

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–1.** Determine the force in each member of the truss, and state if the members are in tension or compression.

Method of Joints: We will begin by analyzing the equilibrium of joint D, and then proceed to analyze joints C and D.

Joint D: From geometry, $\theta = \tan^{-1}\left(\frac{1}{2}\right) = 26.57^\circ$. Thus, from the free - body diagram in Fig. a,

$$\begin{aligned} \rightarrow \sum F_x &= 0; & 600 - F_{DC} \sin 26.57^\circ &= 0 \\ && F_{DC} &= 1341.64 \text{ N} = 1.34 \text{ kN (C)} & \text{Ans.} \\ + \uparrow \sum F_y &= 0; & 1341.64 \cos 26.57^\circ - F_{DE} &= 0 \\ && F_{DE} &= 1200 \text{ N} = 1.20 \text{ kN (T)} & \text{Ans.} \end{aligned}$$

Joint C: From the free - body diagram in Fig. b,

$$\begin{aligned} + \not\sum F_x' &= 0; & -F_{CE} \cos 26.57^\circ &= 0 \\ && F_{CE} &= 0 & \text{Ans.} \\ + \not\sum F_y' &= 0; & F_{CB} - 1341.64 &= 0 \\ && F_{CB} &= 1341.64 \text{ N} = 1.34 \text{ kN (C)} & \text{Ans.} \end{aligned}$$

Joint E: From the free - body diagram in Fig. c,

$$\begin{aligned} \rightarrow \sum F_x &= 0; & 900 - F_{EB} \sin 45^\circ &= 0 \\ && F_{EB} &= 1272.79 \text{ N} = 1.27 \text{ kN (C)} & \text{Ans.} \\ + \uparrow \sum F_y &= 0; & 1200 + 1272.79 \cos 45^\circ - F_{EA} &= 0 \\ && F_{EA} &= 2100 \text{ N} = 2.10 \text{ kN (T)} & \text{Ans.} \end{aligned}$$

Note: The equilibrium analysis of joint A can be used to determine the components of support reaction at A.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–2.** The truss, used to support a balcony, is subjected to the loading shown. Approximate each joint as a pin and determine the force in each member. State whether the members are in tension or compression. Set $P_1 = 600 \text{ lb}$, $P_2 = 400 \text{ lb}$.

Joint A :

$$\begin{aligned} +\uparrow \sum F_y &= 0; & F_{AD} \sin 45^\circ - 600 &= 0 \\ F_{AD} &= 848.528 = 849 \text{ lb (C)} & \text{Ans} \\ +\rightarrow \sum F_x &= 0; & F_{AB} - 848.528 \cos 45^\circ &= 0 \\ F_{AB} &= 600 \text{ lb (T)} & \text{Ans} \end{aligned}$$

Joint B :

$$\begin{aligned} +\uparrow \sum F_y &= 0; & F_{BD} - 400 &= 0 \\ F_{BD} &= 400 \text{ lb (C)} & \text{Ans} \\ +\rightarrow \sum F_x &= 0; & F_{BC} - 600 &= 0 \\ F_{BC} &= 600 \text{ lb (T)} & \text{Ans} \end{aligned}$$

Joint D :

$$\begin{aligned} +\uparrow \sum F_y &= 0; & F_{DC} \sin 45^\circ - 400 - 848.528 \sin 45^\circ &= 0 \\ F_{DC} &= 1414.214 \text{ lb} = 1.41 \text{ kip (T)} & \text{Ans} \\ +\rightarrow \sum F_x &= 0; & 848.528 \cos 45^\circ + 1414.214 \cos 45^\circ - F_{DE} &= 0 \\ F_{DE} &= 1600 \text{ lb} = 1.60 \text{ kip (C)} & \text{Ans} \end{aligned}$$

6-3. The truss, used to support a balcony, is subjected to the loading shown. Approximate each joint as a pin and determine the force in each member. State whether the members are in tension or compression. Set $P_1 = 800 \text{ lb}$, $P_2 = 0$.

Joint A :

$$+ \uparrow \sum F_y = 0; \quad F_{A_D} \sin 45^\circ - 800 = 0$$

$$F_{A_D} = 1131.4 \text{ lb} = 1.13 \text{ kip (C)} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; \quad F_{AB} - 1131.4 \cos 45^\circ = 0$$

Joint B :

$$+\uparrow \sum F_y = 0; \quad F_{BD} - 0 = 0$$

$$F_{BD} = 0 \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; \quad F_{BC} - 800 = 0$$

$$F_{BC} = 800 \text{ lb (T)} \quad \text{Ans}$$

Joint D:

$$+\uparrow \sum F_y = 0; \quad F_{DC} \sin 45^\circ - 0 - 1131.4 \sin 45^\circ = 0$$

$$F_{DC} = 1131.4 \text{ lb} = 1.13 \text{ kip (T)} \quad \text{Ans}$$

$$\stackrel{+}{\rightarrow} \sum F_x = 0; \quad 1131.4 \cos 45^\circ + 1131.4 \cos 45^\circ - F_{DE} = 0$$

$$F_{DE} = 1600 \text{ lb} = 1.60 \text{ kip (C)} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6-4. Determine the force in each member of the truss and state if the members are in tension or compression. Assume each joint as a pin. Set $P = 4 \text{ kN}$.

Method of Joints : In this case, the support reactions are not required for determining the member forces.

