

EQUILIBRIUM OF COPLANAR CONCURRENT AND NON CONCURRENT FORCE SYSTEMS

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

LECTURE 5

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

- Equilibrium of a particle
- Conditions for Equilibrium
- Space Diagram & Free Body Diagram (FBD)
- Application problems

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

EQUILIBRIUM OF FORCE SYSTEMS

Equilibrium of a particle :

If the net effect of the given forces is zero, the particle is said to be in equilibrium.

A body is said to be in equilibrium when it does not have any translatory or rotatory motion in any direction.

Equilibrium of concurrent coplanar force system:

Equilibrium conditions:

The algebraic sum of the components of the forces along each of three mutually perpendicular axes is zero.

In case of coplanar forces, $\Sigma F_X = 0$; $\Sigma F_Y = 0$

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

Triangle Law:

If three forces are in equilibrium, then, they form a closed triangle when represented in a Tip to Tail arrangement.

Polygonal Law:

If more than three forces are in equilibrium, then, they form a closed polygon when represented in a Tip to Tail arrangement

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

Lami's theorem:

If a system of three “concurrent” forces is in equilibrium, then, each force of the system is proportional to sine of the angle between the other two forces (and constant of proportionality is the same for all the forces).

Note: While using Lami's theorem, all the three forces should be either directed away or all directed towards the point of concurrence.

$$\frac{F_1}{\sin \alpha} = \frac{F_2}{\sin \beta} = \frac{F_3}{\sin \gamma}$$

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

Equilibrium of Non-concurrent Coplanar force system

When a body is in equilibrium, it has neither translatory nor rotatory motion in any direction.

Thus the resultant force R and the resultant couple M are both zero, and we have the **equilibrium equations** for two dimensional force system as

$$\sum F_x = 0; \quad \sum F_y = 0 \quad \& \quad \sum M = 0$$

These requirements are both necessary and sufficient conditions for equilibrium.

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

Space and Free body diagrams

Space diagram :

The sketch showing the physical conditions of the problem, like, the nature of supports provided; size, shape and location of various bodies; forces applied on bodies, etc.,

Figure 1

Wt. of the sphere = 1 kN

Radius of the sphere = 0.5 m

Figure 2

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

Free body diagram :

An isolated view of a body which shows only the external forces acting on the body

MANIPAL INSTITUTE OF TECHNOLOGY
Figure 1
(A constituent unit of MAHE, Manipal)

Figure 2

Few Guidelines for Drawing FBD:

1. Tensile Force – vector directed away from the body
2. Compressive Force - vector directed towards the body
3. Reactions at smooth surfaces - normal to the surface and pointing towards the body
4. Forces in Link rods/connecting rods – along the axis (towards or away from the body)
5. Forces in Cables (Strings or Chords) - along the cable and directed away from the body (tension)

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

Application Problems

1. Determine the magnitude and nature of the forces in the bars AB and AC shown in figure. Neglect size and weight of the pulley.

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

FBD of 40kN weight

If the pulley is frictionless then tension in the rope on either side of it is same

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

FBD of joint A

The AB and AC may be subjected to either tension or compression

Hence initially assume one direction

Angle between F_{AB} and F_{AC} = 90deg.

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

The joint A is under equilibrium and hence sum of all forces acting at joint A is zero.

Taking F_{AC} as X-axis and F_{AB} as Y- axis

$$\begin{aligned} & \text{From } \sum F_x = 0, \\ & -F_{AC} - W_x - T_x = 0 \\ \therefore & F_{AC} = -40\cos 60 - 40\cos 30 = -54.641 \text{ kN} \end{aligned}$$

F_{AC} is -ve , F_{AC} is towards 'A', So it is Compressive.

$$\begin{aligned} & \text{From } \sum F_y = 0, \\ & +F_{AB} + T_y - W_y = 0 \\ \therefore & F_{AB} = 40\sin 60 - 40\sin 30 = +14.641 \text{ kN} \end{aligned}$$

F_{AB} is +ve. F_{AB} is away from 'A', So it is Tensile.

2. Determine the tension in the strings AB, BC, CD and inclination of the segment CD to the vertical, in the system shown.

