 300\mathbf{i} - 600\mathbf{j} + 200\mathbf{k} \\ \mathbf{r}_{C/A} &= \overrightarrow{AC} = 0.075\mathbf{i} - 0.050\mathbf{k} & \mathbf{F}_C &= 707\mathbf{i} - 707\mathbf{k} \\ \mathbf{r}_{D/A} &= \overrightarrow{AD} = 0.100\mathbf{i} - 0.100\mathbf{j} & \mathbf{F}_D &= 600\mathbf{i} + 1039\mathbf{j} \end{aligned}$$

The force-couple system at A equivalent to the given forces consists of a force $\mathbf{R} = \Sigma \mathbf{F}$ and a couple $\mathbf{M}_A^R = \Sigma (\mathbf{r} \times \mathbf{F})$. The force \mathbf{R} is readily obtained by adding respectively the x , y , and z components of the forces:

$$\mathbf{R} = \Sigma \mathbf{F} = (1607 \text{ N})\mathbf{i} + (439 \text{ N})\mathbf{j} - (507 \text{ N})\mathbf{k} \quad \blacktriangleleft$$

The computation of \mathbf{M}_A^R will be facilitated if we express the moments of the forces in the form of determinants (Sec. 3.8):

$$\begin{aligned} \mathbf{r}_{B/A} \times \mathbf{F}_B &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0.075 & 0 & 0.050 \\ 300 & -600 & 200 \end{vmatrix} = 30\mathbf{i} - 45\mathbf{k} \\ \mathbf{r}_{C/A} \times \mathbf{F}_C &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0.075 & 0 & -0.050 \\ 707 & 0 & -707 \end{vmatrix} = 17.68\mathbf{j} \\ \mathbf{r}_{D/A} \times \mathbf{F}_D &= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0.100 & -0.100 & 0 \\ 600 & 1039 & 0 \end{vmatrix} = 163.9\mathbf{k} \end{aligned}$$

Adding the expressions obtained, we have

$$\mathbf{M}_A^R = \Sigma (\mathbf{r} \times \mathbf{F}) = (30 \text{ N} \cdot \text{m})\mathbf{i} + (17.68 \text{ N} \cdot \text{m})\mathbf{j} + (118.9 \text{ N} \cdot \text{m})\mathbf{k} \quad \blacktriangleleft$$

The rectangular components of the force \mathbf{R} and the couple \mathbf{M}_A^R are shown in the adjoining sketch.

SAMPLE PROBLEM 3.11

A square foundation mat supports the four columns shown. Determine the magnitude and point of application of the resultant of the four loads.

SOLUTION

We first reduce the given system of forces to a force-couple system at the origin O of the coordinate system. This force-couple system consists of a force \mathbf{R} and a couple vector \mathbf{M}_O^R defined as follows:

$$\mathbf{R} = \sum \mathbf{F} \quad \mathbf{M}_O^R = \sum (\mathbf{r} \times \mathbf{F})$$

The position vectors of the points of application of the various forces are determined, and the computations are arranged in tabular form.

\mathbf{r} , ft	\mathbf{F} , kips	$\mathbf{r} \times \mathbf{F}$, kip · ft
0	$-40\mathbf{j}$	0
$10\mathbf{i}$	$-12\mathbf{j}$	$-120\mathbf{k}$
$10\mathbf{i} + 5\mathbf{k}$	$-8\mathbf{j}$	$40\mathbf{i} - 80\mathbf{k}$
$4\mathbf{i} + 10\mathbf{k}$	$-20\mathbf{j}$	$200\mathbf{i} - 80\mathbf{k}$
	$\mathbf{R} = -80\mathbf{j}$	$\mathbf{M}_O^R = 240\mathbf{i} - 280\mathbf{k}$

Since the force \mathbf{R} and the couple vector \mathbf{M}_O^R are mutually perpendicular, the force-couple system obtained can be reduced further to a single force \mathbf{R} . The new point of application of \mathbf{R} will be selected in the plane of the mat and in such a way that the moment of \mathbf{R} about O will be equal to \mathbf{M}_O^R . Denoting by \mathbf{r} the position vector of the desired point of application, and by x and z its coordinates, we write

$$\begin{aligned} \mathbf{r} \times \mathbf{R} &= \mathbf{M}_O^R \\ (x\mathbf{i} + z\mathbf{k}) \times (-80\mathbf{j}) &= 240\mathbf{i} - 280\mathbf{k} \\ -80x\mathbf{i} + 80z\mathbf{i} &= 240\mathbf{i} - 280\mathbf{k} \end{aligned}$$

from which it follows that

$$\begin{aligned} -80x &= -280 & 80z &= 240 \\ x &= 3.50 \text{ ft} & z &= 3.00 \text{ ft} \end{aligned}$$

We conclude that the resultant of the given system of forces is

$$\mathbf{R} = 80 \text{ kips} \mathbf{w} \quad \text{at } x = 3.50 \text{ ft}, z = 3.00 \text{ ft} \quad \blacktriangleleft$$

SAMPLE PROBLEM 3.12

Two forces of the same magnitude P act on a cube of side a as shown. Replace the two forces by an equivalent wrench, and determine (a) the magnitude and direction of the resultant force \mathbf{R} , (b) the pitch of the wrench, (c) the point where the axis of the wrench intersects the yz plane.