Joint A

$$+\uparrow \sum F_y = 0; \quad F_{AE} \left(\frac{1}{\sqrt{5}} \right) - 4 = 0 \\ F_{AE} = 8.944 \text{ kN (C)} = 8.94 \text{ kN (C)} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; \quad F_{AB} - 8.944 \left(\frac{2}{\sqrt{5}} \right) = 0 \\ F_{AB} = 8.00 \text{ kN (T)} \quad \text{Ans}$$

Joint B

$$\rightarrow \sum F_x = 0; \quad F_{BC} - 8.00 = 0 \quad F_{BC} = 8.00 \text{ kN (T)} \quad \text{Ans}$$

$$+\uparrow \sum F_y = 0; \quad F_{BE} - 8 = 0 \quad F_{BE} = 8.00 \text{ kN (C)} \quad \text{Ans}$$

Joint E

$$+\not\sum F_y = 0; \quad F_{EC} \cos 36.87^\circ - 8.00 \cos 26.57^\circ = 0 \\ F_{EC} = 8.944 \text{ kN (T)} = 8.94 \text{ kN (T)} \quad \text{Ans}$$

$$\not\sum F_x = 0; \quad 8.944 + 8.00 \sin 26.57^\circ + 8.944 \sin 36.87^\circ - F_{ED} = 0 \\ F_{ED} = 17.89 \text{ kN (C)} = 17.9 \text{ kN (C)} \quad \text{Ans}$$

Joint D

$$+\uparrow \sum F_y = 0; \quad F_{DC} - 17.89 \left(\frac{1}{\sqrt{5}} \right) = 0 \quad F_{DC} = 8.00 \text{ kN (T)} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; \quad D_x - 17.89 \left(\frac{2}{\sqrt{5}} \right) = 0 \quad D_x = 16.0 \text{ kN}$$

Note : The support reactions C_x and C_y can be determined by analysing Joint C using the results obtained above.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–5.** Assume that each member of the truss is made of steel having a mass per length of 4 kg/m. Set $P = 0$, determine the force in each member, and indicate if the members are in tension or compression. Neglect the weight of the gusset plates and assume each joint is a pin. Solve the problem by assuming the weight of each member can be represented as a vertical force, half of which is applied at the end of each member.

Joint Forces :

$$F_A = 4(9.81) \left(2 + \frac{\sqrt{20}}{2} \right) = 166.22 \text{ N}$$

$$F_B = 4(9.81)(2+2+1) = 196.2 \text{ N}$$

$$F_E = 4(9.81) \left[1 + 3 \left(\frac{\sqrt{20}}{2} \right) \right] = 302.47 \text{ N}$$

$$F_D = 4(9.81) \left(2 + \frac{\sqrt{20}}{2} \right) = 166.22 \text{ N}$$

Method of Joints : In this case, the support reactions are not required for determining the member forces.

Joint A

$$+\uparrow \sum F_y = 0; \quad F_{AE} \left(\frac{1}{\sqrt{5}} \right) - 166.22 = 0 \\ F_{AE} = 371.69 \text{ N (C)} = 372 \text{ N (C)} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; \quad F_{AB} - 371.69 \left(\frac{2}{\sqrt{5}} \right) = 0 \\ F_{AB} = 332.45 \text{ N (T)} = 332 \text{ N (T)} \quad \text{Ans}$$

Joint B

$$\rightarrow \sum F_x = 0; \quad F_{BC} - 332.45 = 0 \quad F_{BC} = 332 \text{ N (T)} \quad \text{Ans}$$

$$+\uparrow \sum F_y = 0; \quad F_{BE} - 196.2 = 0 \\ F_{BE} = 196.2 \text{ N (C)} = 196 \text{ N (C)} \quad \text{Ans}$$

Joint E

$$+\uparrow \sum F_y = 0; \quad F_{EC} \cos 36.87^\circ - (196.2 + 302.47) \cos 26.57^\circ = 0 \\ F_{EC} = 557.53 \text{ N (T)} = 558 \text{ N (T)} \quad \text{Ans}$$

$$\cancel{+\sum F_x = 0; \quad 371.69 + (196.2 + 302.47) \sin 26.57^\circ + 557.53 \sin 36.87^\circ - F_{ED} = 0} \\ F_{ED} = 929.22 \text{ N (C)} = 929 \text{ N (C)} \quad \text{Ans}$$

Joint D:

$$+\uparrow \sum F_y = 0; \quad -166.22 - 929.22 \frac{1}{\sqrt{5}} + F_{DC} = 0 \\ F_{DC} = 582 \text{ N (T)} \quad \text{Ans.}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-6.** Determine the force in each member of the truss and state if the members are in tension or compression. Set $P_1 = 2 \text{ kN}$ and $P_2 = 1.5 \text{ kN}$.

Method of Joints : In this case, the support reactions are not required for determining the member forces.

Joint C

$$+\uparrow \sum F_y = 0; \quad F_{CB} \sin 30^\circ - 1.5 = 0 \\ F_{CB} = 3.00 \text{ kN (T)} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; \quad F_{CD} - 3.00 \cos 30^\circ = 0 \\ F_{CD} = 2.598 \text{ kN (C)} = 2.60 \text{ kN (C)} \quad \text{Ans}$$

Joint D

$$\rightarrow \sum F_x = 0; \quad F_{DE} - 2.598 = 0 \quad F_{DE} = 2.60 \text{ kN (C)} \quad \text{Ans}$$

$$+\uparrow \sum F_y = 0; \quad F_{DB} - 2 = 0 \quad F_{DB} = 2.00 \text{ kN (T)} \quad \text{Ans}$$

Joint B

$$\cancel{+\uparrow \sum F_y = 0; \quad F_{BE} \cos 30^\circ - 2.00 \cos 30^\circ = 0} \\ F_{BE} = 2.00 \text{ kN (C)} \quad \text{Ans}$$

$$\cancel{\leftarrow + \sum F_x = 0; \quad (2.00 + 2.00) \sin 30^\circ + 3.00 - F_{BA} = 0} \\ F_{BA} = 5.00 \text{ kN (T)} \quad \text{Ans}$$

Note : The support reactions at support A and E can be determined by analyzing Joints A and E respectively using the results obtained above.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-7.** Determine the force in each member of the truss and state if the members are in tension or compression. Set $P_1 = P_2 = 4 \text{ kN}$.