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

Fig Q2.4a FBD of Joint 'B'

Fig Q2.4b FBD of Joint 'C'

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

Considering FBD of Joint 'C', We have,

$$From \sum F_x = 0, \longrightarrow$$

$$T_{CD} \sin \theta = 29.24 \sin 50 \quad \text{-----Eqn (1)}$$

$$From \sum F_y = 0, +\uparrow$$

$$T_{CD} \cos \theta = 30 - 29.24 \cos 50 \quad \text{-----Eqn (2)}$$

Dividing Eqn(1) by (2), we get,

$$\tan \theta = \frac{22.40}{11.20}$$

$$\theta = 63.42^\circ$$

(NOTE: For this FBD, if we use Lami's Theorem, we have to expand $\sin(50+\theta)$ and solve for θ , which can take more time.)

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

LECTURE 6

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

- Types of Beam supports & Support reactions
- Types of Beams
- Types on Loads on beam

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

Types of Beam Supports & Support Reactions

Beam: A beam is a structural element which is capable of withstanding load primarily by resisting bending.

Supports: A structure is subjected to external forces and transfers these forces through the supports on to the foundation. Therefore the support reactions and the external forces together keep the structure in equilibrium.

1. Roller Support
2. Hinged or pinned support
3. Fixed or built in support

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

1. Roller Support

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

2. Hinged or pinned support

(a)

(b)

(c)

(d)

3. Fixed or Built-in Support

Types of Beams

1. Simply supported beam
2. Cantilever beam
3. Overhanging beam

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

1. Simply Supported Beam

2. Cantilever Beam

2. Overhanging Beam

Statically Determinate & Indeterminate Beams

Statically Determinate

Simply Supported Beam

Overhanging Beam

Cantilever Beam

Statically Indeterminate

Continuous Beam

Proppped Cantilever Beam

Fixed Beam

MANIPAL INSTITUTE
MANIPAL
(A constituent unit of MAHE, Manipal)

Loads on Beam

1. Concentrated or Point load
2. Uniformly distributed load (UDL)
3. Uniformly varying load (UVL)

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

1. Concentrated or Point Load

$W \text{ kN}$

2. Uniformly Distributed Load (UDL)

$$W = (w \times L) \text{ kN}$$

$w \text{ kN/m}$

3. Uniformly Varying Load (UVL)

- Triangular Load

- Trapezoidal Load

$$W = \frac{1}{2} \times L \times w$$

$2/3 \times L$ $1/3 \times L$

$$W_2 = w_1 \times L$$
$$W_1 = \frac{1}{2} \times (w_2 - w_1) \times \frac{1}{3} \times L$$

LECTURE 7

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

➤ Application Problems Continued...

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

3. A beam AB of span 12m shown in the figure is hinged at A and is on rollers at B. Determine the reactions at A and B for the loading shown.

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

Solution

FBD of Beam AB

$$\sum F_x = 0$$

$$\sum F_y = 0$$

$$\sum M_A = 0$$

$$H_A - 25\cos 30 - 30\cos 45 = 0$$

$$V_A - 20 - 25 \sin 30 - 30 \sin 45 + V_B = 0$$

$$-20 \times 4 - 25 \sin 30 \times 7 - 30 \sin 45 \times 10 + V_B \times 12 = 0$$

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

Solution

FBD of Beam AB

$$\sum M_A = 0$$
$$0 = -20 \times 4 - 25 \sin 30 \times 7 - 30 \sin 45 \times 10 + V_B \times 12$$

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

Solution(contd.)

$$H_A = 42.86 \text{ kN}, \quad V_A = 22.07 \text{ kN}, \quad V_B = 31.64 \text{ kN}$$

$$R_A = \sqrt{(H_A^2 + V_A^2)}$$

$$\alpha = \tan^{-1} \left(\frac{V_A}{H_A} \right)$$

$$R_A = 48.21 \text{ kN}$$

$$\alpha = 27.25^\circ$$

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

4. Find the support reactions for the beam loaded shown in figure.

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

UV

$$\sum F_x = 0$$

$$600 - 400 \cos 30 - 200 \cos 45 - H_A = 0.$$

$$H_A = \underline{112.17 \text{ N}}$$

$$+\uparrow \sum F_y = 0$$

$$V_A - 500 - 400 \sin 30 + 200 \sin 45 + V_B = 0.$$

$$V_A + V_B = 558.6 \text{ N}$$

$$+\leftarrow \sum M_A = 0,$$

$$(500 \times 1) + (600 \times 0.6) + (400 \sin 30 \times 3) + (200 \cos 45 \times 0.5) - (200 \sin 45 \times 3) \\ - V_B \times 4.2 = 0.$$