SOLUTION

Equivalent Force-Couple System at O . We first determine the equivalent force-couple system at the origin O . We observe that the position vectors of the points of application E and D of the two given forces are $\mathbf{r}_E = a\mathbf{i} + a\mathbf{j}$ and $\mathbf{r}_D = a\mathbf{j} + a\mathbf{k}$. The resultant \mathbf{R} of the two forces and their moment resultant \mathbf{M}_O^R about O are

$$\mathbf{R} = \mathbf{F}_1 + \mathbf{F}_2 = P\mathbf{i} + P\mathbf{j} = P(\mathbf{i} + \mathbf{j}) \quad (1)$$

$$\begin{aligned} \mathbf{M}_O^R &= \mathbf{r}_E \times \mathbf{F}_1 + \mathbf{r}_D \times \mathbf{F}_2 = (a\mathbf{i} + a\mathbf{j}) \times P\mathbf{i} + (a\mathbf{j} + a\mathbf{k}) \times P\mathbf{j} \\ &= -Pak - Pai = -Pa(\mathbf{i} + \mathbf{k}) \end{aligned} \quad (2)$$

a. Resultant Force \mathbf{R} . It follows from Eq. (1) and the adjoining sketch that the resultant force \mathbf{R} has the magnitude $R = P\sqrt{2}$, lies in the xy plane, and forms angles of 45° with the x and y axes. Thus

$$R = P\sqrt{2} \quad \alpha_x = \alpha_y = 45^\circ \quad \alpha_z = 90^\circ \quad \blacktriangleleft$$

b. Pitch of Wrench. Recalling formula (3.62) of Sec. 3.21 and Eqs. (1) and (2) above, we write

$$p = \frac{\mathbf{R} \cdot \mathbf{M}_O^R}{R^2} = \frac{P(\mathbf{i} + \mathbf{j}) \cdot (-Pa)(\mathbf{i} + \mathbf{k})}{(P\sqrt{2})^2} = \frac{-P^2a(1 + 0 + 0)}{2P^2} = -\frac{a}{2} \quad \blacktriangleleft$$

c. Axis of Wrench. It follows from the above and from Eq. (3.61) that the wrench consists of the force \mathbf{R} found in (1) and the couple vector

$$\mathbf{M}_1 = p\mathbf{R} = -\frac{a}{2}P(\mathbf{i} + \mathbf{j}) = -\frac{Pa}{2}(\mathbf{i} + \mathbf{j}) \quad (3)$$

To find the point where the axis of the wrench intersects the yz plane, we express that the moment of the wrench about O is equal to the moment resultant \mathbf{M}_O^R of the original system:

$$\mathbf{M}_1 + \mathbf{r} \times \mathbf{R} = \mathbf{M}_O^R$$

or, noting that $\mathbf{r} = y\mathbf{j} + z\mathbf{k}$ and substituting for \mathbf{R} , \mathbf{M}_O^R , and \mathbf{M}_1 from Eqs. (1), (2), and (3),

$$\begin{aligned} -\frac{Pa}{2}(\mathbf{i} + \mathbf{j}) + (y\mathbf{j} + z\mathbf{k}) \times P(\mathbf{i} + \mathbf{j}) &= -Pa(\mathbf{i} + \mathbf{k}) \\ -\frac{Pa}{2}\mathbf{i} - \frac{Pa}{2}\mathbf{j} - Py\mathbf{k} + Pz\mathbf{j} - Pz\mathbf{i} &= -Pa\mathbf{i} - Pak \end{aligned}$$

Equating the coefficients of \mathbf{k} , and then the coefficients of \mathbf{j} , we find

$$y = a \quad z = a/2 \quad \blacktriangleleft$$

SOLVING PROBLEMS ON YOUR OWN

This lesson was devoted to the reduction and simplification of force systems. In solving the problems which follow, you will be asked to perform the operations discussed below.

1. Reducing a force system to a force and a couple at a given point A. The force is the *resultant* \mathbf{R} of the system and is obtained by adding the various forces; the moment of the couple is the *moment resultant* of the system and is obtained by adding the moments about A of the various forces. We have

$$\mathbf{R} = \Sigma \mathbf{F} \quad \mathbf{M}_A^R = \Sigma (\mathbf{r} \times \mathbf{F})$$

where the position vector \mathbf{r} is drawn from A to *any point* on the line of action of \mathbf{F} .

2. Moving a force-couple system from point A to point B. If you wish to reduce a given force system to a force-couple system at point B after you have reduced it to a force-couple system at point A, you need not recompute the moments of the forces about B. The resultant \mathbf{R} remains unchanged, and the new moment resultant \mathbf{M}_B^R can be obtained by adding to \mathbf{M}_A^R the moment about B of the force \mathbf{R} applied at A [Sample Prob. 3.8]. Denoting by \mathbf{s} the vector drawn from B to A, you can write

$$\mathbf{M}_B^R = \mathbf{M}_A^R + \mathbf{s} \times \mathbf{R}$$

3. Checking whether two force systems are equivalent. First reduce each force system to a force-couple system *at the same, but arbitrary, point A* (as explained in paragraph 1). The two systems are equivalent (that is, they have the same effect on the given rigid body) if the two force-couple systems you have obtained are identical, that is, if

$$\Sigma \mathbf{F} = \Sigma \mathbf{F}' \quad \text{and} \quad \Sigma \mathbf{M}_A = \Sigma \mathbf{M}'_A$$

You should recognize that if the first of these equations is not satisfied, that is, if the two systems do not have the same resultant \mathbf{R} , the two systems cannot be equivalent and there is then no need to check whether or not the second equation is satisfied.