Method of Joints : In this case, the support reactions are not required for determining the member forces.

Joint C

$$+\uparrow \sum F_y = 0; \quad F_{CB} \sin 30^\circ - 4 = 0 \\ F_{CB} = 8.00 \text{ kN (T)} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; \quad F_{CD} - 8.00 \cos 30^\circ = 0 \\ F_{CD} = 6.928 \text{ kN (C)} = 6.93 \text{ kN (C)} \quad \text{Ans}$$

Joint D

$$\rightarrow \sum F_x = 0; \quad F_{DE} - 6.928 = 0 \quad F_{DE} = 6.93 \text{ kN (C)} \quad \text{Ans}$$

$$+\uparrow \sum F_y = 0; \quad F_{DB} - 4 = 0 \quad F_{DB} = 4.00 \text{ kN (T)} \quad \text{Ans}$$

Joint B

$$+\uparrow \sum F_y = 0; \quad F_{BE} \cos 30^\circ - 4.00 \cos 30^\circ = 0 \\ F_{BE} = 4.00 \text{ kN (C)} \quad \text{Ans}$$

$$+\rightarrow \sum F_x = 0; \quad (4.00 + 4.00) \sin 30^\circ + 8.00 - F_{BA} = 0 \\ F_{BA} = 12.0 \text{ kN (T)} \quad \text{Ans}$$

Note : The support reactions at support A and E can be determined by analyzing Joints A and E respectively using the results obtained above.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

***6-8.** Determine the force in each member of the truss, and state if the members are in tension or compression. Set $P = 800 \text{ lb}$.

Method of Joints: We will analyze the equilibrium of the joints in the following sequence:

$A \rightarrow F \rightarrow E \rightarrow B \rightarrow C$.

Joint A: From the free - body diagram in Fig. a,

$$\begin{aligned} +\uparrow \sum F_y &= 0; \quad F_{AF} \sin 45^\circ - 800 = 0 \\ F_{AF} &= 1131.37 \text{ lb} = 1131 \text{ lb (T)} \end{aligned} \quad \text{Ans.}$$

$$\begin{aligned} +\rightarrow \sum F_x &= 0; \quad 1131.37 \cos 45^\circ - F_{AB} = 0 \\ F_{AB} &= 800 \text{ lb (C)} \end{aligned} \quad \text{Ans.}$$

Joint F: From the free - body diagram in Fig. b,

$$\begin{aligned} +\uparrow \sum F_y &= 0; \quad F_{FB} \cos 45^\circ - 1131.37 \cos 45^\circ - 500 = 0 \\ F_{FB} &= 1838.48 \text{ lb} = 1838 \text{ lb (C)} \end{aligned} \quad \text{Ans.}$$

$$\begin{aligned} +\rightarrow \sum F_x &= 0; \quad F_{FE} - 1838.48 \sin 45^\circ - 1131.37 \sin 45^\circ = 0 \\ F_{FE} &= 2100 \text{ lb (T)} \end{aligned} \quad \text{Ans.}$$

Joint E: From the free - body diagram in Fig. c,

$$\begin{aligned} +\rightarrow \sum F_x &= 0; \quad F_{ED} - 2100 = 0 \\ F_{ED} &= 2100 \text{ lb (T)} \end{aligned} \quad \text{Ans.}$$

$$+\uparrow \sum F_y = 0; \quad F_{EB} = 0 \quad \text{Ans.}$$

Joint B: From the free - body diagram in Fig. d,

$$\begin{aligned} +\uparrow \sum F_y &= 0; \quad F_{BD} \sin 45^\circ - 1838.48 \sin 45^\circ = 0 \\ F_{BD} &= 1838.48 \text{ lb} = 1838 \text{ lb (T)} \end{aligned} \quad \text{Ans.}$$

$$\begin{aligned} +\rightarrow \sum F_x &= 0; \quad 800 + 1838.48 \cos 45^\circ + 1838.48 \cos 45^\circ - F_{BC} = 0 \\ F_{BC} &= 3400 \text{ lb (C)} \end{aligned} \quad \text{Ans.}$$

Joint C: From the free - body diagram in Fig. e,

$$\begin{aligned} +\uparrow \sum F_y &= 0; \quad F_{CD} = 0 \quad \text{Ans.} \\ +\rightarrow \sum F_x &= 0; \quad 3400 - N_C = 0 \\ N_C &= 3400 \text{ lb} \end{aligned}$$

(a)

(b)

(c)

(d)

(e)

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–9.** Remove the 500-lb force and then determine the greatest force P that can be applied to the truss so that none of the members are subjected to a force exceeding either 800 lb in tension or 600 lb in compression.

Method of Joints: We will analyze the equilibrium of the joints in the following sequence:

$A \rightarrow F \rightarrow E \rightarrow B \rightarrow C$.

Joint A: From the free - body diagram in Fig. a,

$$+\uparrow \Sigma F_y = 0; \quad F_{AF} \sin 45^\circ - P = 0 \\ F_{AF} = 1.4142P \text{ (T)}$$

$$+\rightarrow \Sigma F_x = 0; \quad 1.4142P \cos 45^\circ - F_{AB} = 0 \\ F_{AB} = P \text{ (C)}$$

Joint F: From the free - body diagram in Fig. b,

$$+\uparrow \Sigma F_y = 0; \quad F_{FB} \cos 45^\circ - 1.4142P \cos 45^\circ = 0 \\ F_{FB} = 1.4142P \text{ (C)}$$

$$+\rightarrow \Sigma F_x = 0; \quad F_{FE} - 1.4142P \sin 45^\circ - 1.4142P \sin 45^\circ = 0 \\ F_{FE} = 2P \text{ (T)}$$