$$4.2 V_B = 1106.45.$$

$$V_B = 263.44 \text{ N}$$

$$\therefore V_A = \underline{295.2 \text{ N}}$$

TECHNOLOGY

5. An overhanging beam is on roller at A and is hinged at B. Determine the reactions at A and B.

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

$$\sum \vec{F}_x = 0$$

$$-1t_B = 0$$

$$\therefore \underline{\underline{H_B = 0}}$$

$$+\uparrow \sum F_y = 0$$

$$-20 - 20 + V_A - \left(\frac{1}{2} \times 60 \times 6 \right) - 30 + V_B = 0$$

$$V_A + V_B = 250$$

$$+\left(\sum M_A = 0 \right)$$

$$(-20 \times 2) - (10 \times 2 \times 1) + \left(\frac{1}{2} \times 60 \times 6 \times 4 \right) + (30 \times 8) - V_B \times 10 = 0$$

$$910 - 10 V_B = 0$$

$$\therefore V_B = 90 N$$

$$\therefore V_A = 160 N$$

$$R_A = \underline{160 N} \text{ or } R_B = \underline{90 N}$$

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

6. Determine the support reactions at A and B.

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

FBD \Rightarrow

$$\sum F_x = 0.$$

$$H_B = 0.$$

$$+\uparrow \sum F_y = 0$$

$$-5 + V_A - 10 - 30 - 15 + V_B = 0.$$

$$V_A + V_B = 60.$$

$$+(\sum M_A = 0)$$

$$(-5 \times 0.33) + (10 \times 0.67) + (30 \times 3.5) + (15 \times 4) - (V_B \times 5) = 0.$$