4. Reducing a given force system to a single force. First reduce the given system to a force-couple system consisting of the resultant \mathbf{R} and the couple vector \mathbf{M}_A^R at some convenient point A (as explained in paragraph 1). You will recall from the previous lesson that further reduction to a single force is possible *only if the*

(continued)

force \mathbf{R} and the couple vector \mathbf{M}_A^R are mutually perpendicular. This will certainly be the case for systems of forces which are either *concurrent*, *coplanar*, or *parallel*. The required single force can then be obtained by moving \mathbf{R} until its moment about A is equal to \mathbf{M}_A^R , as you did in several problems of the preceding lesson. More formally, you can write that the position vector \mathbf{r} drawn from A to any point on the line of action of the single force \mathbf{R} must satisfy the equation

$$\mathbf{r} \times \mathbf{R} = \mathbf{M}_A^R$$

This procedure was used in Sample Probs. 3.8, 3.9, and 3.11.

5. Reducing a given force system to a wrench. If the given system is comprised of forces which are not concurrent, coplanar, or parallel, the equivalent force-couple system at a point A will consist of a force \mathbf{R} and a couple vector \mathbf{M}_A^R which, in general, are not mutually perpendicular. (To check whether \mathbf{R} and \mathbf{M}_A^R are mutually perpendicular, form their scalar product. If this product is zero, they are mutually perpendicular; otherwise, they are not.) If \mathbf{R} and \mathbf{M}_A^R are not mutually perpendicular, the force-couple system (and thus the given system of forces) *cannot be reduced to a single force*. However, the system can be reduced to a *wrench*—the combination of a force \mathbf{R} and a couple vector \mathbf{M}_1 directed along a common line of action called the *axis of the wrench* (Fig. 3.47). The ratio $p = M_1/R$ is called the *pitch* of the wrench.

To reduce a given force system to a wrench, you should follow these steps:

- Reduce the given system to an equivalent force-couple system $(\mathbf{R}, \mathbf{M}_O^R)$, typically located at the origin O .
- Determine the pitch p from Eq. (3.62)

$$p = \frac{M_1}{R} = \frac{\mathbf{R} \cdot \mathbf{M}_O^R}{R^2} \quad (3.62)$$

and the couple vector from $\mathbf{M}_1 = p\mathbf{R}$.

- Express that the moment about O of the wrench is equal to the moment resultant \mathbf{M}_O^R of the force-couple system at O :

$$\mathbf{M}_1 + \mathbf{r} \times \mathbf{R} = \mathbf{M}_O^R \quad (3.63)$$

This equation allows you to determine the point where the line of action of the wrench intersects a specified plane, since the position vector \mathbf{r} is directed from O to that point.

These steps are illustrated in Sample Prob. 3.12. Although the determination of a wrench and the point where its axis intersects a plane may appear difficult, the process is simply the application of several of the ideas and techniques developed in this chapter. Thus, once you have mastered the wrench, you can feel confident that you understand much of Chap. 3.

PROBLEMS

Fig. P3.101

3.101 A 3-m-long beam is subjected to a variety of loadings. (a) Replace each loading with an equivalent force-couple system at end A of the beam. (b) Which of the loadings are equivalent?

3.102 A 3-m-long beam is loaded as shown. Determine the loading of Prob. 3.101 that is equivalent to this loading.

3.103 Determine the single equivalent force and the distance from point A to its line of action for the beam and loading of (a) Prob. 3.101a, (b) Prob. 3.101b, (c) Prob. 3.102.

3.104 Five separate force-couple systems act at the corners of a piece of sheet metal, which has been bent into the shape shown. Determine which of these systems is equivalent to a force $\mathbf{F} = (10 \text{ lb})\mathbf{i}$ and a couple of moment $\mathbf{M} = (15 \text{ lb} \cdot \text{ft})\mathbf{j} + (15 \text{ lb} \cdot \text{ft})\mathbf{k}$ located at the origin.

Fig. P3.104

Fig. P3.102

Fig. P3.105

- 3.105** Three horizontal forces are applied as shown to a vertical cast-iron arm. Determine the resultant of the forces and the distance from the ground to its line of action when (a) $P = 200$ N, (b) $P = 2400$ N, (c) $P = 1000$ N.

- 3.106** Three stage lights are mounted on a pipe as shown. The lights at A and B each weigh 4.1 lb, while the one at C weighs 3.5 lb. (a) If $d = 25$ in., determine the distance from D to the line of action of the resultant of the weights of the three lights. (b) Determine the value of d so that the resultant of the weights passes through the midpoint of the pipe.

Fig. P3.106

Fig. P3.107

- 3.107** The weights of two children sitting at ends A and B of a seesaw are 84 lb and 64 lb, respectively. Where should a third child sit so that the resultant of the weights of the three children will pass through C if she weighs (a) 60 lb, (b) 52 lb?

- 3.108** A couple of magnitude $M = 54$ lb · in. and the three forces shown are applied to an angle bracket. (a) Find the resultant of this system of forces. (b) Locate the points where the line of action of the resultant intersects line AB and line BC.

Fig. P3.108 and P3.109

- 3.109** A couple M and the three forces shown are applied to an angle bracket. Find the moment of the couple if the line of action of the resultant of the force system is to pass through (a) point A, (b) point B, (c) point C.

- 3.110** A 32-lb motor is mounted on the floor. Find the resultant of the weight and the forces exerted on the belt, and determine where the line of action of the resultant intersects the floor.