Joint E: From the free - body diagram in Fig. c,

$$+\rightarrow \Sigma F_x = 0; \quad F_{ED} - 2P = 0 \\ F_{ED} = 2P \text{ (T)}$$

$$+\uparrow \Sigma F_y = 0; \quad F_{EB} = 0$$

Joint B: From the free - body diagram in Fig. d,

$$+\uparrow \Sigma F_y = 0; \quad F_{BD} \sin 45^\circ - 1.4142P \sin 45^\circ = 0 \\ F_{BD} = 1.4142P \text{ (T)}$$

$$+\rightarrow \Sigma F_x = 0; \quad P + 1.4142P \cos 45^\circ + 1.4142P \cos 45^\circ - F_{BC} = 0 \\ F_{BC} = 3P \text{ (C)}$$

Joint C: From the free - body diagram in Fig. e,

$$+\rightarrow \Sigma F_x = 0; \quad 3P - N_C = 0 \\ N_C = 3P$$

$$+\uparrow \Sigma F_y = 0; \quad F_{CD} = 0$$

From the above results, the greatest compressive and tensile forces developed in the member are $3P$ and $2P$, respectively.

$$2P = 800 \text{ lb}$$

$$P = 400 \text{ lb}$$

$$3P = 600 \text{ lb}$$

$$P = 200 \text{ lb}$$

(controls) Ans.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-10.** Determine the force in each member of the truss and state if the members are in tension or compression. Set $P_1 = 800 \text{ lb}$, $P_2 = 0$.

Joint B :

$$\nabla \sum F_y = 0; \quad F_{BG} = 0$$

$$\nabla \sum F_x = 0; \quad F_{BA} = F_{BC}$$

Joint G :

$$+ \uparrow \sum F_y = 0; \quad F_{CG} \sin \theta = 0$$

$$F_{CG} = 0$$

$$\rightarrow \sum F_x = 0; \quad F_{AG} = 0$$

Joint C :

$$\rightarrow \sum F_x = 0; \quad \frac{4}{5} F_{BC} - \frac{4}{5} F_{CD} = 0$$

$$+ \uparrow \sum F_y = 0; \quad \frac{3}{5} (F_{BC}) + \frac{3}{5} (F_{CD}) - 800 = 0$$

$$F_{BC} = F_{CD} = 667 \text{ lb (C)}$$

Due to symmetry :

$$F_{DF} = F_{BG} = 0 \quad \text{Ans}$$

$$F_{CF} = F_{CG} = 0 \quad \text{Ans}$$

$$F_{EF} = F_{AG} = 0 \quad \text{Ans}$$

$$F_{AB} = F_{DE} = 667 \text{ lb (C)} \quad \text{Ans}$$

$$F_{BC} = F_{CD} = 667 \text{ lb (C)} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-11.** Determine the force in each member of the truss and state if the members are in tension or compression. Set $P_1 = 600 \text{ lb}$, $P_2 = 400 \text{ lb}$.

Joint B:

$$\begin{aligned} +\sum F_y &= 0; \quad F_{BG} = 0 \quad \text{Ans} \\ +\sum F_x &= 0; \quad F_{BC} = F_{BA} \end{aligned}$$

Joint G:

$$\begin{aligned} +\uparrow \sum F_y &= 0; \quad F_{GC} \sin \theta = 0 \\ F_{GC} &= 0 \quad \text{Ans} \\ \rightarrow \sum F_x &= 0; \quad F_{GA} = 0 \quad \text{Ans} \end{aligned}$$

Joint D:

$$\begin{aligned} +\sum F_x &= 0; \quad F_{DG} - F_{DC} = 0 \\ F_{DG} &= F_{DC} \\ +\sum F_y &= 0; \quad F_{DF} - 400 = 0 \\ F_{DF} &= 400 \text{ lb (C)} \quad \text{Ans} \end{aligned}$$

Joint F:

$$\begin{aligned} +\sum F_x &= 0; \quad F_{FG} \sin 53.13^\circ - F_{FC} \sin 53.13^\circ = 0 \\ F_{FG} &= F_{FC} \\ +\sum F_y &= 0; \quad 2F \cos 53.13^\circ - 400 = 0 \\ F_{FC} &= F_{FG} = 333.33 = 333 \text{ lb (T)} \quad \text{Ans} \end{aligned}$$

Joint C:

$$\begin{aligned} \rightarrow \sum F_x &= 0; \quad F_{BC} \cos 36.87^\circ - F_{DC} \cos 36.87^\circ + 333.33 \cos 73.74^\circ = 0 \\ +\uparrow \sum F_y &= 0; \quad F_{BC} \sin 36.87^\circ + F_{DC} \sin 36.87^\circ - 600 - 333.33 \sin 73.74^\circ = 0 \\ F_{BC} &= F_{BA} = 708 \text{ lb (C)} \quad \text{Ans} \\ F_{DC} &= F_{DE} = 825 \text{ lb (C)} \quad \text{Ans} \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6–12. Determine the force in each member of the truss and state if the members are in tension or compression. Set $P_1 = 240 \text{ lb}$, $P_2 = 100 \text{ lb}$.

Joint D :

$$+\uparrow \sum F_y = 0; \quad F_{BD} \left(\frac{5}{13} \right) - 100 = 0$$

$$F_{BD} = 260 \text{ lb (C)} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; \quad 240 - F_{CD} + 260 \left(\frac{12}{13} \right) = 0$$

$$F_{CD} = 480 \text{ lb (T)} \quad \text{Ans}$$

Joint A :

$$+\uparrow \sum F_y = 0; \quad F_{AC} = 0 \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; \quad F_{AB} = 0 \quad \text{Ans}$$

Joint B :

$$+\uparrow \sum F_y = 0; \quad F_{BC} - 260 \left(\frac{5}{13} \right) = 0$$

$$F_{BC} = 100 \text{ lb (T)} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–13.** Determine the largest load P_2 that can be applied to the truss so that the force in any member does not exceed 500 lb (T) or 350 lb (C). Take $P_1 = 0$.