$$170.05 - 5V_B = 0.$$

$$V_B = \underline{34.01 \text{ kN}}$$

$$V_A = \underline{25.99 \text{ kN}}$$

TECHNOLOGY

TUTORIAL 2

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

➤ Application Problems

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

6. Determine the reactions at A, C and D due to the forces acting on the beam.

forces acting on the beam

Sol

Free body diagram of AB is

$$H_A + 40 \cos 45^\circ = 0$$

$$H_A = -28.28 \text{ kN} \quad (\leftarrow)$$

+ve ↑ $\sum F_y = 0$

$$V_A + V_B = 20 + 40 \sin 45^\circ$$

$$V_A + V_B = 48.28 \text{ kN} \quad \text{--- (1)}$$

$\sum M_A = 0$ C & ve

$$\Rightarrow (-V_B \times 3 + 20 \times 3 + 40 \sin 45^\circ \times 4) = 0$$

$$V_B = 57.71 \text{ kN} \therefore V_A = -9.43 \text{ kN}$$

consider FBD of CD Beam

$$H_C = 20 \cos 60^\circ = 10 \text{ kN}$$

+ve ↑ $\sum F_y = 0$

$$V_C + V_D - 57.71 \text{ kN} - 20 \sin 60^\circ = 0$$

$$V_C + V_D = 75.03 \text{ kN} \quad \text{--- (2)}$$

+ve $\sum M_C = 0$

$$20 \sin 60^\circ \times 1 + 57.71 \times 2 - V_D \times 3 - 10 = 0$$

$$V_D = 40.91 \text{ kN}$$

$$V_C = 34.12 \text{ kN}$$

7. Find the tension in the rope and reaction at B.

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

10. Find the tension in the rope and reaction at B.

$$T \cos 60 - H_B = 0$$

$$\Rightarrow H_B = T \cos 60 \quad \rightarrow \textcircled{1}$$

$$\sum F_y = 0 \quad (\uparrow +ve)$$

$$T \sin 60 - 1.5 + V_B = 0 \quad \rightarrow \textcircled{2}$$

$$\sum M_B = 0 \quad (\rightarrow +ve)$$

$$-6 + (6 \sin 60 \times 4) - (1.5 \times 1.5) = 0$$

$$-8.25 + 3.464 T = 0$$

$$T = \frac{8.25}{3.464} = \underline{\underline{2.38 \text{ kN}}}$$

Substitute in \textcircled{1},

$$H_B = 2.38 \cos 60 = \underline{\underline{1.19 \text{ kN}}}$$

Substitute T in \textcircled{2},

$$0.38 \sin 60 \cdot 1.5 + V_B$$

$$N_2 + T \sin 30 - 2000 = 0$$

$$N_2 + 800 \sin 30 - 2000 = 0$$

$$\underline{\underline{N_2 = 1600 \text{ N}}}$$

$$\text{eqn } \textcircled{3} \Rightarrow \mu N_2 - P + 800 \cos 30 = 0$$

$$(0.35 \times 1600) - P + 692.82 = 0$$

$$1,252.82 - P = 0$$

$$\underline{\underline{P = 1,252.82 \text{ N}}}$$

TITU

INSPIRED BY LIFE

MANIPAL

(A constituent unit of MAHE, Manipal)

8. Determine the reactions in the cantilever beam shown.

Solution:

$$\sum F_x = 0$$
$$-H_A - 40 \cos 30 = 0$$

$$H_A = -\underline{34.641} \text{ kN}$$

$$\sum F_y = 0$$
$$V_A = 60 + 40 \sin 30 = 80 \text{ kN}$$

$$\sum M_A = 0$$
$$-60(3.5) - 40 \cos 30 (0.7) - 40 \sin 30 (0.5) + N - 24.25 - 10 + M_A = 0$$
$$M_A = \underline{244.25} \text{ kNm}$$

TECHNOLOGY

TUTORIAL (Additional)

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

1. The figure shows the concurrent force system acting at a joint of a bridge truss. Determine the values of P and F required to maintain equilibrium of forces.

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

2. Two cables tied together at C are loaded with a weight $W = 190 \text{ N}$ as shown in figure. Determine the tension in the cable AC and BC to maintain equilibrium.

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

3. A beam ABCD, hinge supported at B is subjected to loads as shown in the figure. Calculate force 'F' and reactions at support B. (2 marks)

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

4. Determine the reactions at the supports A and B for the beam loaded as shown in the figure. (4 marks)

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

5. Determine the reactions at the supports A and B for the beam loaded as shown in the figure. (4 marks)

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

6. Determine the reactions at the supports A and B for the beam loaded as shown in the figure. (4 marks)

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

LECTURE 8

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

FRICTION

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

- Introduction
- Terms and Definitions
- Static, Limiting and Kinetic Friction
- Laws of dry friction
- Application Problems

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

Introduction

Force which opposes the movement or tendency of movement is known as frictional resistance or friction.

Defined broadly as the resistance that occurs between two bodies in contact when they tend to slide or roll relative to one another.

A frictional force is a shear force that acts tangent to the surface of contact between two bodies. This force opposes sliding motion between the bodies.

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

Plays very important role in the analysis of the performance of various mechanical devices.

Friction – Beneficial and harmful

Advantages:

Walk, Traction, Brake, grind and polish

Disadvantages:

Power loss, wear and tear

Causes

1. Microscopic irregularities (roughness) on surface
2. Adhesion b/w surfaces --- Molecular attraction (high for highly polished surfaces)
3. An indentation on one body caused by a second, harder body

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

Terms and Definitions

- Coefficient of friction (μ)
- Total reaction (R)
- Angle of Friction (Θ)
- Angle of limiting friction (ϕ)
- Angle of repose (α)

MANIPAL INSTITUTE OF TECHNOLOGY

MANIPAL

(A constituent unit of MAHE, Manipal)

- **Coefficient of friction (μ)** = F_{\max} / N
- **Total reaction** : Frictional force and the normal reaction could be replaced by a single force called **Total reaction**. $R = \sqrt{(F^2 + N^2)}$
- **Angle of Limiting Friction (ϕ)** : An angle made by the total reaction (R) with the normal reaction (N) when F has reached F_{\max} . $\tan\phi = F_{\max} / N$
- **Angle of Repose (α)** : The limiting angle up to which the grains repose (sleep/rest) is called the angle of repose of the granular material

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

- **Limiting Friction:** The maximum frictional force that can arise before an object begins to slide.
- **Static friction:** Body remains at rest when the applied force is less than the limiting friction.
- **Dynamic friction OR Kinetic friction:** Frictional resistance experienced by the body while in motion.