- 3.111** A machine component is subjected to the forces and couples shown. The component is to be held in place by a single rivet that can resist a force but not a couple. For $P = 0$, determine the location of the rivet hole if it is to be located (a) on line FG , (b) on line GH .

Fig. P3.111

- 3.112** Solve Prob. 3.111, assuming that $P = 60$ N.

- 3.113** A truss supports the loading shown. Determine the equivalent force acting on the truss and the point of intersection of its line of action with a line drawn through points A and G.

- 3.114** Four ropes are attached to a crate and exert the forces shown. If the forces are to be replaced with a single equivalent force applied at a point on line AB , determine (a) the equivalent force and the distance from A to the point of application of the force when $\alpha = 30^\circ$, (b) the value of α so that the single equivalent force is applied at point B.

Fig. P3.114

- 3.115** Solve Prob. 3.114, assuming that the 90-lb force is removed.

- 3.116** Four forces act on a 700×375 -mm plate as shown. (a) Find the resultant of these forces. (b) Locate the two points where the line of action of the resultant intersects the edge of the plate.

- 3.117** Solve Prob. 3.116, assuming that the 760-N force is directed to the right.

Fig. P3.110

Fig. P3.113

Fig. P3.116

Fig. P3.118

Fig. P3.119

- 3.118** As follower *AB* rolls along the surface of member *C*, it exerts a constant force **F** perpendicular to the surface. (a) Replace **F** with an equivalent force-couple system at the point *D* obtained by drawing the perpendicular from the point of contact to the *x* axis. (b) For *a* = 1 m and *b* = 2 m, determine the value of *x* for which the moment of the equivalent force-couple system at *D* is maximum.

- 3.119** As plastic bushings are inserted into a 60-mm-diameter cylindrical sheet metal enclosure, the insertion tools exert the forces shown on the enclosure. Each of the forces is parallel to one of the coordinate axes. Replace these forces with an equivalent force-couple system at *C*.

- 3.120** Two 150-mm-diameter pulleys are mounted on line shaft *AD*. The belts at *B* and *C* lie in vertical planes parallel to the *yz* plane. Replace the belt forces shown with an equivalent force-couple system at *A*.

Fig. P3.120

- 3.121** Four forces are applied to the machine component *ABDE* as shown. Replace these forces with an equivalent force-couple system at *A*.

Fig. P3.121

- 3.122** While using a pencil sharpener, a student applies the forces and couple shown. (a) Determine the forces exerted at *B* and *C* knowing that these forces and the couple are equivalent to a force-couple system at *A* consisting of the force $\mathbf{R} = (2.6 \text{ lb})\mathbf{i} + R_y\mathbf{j} - (0.7 \text{ lb})\mathbf{k}$ and the couple $\mathbf{M}_A^R = M_x\mathbf{i} + (1.0 \text{ lb} \cdot \text{ft})\mathbf{j} - (0.72 \text{ lb} \cdot \text{ft})\mathbf{k}$. (b) Find the corresponding values of R_y and M_x .

Fig. P3.122

- 3.123** A blade held in a brace is used to tighten a screw at *A*. (a) Determine the forces exerted at *B* and *C*, knowing that these forces are equivalent to a force-couple system at *A* consisting of $\mathbf{R} = -(30 \text{ N})\mathbf{i} + R_y\mathbf{j} + R_z\mathbf{k}$ and $\mathbf{M}_A^R = -(12 \text{ N} \cdot \text{m})\mathbf{i}$. (b) Find the corresponding values of R_y and R_z . (c) What is the orientation of the slot in the head of the screw for which the blade is least likely to slip when the brace is in the position shown?

Fig. P3.123

Fig. P3.126

Fig. P3.127 and P3.128

- 3.124** In order to unscrew the tapped faucet *A*, a plumber uses two pipe wrenches as shown. By exerting a 40-lb force on each wrench, at a distance of 10 in. from the axis of the pipe and in a direction perpendicular to the pipe and to the wrench, he prevents the pipe from rotating, and thus avoids loosening or further tightening the joint between the pipe and the tapped elbow *C*. Determine (a) the angle θ that the wrench at *A* should form with the vertical if elbow *C* is not to rotate about the vertical, (b) the force-couple system at *C* equivalent to the two 40-lb forces when this condition is satisfied.

Fig. P3.124

- 3.125** Assuming $\theta = 60^\circ$ in Prob. 3.124, replace the two 40-lb forces with an equivalent force-couple system at *D* and determine whether the plumber's action tends to tighten or loosen the joint between (a) pipe *CD* and elbow *D*, (b) elbow *D* and pipe *DE*. Assume all threads to be right-handed.

- 3.126** As an adjustable brace *BC* is used to bring a wall into plumb, the force-couple system shown is exerted on the wall. Replace this force-couple system with an equivalent force-couple system at *A* if $R = 21.2$ lb and $M = 13.25$ lb · ft.

- 3.127** Three children are standing on a 5×5 -m raft. If the weights of the children at points *A*, *B*, and *C* are 375 N, 260 N, and 400 N, respectively, determine the magnitude and the point of application of the resultant of the three weights.

- 3.128** Three children are standing on a 5×5 -m raft. The weights of the children at points *A*, *B*, and *C* are 375 N, 260 N, and 400 N, respectively. If a fourth child of weight 425 N climbs onto the raft, determine where she should stand if the other children remain in the positions shown and the line of action of the resultant of the four weights is to pass through the center of the raft.

- 3.129** Four signs are mounted on a frame spanning a highway, and the magnitudes of the horizontal wind forces acting on the signs are as shown. Determine the magnitude and the point of application of the resultant of the four wind forces when $a = 1$ ft and $b = 12$ ft.