Joint A :

$$+\uparrow \sum F_y = 0; \quad F_{AC} \sin \theta = 0$$

$$F_{AC} = 0$$

$$\rightarrow \sum F_x = 0; \quad F_{BA} = 0$$

Joint D :

$$+\uparrow \sum F_y = 0; \quad -P_1 + F_{DB} \sin 22.62^\circ = 0$$

$$F_{DB} = 2.60 P_2 \text{ (C)}$$

$$\rightarrow \sum F_x = 0; \quad 2.60 P_2 \cos 22.62^\circ - F_{DC} = 0$$

$$F_{DC} = 2.40 P_2 \text{ (T)}$$

Joint B :

$$+\uparrow \sum F_y = 0; \quad F_{BC} - 2.60 P_2 \sin 22.62^\circ = 0$$

$$F_{BC} = P_2 \text{ (T)}$$

Maximum tension member is DC :

$$500 = 2.40 P_2$$

$$P_2 = 208 \text{ lb}$$

Maximum compression member is DB :

$$350 = 2.60 P_2$$

$$P_2 = 135 \text{ lb}$$

Thus member DB reaches the critical value first.

$$P_2 = 135 \text{ lb Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-14.** Determine the force in each member of the truss, and state if the members are in tension or compression. Set $P = 2500 \text{ lb}$.

Support Reactions: Applying the moment equation of equilibrium about point A to the free-body diagram of the truss, Fig. a,

$$\begin{aligned} +\sum M_A &= 0; \quad N_B(8+8) - 1200(8+8) - 2500(8) = 0 \\ N_B &= 2450 \text{ lb} \end{aligned}$$

Method of Joints: We will begin by analyzing the equilibrium of joint B, and then that of joints C and G.

Joint B: From the free-body diagram in Fig. b,

$$\begin{aligned} +\sum F_x &= 0; \quad F_{BG} = 0 \quad \text{Ans.} \\ +\sum F_y &= 0; \quad 2450 - F_{BC} = 0 \\ F_{BC} &= 2450 \text{ lb (C)} \quad \text{Ans.} \end{aligned}$$

Joint C: From the free-body diagram in Fig. c,

$$\begin{aligned} +\sum F_y &= 0; \quad 2450 - 1200 - F_{CG} \sin 45^\circ = 0 \\ F_{CG} &= 1767.77 \text{ lb} = 1768 \text{ lb (T)} \quad \text{Ans.} \end{aligned}$$

$$\begin{aligned} +\sum F_x &= 0; \quad F_{CD} - 1767.77 \cos 45^\circ = 0 \\ F_{CD} &= 1250 \text{ lb (C)} \quad \text{Ans.} \end{aligned}$$

Joint G: From the free-body diagram in Fig. d,

$$\begin{aligned} +\sum F_y &= 0; \quad 1767.77 \cos 45^\circ - F_{GD} \cos 45^\circ = 0 \\ F_{GD} &= 1767.77 \text{ lb} = 1768 \text{ lb (C)} \quad \text{Ans.} \end{aligned}$$

$$\begin{aligned} +\sum F_x &= 0; \quad 1767.77 \sin 45^\circ + 1767.77 \sin 45^\circ - F_{GF} = 0 \\ F_{GF} &= 2500 \text{ lb (T)} \quad \text{Ans.} \end{aligned}$$

Due to the symmetry of the system and the loading,

$$F_{AE} = F_{BC} = 2450 \text{ lb (C)} \quad \text{Ans.}$$

$$F_{AF} = F_{BG} = 0 \quad \text{Ans.}$$

$$F_{ED} = F_{CD} = 1250 \text{ lb (C)} \quad \text{Ans.}$$

$$F_{EF} = F_{CG} = 1767.77 \text{ lb} = 1768 \text{ lb (T)} \quad \text{Ans.}$$

$$F_{FD} = F_{GD} = 1767.77 \text{ lb} = 1768 \text{ lb (C)} \quad \text{Ans.}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-15.** Remove the 1200-lb forces and determine the greatest force P that can be applied to the truss so that none of the members are subjected to a force exceeding either 2000 lb in tension or 1500 lb in compression.

Support Reactions: Applying the moment equation of equilibrium about point A to the free-body diagram of the truss, Fig. a,

$$\begin{aligned} +\sum M_A = 0; \quad N_B(8+8) - P(8) &= 0 \\ N_B &= 0.5P \end{aligned}$$

Method of Joints: We will begin by analyzing the equilibrium of joint B, and then that of joints C and G.

Joint B: From the free-body diagram in Fig. b,

$$\begin{aligned} +\sum F_x &= 0; \quad F_{BG} = 0 \\ +\uparrow \sum F_y &= 0; \quad 0.5P - F_{BC} = 0 \\ F_{BC} &= 0.5P \text{ (C)} \end{aligned}$$

Joint C: From the free-body diagram in Fig. c,

$$\begin{aligned} +\uparrow \sum F_y &= 0; \quad 0.5P - F_{CG}\sin 45^\circ = 0 \\ F_{CG} &= 0.7071P \text{ (T)} \\ +\sum F_x &= 0; \quad F_{CD} - 0.7071P\cos 45^\circ = 0 \\ F_{CD} &= 0.5P \text{ (C)} \end{aligned}$$

Joint G: From the free-body diagram in Fig. d,

$$\begin{aligned} +\uparrow \sum F_y &= 0; \quad 0.7071P\cos 45^\circ - F_{GD}\cos 45^\circ = 0 \\ F_{GD} &= 0.7071P \text{ (C)} \\ +\sum F_x &= 0; \quad 0.7071P\sin 45^\circ + 0.7071P\sin 45^\circ - F_{GF} = 0 \\ F_{GF} &= P \text{ (T)} \end{aligned}$$