MANIPAL INSTIT
MANIPAL
(A constituent unit of MAHE, Manipal)

Kinetic/Dynamic Friction

Sliding friction → friction experienced when a body slides over another surface.

Rolling friction → friction experienced by a body when it rolls over a surface.

$$F \propto N$$

$$F_{\max} = \mu N$$

$$\mu = \frac{F_{\max}}{N}$$

Where F_{\max} = Limiting Friction

N = Normal Reaction between the contact surfaces

μ = Coefficient of friction

Angle of Repose (α) : limiting angle up to which the grains repose (sleep) is called the angle of repose of that granular material.

Significance of Angle of repose:

The angle that an inclined plane makes with the horizontal, when the body supported on the plane is on the verge of motion due to its self-weight is equal to the angle of repose.

Angle of repose is numerically equal to ***Angle of limiting friction.***

Significance of Angle of repose

$$\sum F_x = 0$$

$$F_{\max} = W \sin \alpha \quad \dots \dots \dots \quad (1)$$

$$\sum F_y = 0$$

$$R_N = W \cos \alpha \quad \dots \dots \dots \quad (2)$$

$$\frac{(1)}{(2)}$$

$$\tan \alpha = \frac{F_{\max}}{R_N} = \mu = \tan \phi$$

$$\alpha = \phi$$

MANIPAL INSTITUTE
MANIPAL
(A constituent unit of MAHE, Manipal)

Laws of dry Friction

1. The force of friction always acts in the direction opposite to the direction in which body tends to move.
2. The magnitude of limiting friction bears a constant ratio to the normal reaction between the two surfaces. (Experimentally proved)
3. The force of friction is independent of the area of contact between the two surfaces.
4. After the body starts moving, the dynamic friction comes into play, the magnitude of which is less than that of limiting friction and it bears a constant ratio with normal force. This ratio is known as **coefficient of dynamic friction**

Application Problems

1. Compute the magnitude of P that will cause the motion to impend up the plane. Coefficient of friction, $\mu = 0.20$

FRICTION

$$\sum F_x = 0 = +P \cos 30 - 0.2N_1 - 200 \cos 30$$

$$\sum F_y = 0 = N_1 - P \sin 30 - 200 \cos 30$$

$$P = 175.8N$$

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

OR

$$\tan \phi = \mu = 0.20 \\ \therefore \phi = 11.3^\circ$$

$$\frac{200}{\sin 131.3} = \frac{P}{\sin 138.7} = \frac{R}{\sin 90}$$

$$P = 175.7$$

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

LECTURE 9

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

➤ Application Problems

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

Application Problems

2. Determine the force P required to start the 400 N wedge to the right. Take $\Phi=20^\circ$ for all contact surfaces.

[Home](#)

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

FBD of 2000 N Block

$$\frac{2000}{\sin 130} = \frac{R_{AB}}{\sin 90} = \frac{R_B}{\sin 140}$$

$$R_B = \frac{2000 \times \sin 140}{\sin 130} = 1678.8 \text{ N}$$

$$R_{AB} = \frac{2000 \sin 90}{\sin 130} = 2610.8 \text{ N}$$

FBD of Block A

$$\sum F_x = 0$$

$$P - R_A \cos 70 - 2610 \cdot \cos 50 = 0.$$

$$P - R_A \cos 70 - 1677.68 = 0 \rightarrow (1)$$

$$\sum F_y = 0$$

$$-400 + R_A \sin 70 - 2610 \cdot \sin 50 = 0.$$

$$R_A \sin 70 = 2399.4.$$

$$R_A = 2553.4 \text{ N.}$$

$$(1) \Rightarrow P - 2553.4 \cos 70 - 1677.68 = 0.$$

$$P = \underline{2551 \text{ N.}}$$

3.