Fig. P3.129 and P3.130

- 3.130** Four signs are mounted on a frame spanning a highway, and the magnitudes of the horizontal wind forces acting on the signs are as shown. Determine a and b so that the point of application of the resultant of the four forces is at G .

- *3.131** A group of students loads a 2×3.3 -m flatbed trailer with two $0.66 \times 0.66 \times 0.66$ -m boxes and one $0.66 \times 0.66 \times 1.2$ -m box. Each of the boxes at the rear of the trailer is positioned so that it is aligned with both the back and a side of the trailer. Determine the smallest load the students should place in a second $0.66 \times 0.66 \times 1.2$ -m box and where on the trailer they should secure it, without any part of the box overhanging the sides of the trailer, if each box is uniformly loaded and the line of action of the resultant of the weights of the four boxes is to pass through the point of intersection of the centerlines of the trailer and the axle. (Hint: Keep in mind that the box may be placed either on its side or on its end.)

- *3.132** Solve Prob. 3.131 if the students want to place as much weight as possible in the fourth box and at least one side of the box must coincide with a side of the trailer.

- *3.133** A piece of sheet metal is bent into the shape shown and is acted upon by three forces. If the forces have the same magnitude P , replace them with an equivalent wrench and determine (a) the magnitude and the direction of the resultant force \mathbf{R} , (b) the pitch of the wrench, (c) the axis of the wrench.

Fig. P3.131

Fig. P3.133

Fig. P3.134

Fig. P3.135

***3.134** Three forces of the same magnitude P act on a cube of side a as shown. Replace the three forces with an equivalent wrench and determine (a) the magnitude and direction of the resultant force \mathbf{R} , (b) the pitch of the wrench, (c) the axis of the wrench.

***3.135 and *3.136** The forces and couples shown are applied to two screws as a piece of sheet metal is fastened to a block of wood. Reduce the forces and the couples to an equivalent wrench and determine (a) the resultant force \mathbf{R} , (b) the pitch of the wrench, (c) the point where the axis of the wrench intersects the xz plane.

Fig. P3.136

***3.137 and *3.138** Two bolts at A and B are tightened by applying the forces and couples shown. Replace the two wrenches with a single equivalent wrench and determine (a) the resultant \mathbf{R} , (b) the pitch of the single equivalent wrench, (c) the point where the axis of the wrench intersects the xz plane.

Fig. P3.137

Fig. P3.138

- *3.139** A flagpole is guyed by three cables. If the tensions in the cables have the same magnitude P , replace the forces exerted on the pole with an equivalent wrench and determine (a) the resultant force \mathbf{R} , (b) the pitch of the wrench, (c) the point where the axis of the wrench intersects the xz plane.

- *3.140** Two ropes attached at A and B are used to move the trunk of a fallen tree. Replace the forces exerted by the ropes with an equivalent wrench and determine (a) the resultant force \mathbf{R} , (b) the pitch of the wrench, (c) the point where the axis of the wrench intersects the yz plane.

Fig. P3.140

- *3.141 and *3.142** Determine whether the force-and-couple system shown can be reduced to a single equivalent force \mathbf{R} . If it can, determine \mathbf{R} and the point where the line of action of \mathbf{R} intersects the yz plane. If it cannot be so reduced, replace the given system with an equivalent wrench and determine its resultant, its pitch, and the point where its axis intersects the yz plane.

Fig. P3.141

Fig. P3.139

Fig. P3.142

- *3.143** Replace the wrench shown with an equivalent system consisting of two forces perpendicular to the y axis and applied respectively at A and B .

- *3.144** Show that, in general, a wrench can be replaced with two forces chosen in such a way that one force passes through a given point while the other force lies in a given plane.

- *3.145** Show that a wrench can be replaced with two perpendicular forces, one of which is applied at a given point.

- *3.146** Show that a wrench can be replaced with two forces, one of which has a prescribed line of action.

Fig. P3.143

REVIEW AND SUMMARY

Principle of transmissibility

Fig. 3.48

In this chapter we studied the effect of forces exerted on a rigid body. We first learned to distinguish between *external* and *internal* forces [Sec. 3.2] and saw that, according to the *principle of transmissibility*, the effect of an external force on a rigid body remains unchanged if that force is moved along its line of action [Sec. 3.3]. In other words, two forces \mathbf{F} and \mathbf{F}' acting on a rigid body at two different points have the same effect on that body if they have the same magnitude, same direction, and same line of action (Fig. 3.48). Two such forces are said to be *equivalent*.

Before proceeding with the discussion of *equivalent systems of forces*, we introduced the concept of the *vector product of two vectors* [Sec. 3.4]. The vector product

$$\mathbf{V} = \mathbf{P} \times \mathbf{Q}$$

of the vectors \mathbf{P} and \mathbf{Q} was defined as a vector perpendicular to the plane containing \mathbf{P} and \mathbf{Q} (Fig. 3.49), of magnitude

$$V = PQ \sin \theta \quad (3.1)$$

and directed in such a way that a person located at the tip of \mathbf{V} will observe as counterclockwise the rotation through θ which brings the vector \mathbf{P} in line with the vector \mathbf{Q} . The three vectors \mathbf{P} , \mathbf{Q} , and \mathbf{V} —taken in that order—are said to form a *right-handed triad*. It follows that the vector products $\mathbf{Q} \times \mathbf{P}$ and $\mathbf{P} \times \mathbf{Q}$ are represented by equal and opposite vectors. We have