Due to the symmetry of the system and the loading,

$$\begin{aligned} F_{AE} &= F_{BC} = 0.5P \text{ (C)} \\ F_{AF} &= F_{BG} = 0 \\ F_{ED} &= F_{CD} = 0.5P \text{ (C)} \\ F_{EF} &= F_{CG} = 0.7071P \text{ (T)} \\ F_{FD} &= F_{GD} = 0.7071P \text{ (C)} \end{aligned}$$

From the above results, the greatest tensile and compressive forces developed in the member of the truss are P and $0.7071P$, respectively. Thus,

$$0.7071P = 1500 \quad P = 2121.33 \text{ lb}$$

$$P = 2000 \text{ lb} \quad (\text{controls})$$

Ans.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6–16. Determine the force in each member of the truss, and state if the members are in tension or compression. Set $P = 5 \text{ kN}$.

Method of Joints: We will begin by analyzing the equilibrium of joint A, and then proceed to analyzing that of joints B and D.

Joint A: From the free - body diagram in Fig. a,

$$\Sigma F_y' = 0; F_{AD} \sin 73.74^\circ - 5 \sin 53.13^\circ = 0$$

Ans.

$$\Sigma F_x' = 0; 4.167 \cos 73.74^\circ + 5 \cos 53.13^\circ - F_{AB} = 0$$

$$F_{AB} = 4.167 \text{ kN} = 4.17 \text{ kN (C)}$$

Ans.

Joint B: From the free - body diagram in Fig. b,

$$\rightarrow \Sigma F_x = 0; 4.167 \left(\frac{4}{5} \right) - F_{BC} \left(\frac{4}{5} \right) = 0$$

$$F_{BC} = 4.167 \text{ kN} = 4.17 \text{ kN (C)}$$

Ans.

$$+ \uparrow \Sigma F_y = 0; F_{BD} - 4.167 \left(\frac{3}{5} \right) - 4.167 \left(\frac{3}{5} \right) = 0$$

$$F_{BD} = 5 \text{ kN (T)}$$

Ans.

Joint D: From the free - body diagram in Fig. c,

$$+\downarrow \Sigma F_y' = 0; F_{DC} \sin 73.74^\circ - 5 \sin 53.13^\circ = 0$$

$$F_{DC} = 4.167 \text{ kN} = 4.17 \text{ kN (C)}$$

Ans.

$$+\nearrow \Sigma F_x' = 0; F_{DE} - 4.167 - 5 \cos 53.13^\circ - 4.167 \cos 73.74^\circ = 0$$

$$F_{DE} = 8.333 \text{ kN} = 8.33 \text{ kN (T)}$$

Ans.

Note: The equilibrium analysis of joints E and C can be used to determine the components of the support reaction at supports E and C, respectively.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–17.** Determine the greatest force P that can be applied to the truss so that none of the members are subjected to a force exceeding either 2.5 kN in tension or 2 kN in compression.

Method of Joints: We will begin by analyzing the equilibrium of joint A, and then proceed to analyzing that of joints B and D.

Joint A: From the free - body diagram in Fig. a,

$$\nexists \Sigma F_y' = 0; F_{AD} \sin 73.74^\circ - P \sin 53.13^\circ = 0$$

$$F_{AD} = 0.8333P \text{ (T)}$$

$$\nexists \Sigma F_x' = 0; 0.8333P \cos 73.74^\circ + P \cos 53.13^\circ - F_{AB} = 0$$

$$F_{AB} = 0.8333P \text{ (C)}$$

Joint B: From the free - body diagram in Fig. b,

$$\rightarrow \Sigma F_x = 0; 0.8333P \left(\frac{4}{5}\right) - F_{BC} \left(\frac{4}{5}\right) = 0$$

$$F_{BC} = 0.8333P \text{ (C)}$$

$$+ \uparrow \Sigma F_y = 0; F_{BD} - 0.8333P \left(\frac{3}{5}\right) - 0.8333P \left(\frac{3}{5}\right) = 0$$

$$F_{BD} = P \text{ (T)}$$

Joint D: From the free - body diagram in Fig. c,

$$\nexists \Sigma F_y' = 0; F_{DC} \sin 73.74^\circ - P \sin 53.13^\circ = 0$$

$$F_{DC} = 0.8333P \text{ (C)}$$

$$\nexists \Sigma F_x' = 0; F_{DE} - 0.8333P - P \cos 53.13^\circ - 0.8333P \cos 73.74^\circ = 0$$

$$F_{DE} = 1.6667P \text{ (T)}$$

From the above results, the greatest compressive and tensile forces developed in the member are $0.8333P$ and $1.6667P$, respectively. Thus,

$$0.8333P = 2 \quad P = 2.40 \text{ kN}$$

$$1.6667P = 2.5 \quad P = 1.50 \text{ kN (controls)}$$

Ans.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

6–18. Determine the force in each member of the truss, and state if the members are in tension or compression.

Support Reactions: Applying the moment equation of equilibrium about point C to the free-body diagram of the truss, Fig. a,

$$\sum M_C = 0; \quad 600(4) + 900(4+4+4) - N_A = 0$$

$$N_A = 1650 \text{ lb}$$

Method of Joints: We will analyze the equilibrium of the joints in the following sequence:
 $F \rightarrow E \rightarrow A \rightarrow B \rightarrow D$.