Determine the force P required just to start the wedge A shown in the figure. Angle of limiting friction between all contact surfaces is 15° .

FBD of B

$$\phi = 15^\circ$$

$$\tan \phi = \mu$$

$$\therefore \mu = 0.27$$

$$\sum F_x = 0$$

$$N_2 - 500 - 0.27N_1 = 0$$

$$N_2 = 500 + 0.27N_1 \text{ ----- (1)}$$

Y +ve

X +ve

$$\sum F_y = 0$$

$$N_1 - 2000 - 0.27N_2 = 0$$

$$0.27N_2 = N_1 - 2000$$

$$N_2 = 3.70N_1 - 7407.41 \text{ ----- (2)}$$

From (1) & (2)

$$500 + 0.27N_1 = 3.70N_1 - 7407.41$$

$$3.43N_1 = 7907.41$$

$$\therefore N_1 = 2305.37 \text{ N}$$

$$\therefore N_2 = 1122.45 \text{ N}$$

FBD of Wedge A

$$\begin{aligned}P/\sin 45 \\&= 1162.64/\sin 60 \\&\therefore P = 949.29 \text{ N}\end{aligned}$$

4. A 15° wedge is driven by a force 4000 N. Find force Q required to resist the motion of the wedge. Take $\mu=0.14$ for all rubbing surfaces.

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

FBD of B →

$$\sum F_x = 0$$

$$F_{AB} \cos 7.97 + R_B \sin 7.97 - Q = 0.$$

$$7163.1 \cos 7.97 + R_B \sin 7.97 - Q = 0.$$

$$7093.9 + R_B \sin 7.97 - Q = 0 \rightarrow (1)$$

$$\sum F_y = 0$$

$$-F_{AB} \sin 7.97 - 3000 + R_B \cos 7.97 = 0.$$

$$-7163.1 \sin 7.97 - 3000 + R_B \cos 7.97 = 0.$$

$$-7093.9 + R_B \cos 7.97 = 0.$$

$$R_B = 4033.14 \text{ N.}$$

$$0 = 7093.9 + 4033.14 \sin 7.97 - Q = 0.$$

$$Q = \underline{\underline{7603.93 \text{ N}}} \quad \underline{\underline{6534.8 \text{ N}}}$$

IT

TUTORIAL 3

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

FRICTION

4. An uniform ladder 3m in length and weighing 180N is placed against a wall with its end **A** at the floor and the other end **B** on the wall, ladder **AB** making 60° with the floor. Coefficient of friction between the wall and ladder is 0.25 and between floor and ladder is 0.35. In addition to the self weight, the ladder has to support a person weighing 900N at its top **B**. To prevent slipping, a force **P** is applied horizontally at **A** at the level of the floor. Find the minimum force **P** required for this condition. Find also the minimum angle **α** at which the above ladder with the person at the top should be placed to prevent slipping without the horizontal force **P**.

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

FRICTION

FBD of Ladder

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

FRICTION

a) When $\alpha = 60^\circ$

$$\sum F_x = 0, \quad F_A + P - N_B = 0$$

$$0.35N_A + P - N_B = 0$$

$$N_B = P + 0.35N_A \cdots \cdots (1)$$

$$\sum F_y = 0, \quad N_A - 180 - 900 + F_B = 0$$

$$N_A + 0.25N_B = 1080 \cdots \cdots (2)$$

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

FRICTION

$$\sum M_B = 0$$

$$\begin{aligned} &= 0.35N_A \times 3\sin 60 + P \times 3\sin 60 \\ &+ 180 \times 1.5\cos 60 \\ &- N_A \times 3\cos 60 \\ &= 0 \quad \text{-----(3)} \end{aligned}$$

From(1),(2)&(3)

$$N_B = 499.16N$$

$$N_A = 955.21N$$

$$\therefore P = 164.80N$$

FRICTION

(b) Force P is removed, $\alpha=?$

$$F_A - N_B = 0 \quad 0.35N_A - N_B = 0 \quad 0.35N_A = N_B \quad \dots(1)$$

$$\Sigma F_y = 0 \\ N_A - 180 - 900 + F_B = 0 \quad N_A + 0.25N_B = 1080 \quad \dots(2)$$

$$\Sigma M_B = 0 \\ 0.35N_A \times 3\sin\alpha + 180 \times 1.5\cos\alpha - N_A \times 3\cos\alpha = 0 \quad \dots(3)$$