$$\mathbf{Q} \times \mathbf{P} = -(\mathbf{P} \times \mathbf{Q}) \quad (3.4)$$

It also follows from the definition of the vector product of two vectors that the vector products of the unit vectors \mathbf{i} , \mathbf{j} , and \mathbf{k} are

$$\mathbf{i} \times \mathbf{i} = 0 \quad \mathbf{i} \times \mathbf{j} = \mathbf{k} \quad \mathbf{j} \times \mathbf{i} = -\mathbf{k}$$

and so on. The sign of the vector product of two unit vectors can be obtained by arranging in a circle and in counterclockwise order the three letters representing the unit vectors (Fig. 3.50): The vector product of two unit vectors will be positive if they follow each other in counterclockwise order and negative if they follow each other in clockwise order.

The *rectangular components of the vector product* \mathbf{V} of two vectors \mathbf{P} and \mathbf{Q} were expressed [Sec. 3.5] as

$$\begin{aligned} V_x &= P_y Q_z - P_z Q_y \\ V_y &= P_z Q_x - P_x Q_z \\ V_z &= P_x Q_y - P_y Q_x \end{aligned} \quad (3.9)$$

Rectangular components of vector product

Fig. 3.49

Fig. 3.50

Using a determinant, we also wrote

$$\mathbf{V} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ P_x & P_y & P_z \\ Q_x & Q_y & Q_z \end{vmatrix} \quad (3.10)$$

The *moment of a force \mathbf{F} about a point O* was defined [Sec. 3.6] as the vector product

$$\mathbf{M}_O = \mathbf{r} \times \mathbf{F} \quad (3.11)$$

where \mathbf{r} is the *position vector* drawn from O to the point of application A of the force \mathbf{F} (Fig. 3.51). Denoting by θ the angle between the lines of action of \mathbf{r} and \mathbf{F} , we found that the magnitude of the moment of \mathbf{F} about O can be expressed as

$$M_O = rF \sin \theta = Fd \quad (3.12)$$

where d represents the perpendicular distance from O to the line of action of \mathbf{F} .

The *rectangular components of the moment \mathbf{M}_O of a force \mathbf{F}* were expressed [Sec. 3.8] as

$$\begin{aligned} M_x &= yF_z - zF_y \\ M_y &= zF_x - xF_z \\ M_z &= xF_y - yF_x \end{aligned} \quad (3.18)$$

where x, y, z are the components of the position vector \mathbf{r} (Fig. 3.52). Using a determinant form, we also wrote

$$\mathbf{M}_O = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ x & y & z \\ F_x & F_y & F_z \end{vmatrix} \quad (3.19)$$

In the more general case of the moment about an arbitrary point B of a force \mathbf{F} applied at A , we had

$$\mathbf{M}_B = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ x_{A/B} & y_{A/B} & z_{A/B} \\ F_x & F_y & F_z \end{vmatrix} \quad (3.21)$$

where $x_{A/B}$, $y_{A/B}$, and $z_{A/B}$ denote the components of the vector $\mathbf{r}_{A/B}$:

$$x_{A/B} = x_A - x_B \quad y_{A/B} = y_A - y_B \quad z_{A/B} = z_A - z_B$$

In the case of *problems involving only two dimensions*, the force \mathbf{F} can be assumed to lie in the xy plane. Its moment \mathbf{M}_B about a point B in the same plane is perpendicular to that plane (Fig. 3.53) and is completely defined by the scalar

$$M_B = (x_A - x_B)F_y - (y_A - y_B)F_x \quad (3.23)$$

Various methods for the computation of the moment of a force about a point were illustrated in Sample Probs. 3.1 through 3.4.

The *scalar product* of two vectors \mathbf{P} and \mathbf{Q} [Sec. 3.9] was denoted by $\mathbf{P} \cdot \mathbf{Q}$ and was defined as the scalar quantity

$$\mathbf{P} \cdot \mathbf{Q} = PQ \cos \theta \quad (3.24)$$

Moment of a force about a point

Fig. 3.51

Rectangular components of moment

Fig. 3.52

Fig. 3.53

Scalar product of two vectors

Fig. 3.54

where θ is the angle between \mathbf{P} and \mathbf{Q} (Fig. 3.54). By expressing the scalar product of \mathbf{P} and \mathbf{Q} in terms of the rectangular components of the two vectors, we determined that

$$\mathbf{P} \cdot \mathbf{Q} = P_x Q_x + P_y Q_y + P_z Q_z \quad (3.30)$$

The *projection of a vector \mathbf{P} on an axis OL* (Fig. 3.55) can be obtained by forming the scalar product of \mathbf{P} and the unit vector λ along OL . We have

$$P_{OL} = \mathbf{P} \cdot \lambda \quad (3.36)$$

or, using rectangular components,

$$P_{OL} = P_x \cos \theta_x + P_y \cos \theta_y + P_z \cos \theta_z \quad (3.37)$$

where θ_x , θ_y , and θ_z denote the angles that the axis OL forms with the coordinate axes.

The *mixed triple product* of the three vectors \mathbf{S} , \mathbf{P} , and \mathbf{Q} was defined as the scalar expression

$$\mathbf{S} \cdot (\mathbf{P} \times \mathbf{Q}) \quad (3.38)$$

obtained by forming the scalar product of \mathbf{S} with the vector product of \mathbf{P} and \mathbf{Q} [Sec. 3.10]. It was shown that

$$\mathbf{S} \cdot (\mathbf{P} \times \mathbf{Q}) = \begin{vmatrix} S_x & S_y & S_z \\ P_x & P_y & P_z \\ Q_x & Q_y & Q_z \end{vmatrix} \quad (3.41)$$

where the elements of the determinant are the rectangular components of the three vectors.