Joint F: From the free-body diagram in Fig. b,

$$+\uparrow \sum F_y = 0; \quad F_{FA} \left(\frac{3}{5} \right) - 900 = 0$$

$$F_{FA} = 1500 \text{ lb (C)} \quad \text{Ans.}$$

$$\rightarrow \sum F_x = 0; \quad F_{FE} - 1500 \left(\frac{4}{5} \right) = 0$$

$$F_{FE} = 1200 \text{ lb (T)} \quad \text{Ans.}$$

Joint E: From the free-body diagram in Fig. c,

$$\rightarrow \sum F_x = 0; \quad F_{ED} - 1200 = 0$$

$$F_{ED} = 1200 \text{ lb (T)} \quad \text{Ans.}$$

$$+\uparrow \sum F_y = 0; \quad F_{EA} = 0 \quad \text{Ans.}$$

Joint A: From the free-body diagram in Fig. d,

$$+\uparrow \sum F_y = 0; \quad 1650 - 1500 \left(\frac{3}{5} \right) - F_{AD} \left(\frac{3}{5} \right) = 0$$

$$F_{AD} = 1250 \text{ lb (C)} \quad \text{Ans.}$$

$$\rightarrow \sum F_x = 0; \quad 1500 \left(\frac{4}{5} \right) - 1250 \left(\frac{4}{5} \right) - F_{AB} = 0$$

$$F_{AB} = 200 \text{ lb (C)} \quad \text{Ans.}$$

Joint B: From the free-body diagram in Fig. e,

$$\rightarrow \sum F_x = 0; \quad 200 - F_{BC} = 0$$

$$F_{BC} = 200 \text{ lb (C)} \quad \text{Ans.}$$

$$+\uparrow \sum F_y = 0; \quad F_{BD} = 0 \quad \text{Ans.}$$

Joint D: From the free-body diagram in Fig. f,

$$\rightarrow \sum F_x = 0; \quad F_{DC} \left(\frac{4}{5} \right) + 1250 \left(\frac{4}{5} \right) - 1200 = 0$$

$$F_{DC} = 250 \text{ lb (T)} \quad \text{Ans.}$$

$$+\uparrow \sum F_y = 0; \quad 1250 \left(\frac{3}{5} \right) - 250 \left(\frac{3}{5} \right) - 600 = 0 \quad (\text{check})$$

Note: The equilibrium analysis of joint C must be used to determine the components of the support reaction at C.

(a)

(b)

(c)

(d)

(e)

(f)

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

6-19. The truss is fabricated using members having a weight of 10 lb/ft. Remove the external forces from the truss, and determine the force in each member due to the weight of the members. State whether the members are in tension or compression. Assume that the total force acting on a joint is the sum of half of the weight of every member connected to the joint.

Joint Loadings:

$$F_C = F_F = 10 \left(\frac{4+5}{2} \right) = 45 \text{ lb}$$

$$F_E = F_B = 10 \left(\frac{4+4+3}{2} \right) = 55 \text{ lb}$$

$$F_A = F_D = 10 \left(\frac{5+5+4+3}{2} \right) = 85 \text{ lb}$$

Support Reactions: Applying the moment equation of equilibrium about point *C* to the free-body diagram of the truss, Fig. *a*,

$$\begin{aligned} +\sum M_C &= 0; & 45(4+4+4) + 55(4+4) + 85(4+4) + 85(4) - N_A(4+4) &= 0 \\ N_A &= 277.5 \text{ lb} \end{aligned}$$

Method of Joints: We will analyze the equilibrium of the joints in the following sequence:

F → *E* → *A* → *B* → *D*.

Joint *F*: From the free-body diagram in Fig. *b*,

$$\begin{aligned} +\uparrow \sum F_y &= 0; & F_{FA} \left(\frac{3}{5} \right) - 45 &= 0 \\ F_{FA} &= 75 \text{ lb (C)} & \text{Ans.} \end{aligned}$$

$$\begin{aligned} +\rightarrow \sum F_x &= 0; & F_{FE} - 75 \left(\frac{4}{5} \right) &= 0 \\ F_{FE} &= 60 \text{ lb (T)} & \text{Ans.} \end{aligned}$$

Joint *E*: From the free-body diagram in Fig. *c*,

$$\begin{aligned} +\rightarrow \sum F_x &= 0; & F_{ED} - 60 &= 0 \\ F_{ED} &= 60 \text{ lb (T)} & \text{Ans.} \end{aligned}$$

$$\begin{aligned} +\uparrow \sum F_y &= 0; & F_{EA} - 55 &= 0 \\ F_{EA} &= 55 \text{ lb (C)} & \text{Ans.} \end{aligned}$$

Joint *A*: From the free-body diagram in Fig. *d*,

$$\begin{aligned} +\uparrow \sum F_y &= 0; & 277.5 - 55 - 85 - 75 \left(\frac{3}{5} \right) - F_{AD} \left(\frac{3}{5} \right) &= 0 \\ F_{AD} &= 154.17 \text{ lb} = 154 \text{ lb (C)} & \text{Ans.} \end{aligned}$$

$$\begin{aligned} +\rightarrow \sum F_x &= 0; & F_{AB} + 75 \left(\frac{4}{5} \right) - 154.17 \left(\frac{4}{5} \right) &= 0 \\ F_{AB} &= 63.33 \text{ lb} = 63.3 \text{ lb (T)} & \text{Ans.} \end{aligned}$$

Joint *B*: From the free-body diagram in Fig. *e*,

$$\begin{aligned} +\rightarrow \sum F_x &= 0; & F_{BC} - 63.33 &= 0 \\ F_{BC} &= 63.33 \text{ lb} = 63.3 \text{ lb (T)} & \text{Ans.} \end{aligned}$$

$$\begin{aligned} +\uparrow \sum F_y &= 0; & F_{BD} - 55 &= 0 \\ F_{BD} &= 55 \text{ lb (T)} & \text{Ans.} \end{aligned}$$

Joint *D*: From the free-body diagram in Fig. *f*,

$$\begin{aligned} +\rightarrow \sum F_x &= 0; & 154.17 \left(\frac{4}{5} \right) - 60 - F_{DC} \left(\frac{4}{5} \right) &= 0 \\ F_{DC} &= 79.17 \text{ lb} = 79.2 \text{ lb (C)} & \text{Ans.} \end{aligned}$$

$$\begin{aligned} +\uparrow \sum F_y &= 0; & 154.17 \left(\frac{3}{5} \right) + 79.17 \left(\frac{3}{5} \right) - 85 - 55 &= 0 \\ && \text{(check)} \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

(a)

(b)

(c)

(d)

(e)

(f)

- 6–21.** Determine the largest mass m of the suspended block so that the force in any member does not exceed 30 kN (T) or 25 kN (C).