From (1), (2) & (3)
 $\alpha = 68.95^\circ$

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

5. A ladder 6m long is supported as shown in figure. Coefficient of friction between floor and ladder is 0.5 and between wall is 0.25 and it supports a vertical load of 1000N.
- Determine the least value of θ at which the ladder may be placed without slipping.
 - Find the reaction at A and B.

Take weight of the ladder as 200N.

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

(a)

$$F_B = 0.25 N_B$$

$$F_A = 0.5 N_A$$

$$\sum F_x = 0$$

$$F_A - N_B = 0$$

$$F_A = N_B \Rightarrow 0.5 N_A = N_B$$

$$N_A = 2 N_B$$

$$+\uparrow \sum F_y = 0$$

$$N_A - 200 - 1000 + F_B = 0$$

$$N_A - 1200 + 0.25 N_B = 0$$

$$2 N_B - 1200 + 0.25 N_B = 0$$

$$N_B = 533.33 N$$

$$N_A = 1066.67 N$$

case (b)

$$F_A = 0.5 N_A$$

$$F_B = 0.2 N_B$$

$$\sum F_x = 0$$

$$F_A - N_B = 0$$

$$F_A = N_B$$

$$0.5 N_A = N_B \Rightarrow N_A = 2 N_B$$

$$+\uparrow \sum F_y = 0$$

$$N_A - P - 600 - F_B = 0$$

$$2 N_B - P - 1100 + 0.2 N_B = 0$$

$$2.2 N_B - P = 1100 \longrightarrow (D)$$

$$+ \left(\sum M_A = 0 \right)$$
$$500 \times 2.5 \cos 45 + 600 \times 5 \cos 45 - 0.2 N_B \times 5 \cos 45 - N_B \times 5 \sin 45 = 0$$
$$3005.8 - 4.24 N_B = 0$$
$$N_B = \underline{708.3 \text{ N}}$$
$$N_A = 0.2 N_B = 0.2 \times 708.3 = 1416.6 \text{ N}$$
$$\textcircled{1} \Rightarrow 0.2 \times 708.3 = 1100 - P = 0$$
$$P = \underline{458.26 \text{ N}}$$

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

6. A ladder of length 5m weighing 500N is placed at 45° against a vertical wall. The coefficient of friction between the ladder and wall is 0.2 and ladder and ground is 0.5. If a man weighing 600N ascends the ladder, how high will he be when the ladder slips.

If a boy now stands on the bottom of the rung of the ladder what must be his least weight so that the man can go up to the top of the ladder. 600 N

[Ans.: (a) $x = 2.92\text{m}$ (b) $W_{\text{boy}} = 458\text{N}$]

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

TUTORIAL (Additional)

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

1. A block weighing 200 kN is resting on an inclined plane and is acted upon by force P as shown in the figure. If the coefficient of friction between the inclined plane and block is 0.3, calculate force P required to impend the block up the plane. (3 marks)

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

2. Block A shown in figure is in contact with 50° inclined plane. The coefficient of friction between plane and block is 0.25. Compute the value of force 'P' necessary to just prevent the motion of the block down the plane. (2 marks)

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

3. A block of weight 400 kN is lifted by a wedge as shown in the figure. Calculate force 'F' required to rise the block. Consider angle of limiting friction as 19° at all contact surfaces. (4 marks)

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

4. A man weighing 750 N starts to climb 7m long ladder weighing 250 N. Determine distance 'x' indicated in the figure when the ladder starts to slip. The coefficient of friction for all rubbing faces is 0.30. (3 marks)

MANIPAL INSTITUTE OF TECHNOLOGY
MANIPAL
(A constituent unit of MAHE, Manipal)

5. Two blocks A and B are resting against a wall and the floor as shown in figure. Find the minimum value of horizontal force P applied to the resist the motion of the block A. Given coefficient of friction between all contact surfaces is 0.2.