Moment of a force about an axis

Fig. 3.56

The *moment of a force \mathbf{F} about an axis OL* [Sec. 3.11] was defined as the projection OC on OL of the moment \mathbf{M}_O of the force \mathbf{F} (Fig. 3.56), i.e., as the mixed triple product of the unit vector λ , the position vector \mathbf{r} , and the force \mathbf{F} :

$$M_{OL} = \lambda \cdot \mathbf{M}_O = \lambda \cdot (\mathbf{r} \times \mathbf{F}) \quad (3.42)$$

Using the determinant form for the mixed triple product, we have

$$M_{OL} = \begin{vmatrix} \lambda_x & \lambda_y & \lambda_z \\ x & y & z \\ F_x & F_y & F_z \end{vmatrix} \quad (3.43)$$

where $\lambda_x, \lambda_y, \lambda_z$ = direction cosines of axis OL

x, y, z = components of \mathbf{r}

F_x, F_y, F_z = components of \mathbf{F}

An example of the determination of the moment of a force about a skew axis was given in Sample Prob. 3.5.

Two forces \mathbf{F} and $-\mathbf{F}$ having the same magnitude, parallel lines of action, and opposite sense are said to form a couple [Sec. 3.12]. It was shown that the moment of a couple is independent of the point about which it is computed; it is a vector \mathbf{M} perpendicular to the plane of the couple and equal in magnitude to the product of the common magnitude F of the forces and the perpendicular distance d between their lines of action (Fig. 3.57).

Two couples having the same moment \mathbf{M} are *equivalent*, i.e., they have the same effect on a given rigid body [Sec. 3.13]. The sum of two couples is itself a couple [Sec. 3.14], and the moment \mathbf{M} of the resultant couple can be obtained by adding vectorially the moments \mathbf{M}_1 and \mathbf{M}_2 of the original couples [Sample Prob. 3.6]. It follows that a couple can be represented by a vector, called a *couple vector*, equal in magnitude and direction to the moment \mathbf{M} of the couple [Sec. 3.15]. A couple vector is a *free vector* which can be attached to the origin O if so desired and resolved into components (Fig. 3.58).

Couples

Fig. 3.57

Fig. 3.58

Any force \mathbf{F} acting at a point A of a rigid body can be replaced by a *force-couple system* at an arbitrary point O , consisting of the force \mathbf{F} applied at O and a couple of moment \mathbf{M}_O equal to the moment about O of the force \mathbf{F} in its original position [Sec. 3.16]; it should be noted that the force \mathbf{F} and the couple vector \mathbf{M}_O are always perpendicular to each other (Fig. 3.59).

Force-couple system

Fig. 3.59

It follows [Sec. 3.17] that *any system of forces can be reduced to a force-couple system at a given point O* by first replacing each of the forces of the system by an equivalent force-couple system at O

Reduction of a system of forces to a force-couple system

(Fig. 3.60) and then adding all the forces and all the couples determined in this manner to obtain a resultant force \mathbf{R} and a resultant couple vector \mathbf{M}_O^R [Sample Probs. 3.8 through 3.11]. Note that, in general, the resultant \mathbf{R} and the couple vector \mathbf{M}_O^R will not be perpendicular to each other.

Fig. 3.60

Equivalent systems of forces

We concluded from the above [Sec. 3.18] that, as far as rigid bodies are concerned, *two systems of forces, $\mathbf{F}_1, \mathbf{F}_2, \mathbf{F}_3, \dots$ and $\mathbf{F}'_1, \mathbf{F}'_2, \mathbf{F}'_3, \dots$, are equivalent if, and only if,*

$$\Sigma \mathbf{F} = \Sigma \mathbf{F}' \quad \text{and} \quad \Sigma \mathbf{M}_O = \Sigma \mathbf{M}'_O \quad (3.57)$$

Further reduction of a system of forces

If the resultant force \mathbf{R} and the resultant couple vector \mathbf{M}_O^R are perpendicular to each other, the force-couple system at O can be further reduced to a single resultant force [Sec. 3.20]. This will be the case for systems consisting either of (a) concurrent forces (cf. Chap. 2), (b) coplanar forces [Sample Probs. 3.8 and 3.9], or (c) parallel forces [Sample Prob. 3.11]. If the resultant \mathbf{R} and the couple vector \mathbf{M}_O^R are *not* perpendicular to each other, the system *cannot* be reduced to a single force. It can, however, be reduced to a special type of force-couple system called a *wrench*, consisting of the resultant \mathbf{R} and a couple vector \mathbf{M}_1 directed along \mathbf{R} [Sec. 3.21 and Sample Prob. 3.12].

REVIEW PROBLEMS

- 3.147** A 300-N force is applied at A as shown. Determine (a) the moment of the 300-N force about D, (b) the smallest force applied at B that creates the same moment about D.

Fig. P3.147

- 3.148** The tailgate of a car is supported by the hydraulic lift BC . If the lift exerts a 125-lb force directed along its centerline on the ball and socket at B , determine the moment of the force about A .

- 3.149** The ramp $ABCD$ is supported by cables at corners C and D . The tension in each of the cables is 810 N. Determine the moment about A of the force exerted by (a) the cable at D , (b) the cable at C .

Fig. P3.148

Fig. P3.149

- 3.150** Section AB of a pipeline lies in the yz plane and forms an angle of 37° with the z axis. Branch lines CD and EF join AB as shown. Determine the angle formed by pipes AB and CD .

Fig. P3.150

Fig. P3.151

- 3.151** To lift a heavy crate, a man uses a block and tackle attached to the bottom of an I-beam at hook *B*. Knowing that the moments about the *y* and the *z* axes of the force exerted at *B* by portion *AB* of the rope are, respectively, $120 \text{ N} \cdot \text{m}$ and $-460 \text{ N} \cdot \text{m}$, determine the distance *a*.

- 3.152** To loosen a frozen valve, a force **F** of magnitude 70 lb is applied to the handle of the valve. Knowing that $\alpha = 25^\circ$, $M_x = -61 \text{ lb} \cdot \text{ft}$, and $M_z = -43 \text{ lb} \cdot \text{ft}$, determine **F** and *d*.

Fig. P3.152

- 3.153** The tension in the cable attached to the end *C* of an adjustable boom *ABC* is 560 lb. Replace the force exerted by the cable at *C* with an equivalent force-couple system (a) at *A*, (b) at *B*.

Fig. P3.154

Fig. P3.153

- 3.154** While tapping a hole, a machinist applies the horizontal forces shown to the handle of the tap wrench. Show that these forces are equivalent to a single force, and specify, if possible, the point of application of the single force on the handle.

- 3.155** Replace the 150-N force with an equivalent force-couple system at A.

- 3.156** A beam supports three loads of given magnitude and a fourth load whose magnitude is a function of position. If $b = 1.5$ m and the loads are to be replaced with a single equivalent force, determine (a) the value of a so that the distance from support A to the line of action of the equivalent force is maximum, (b) the magnitude of the equivalent force and its point of application on the beam.

Fig. P3.156

Fig. P3.155

- 3.157** A mechanic uses a crowfoot wrench to loosen a bolt at C. The mechanic holds the socket wrench handle at points A and B and applies forces at these points. Knowing that these forces are equivalent to a force-couple system at C consisting of the force $\mathbf{C} = -(8 \text{ lb})\mathbf{i} + (4 \text{ lb})\mathbf{k}$ and the couple $\mathbf{M}_C = (360 \text{ lb} \cdot \text{in.})\mathbf{i}$, determine the forces applied at A and at B when $A_z = 2 \text{ lb}$.

Fig. P3.157

- 3.158** A concrete foundation mat in the shape of a regular hexagon of side 12 ft supports four column loads as shown. Determine the magnitudes of the additional loads that must be applied at B and F if the resultant of all six loads is to pass through the center of the mat.

Fig. P3.158

COMPUTER PROBLEMS

Fig. P3.C1

3.C1 A beam AB is subjected to several vertical forces as shown. Write a computer program that can be used to determine the magnitude of the resultant of the forces and the distance x_C to point C , the point where the line of action of the resultant intersects AB . Use this program to solve (a) Sample Prob. 3.8c, (b) Prob. 3.106a.

3.C2 Write a computer program that can be used to determine the magnitude and the point of application of the resultant of the vertical forces P_1, P_2, \dots, P_n that act at points A_1, A_2, \dots, A_n that are located in the xz plane. Use this program to solve (a) Sample Prob. 3.11, (b) Prob. 3.127, (c) Prob. 3.129.

Fig. P3.C2

3.C3 A friend asks for your help in designing flower planter boxes. The boxes are to have 4, 5, 6, or 8 sides, which are to tilt outward at $10^\circ, 20^\circ$, or 30° . Write a computer program that can be used to determine the bevel angle α for each of the 12 planter designs. (Hint: The bevel angle is equal to one-half of the angle formed by the inward normals of two adjacent sides.)

3.C4 The manufacturer of a spool for hoses wants to determine the moment of the force \mathbf{F} about the axis AA' . The magnitude of the force, in newtons, is defined by the relation $F = 300(1 - x/L)$, where x is the length of hose wound on the 0.6-m-diameter drum and L is the total length of the hose. Write a computer program that can be used to calculate the required moment for a hose 30 m long and 50 mm in diameter. Beginning with $x = 0$, compute the moment after every revolution of the drum until the hose is wound on the drum.

Fig. P3.C3

Fig. P3.C4

3.C5 A body is acted upon by a system of n forces. Write a computer program that can be used to calculate the equivalent force-couple system at the origin of the coordinate axes and to determine, if the equivalent force and the equivalent couple are orthogonal, the magnitude and the point of application in the xz plane of the resultant of the original force system. Use this program to solve (a) Prob. 3.113, (b) Prob. 3.120, (c) Prob. 3.127.

3.C6 Two cylindrical ducts, AB and CD , enter a room through two parallel walls. The centerlines of the ducts are parallel to each other but are not perpendicular to the walls. The ducts are to be connected by two flexible elbows and a straight center portion. Write a computer program that can be used to determine the lengths of AB and CD that minimize the distance between the axis of the straight portion and a thermometer mounted on the wall at E . Assume that the elbows are of negligible length and that AB and CD have centerlines defined by $\lambda_{AB} = (7\mathbf{i} - 4\mathbf{j} + 4\mathbf{k})/9$ and $\lambda_{CD} = (-7\mathbf{i} + 4\mathbf{j} - 4\mathbf{k})/9$ and can vary in length from 9 in. to 36 in.

Fig. P3.C5

Fig. P3.C6