Inspection of joints *E*, *C*, *F*, and *B* indicates that *EC*, *CF*, *FB*, and *BG* are all zero-force members. —

Joint D :

$$\vec{\Sigma} F_x = 0; \quad F_{Dx} \sin 45^\circ + F_{Dy} \cos 30.25^\circ - W = 0$$

$$+\uparrow \Sigma F_y = 0; \quad F_{oc} \cos 45^\circ + F_{os} \sin 30.25^\circ - W = 0$$

$$F_{DC} = 1.414 \text{ W(C)}$$

$$F_{D\Gamma} = 0$$

Joint A :

$$+\uparrow \Sigma F_x = 0; \quad F_{Ax} = 1.414 \text{ N} \sin 45^\circ = 0$$

$$F_{\text{ag}} = W\Omega$$

For compression of members DC , BC , and AB ,

$$25 \text{ kN} \approx 1.414 \text{ W}$$

W = 17.678 kN

For tension of member AG.

W = 30 kN

Thus the critical value is $c = \frac{1}{2}$.

$$m = \frac{17.678 (10^3) N}{9.81} = 1.80 \text{ Mg} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

6-22. Determine the force in each member of the truss, and state if the members are in tension or compression.

Support Reaction: Applying the moment equation of equilibrium about point A on the free-body diagram of the truss, Fig. a,

$$+\sum M_A = 0; \quad N_C(4) - 400(1) - 600(3) = 0 \\ N_C = 550 \text{ N}$$

Method of Joints: We will analyze the equilibrium of the joints in the following sequence:

$C \rightarrow D \rightarrow E \rightarrow B$

Joint C: From the free-body diagram in Fig. b,

$$+\uparrow \sum F_y = 0; \quad 550 - F_{CD} \sin 45^\circ = 0 \\ F_{CD} = 777.82 \text{ N} = 778 \text{ N (C)} \quad \text{Ans.}$$

$$+\rightarrow \sum F_x = 0; \quad 777.82 \cos 45^\circ - F_{CB} = 0 \\ F_{CB} = 550 \text{ N (T)} \quad \text{Ans.}$$

Joint D: From the free-body diagram in Fig. c,

$$+\uparrow \sum F_y = 0; \quad F_{DB} \sin 45^\circ + 777.82 \sin 45^\circ - 600 = 0 \\ F_{DB} = 70.71 \text{ N} = 70.7 \text{ N (C)} \quad \text{Ans.}$$

$$+\rightarrow \sum F_x = 0; \quad F_{DE} + 70.71 \cos 45^\circ - 777.82 \cos 45^\circ = 0 \\ F_{DE} = 500 \text{ N (C)} \quad \text{Ans.}$$

Joint E: From the free-body diagram in Fig. d,

$$\Sigma F_x' = 0; \quad F_{EA} - 400 \sin 45^\circ - 500 \sin 45^\circ = 0 \\ F_{EA} = 636.40 \text{ N} = 636 \text{ N (C)} \quad \text{Ans.}$$

$$\Sigma F_y' = 0; \quad 500 \cos 45^\circ - 400 \cos 45^\circ - F_{EB} = 0 \\ F_{EB} = 70.71 \text{ N} = 70.7 \text{ N (T)} \quad \text{Ans.}$$

Joint B: From the free-body diagram in Fig. e,

$$+\rightarrow \sum F_x = 0; \quad 550 - 70.71 \cos 45^\circ - 70.71 \cos 45^\circ - F_{BA} = 0 \\ F_{BA} = 450 \text{ N (T)} \quad \text{Ans.}$$

$$+\uparrow \sum F_y = 0; \quad 70.71 \sin 45^\circ - 70.71 \sin 45^\circ = 0 \quad (\text{check})$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

6-23. The truss is fabricated using uniform members having a mass of 5 kg/m . Remove the external forces from the truss, and determine the force in each member due to the weight of the truss. State whether the members are in tension or compression. Assume that the total force acting on a joint is the sum of half of the weight of every member connected to the joint.

Joint Loading:

$$F_C = F_A = 5(9.81) \left[\frac{2 + \sqrt{2}}{2} \right] = 83.73 \text{ N}$$

$$F_B = 5(9.81) \left[\frac{2 + 2 + \sqrt{2} + \sqrt{2}}{2} \right] = 167.47 \text{ N}$$

$$F_E = F_D = 5(9.81) \left[\frac{2 + \sqrt{2} + \sqrt{2}}{2} \right] = 118.2 \text{ N}$$

Support Reactions: Applying the moment equation of equilibrium about point A to the free-body diagram of the truss, Fig. a,

$$\sum M_A = 0; \quad N_C(4) - 83.73(4) - 118.42(3) - 167.47(2) - 118.42(1) = 0 \\ N_C = 285.88 \text{ N}$$

Method of Joints: We will begin by analyzing the equilibrium of joint C, and then that of joint D.

Joint C: From the free-body diagram in Fig. b,

$$+\uparrow \sum F_y = 0; \quad 285.88 - 83.73 - F_{CD} \sin 45^\circ = 0$$

$$F_{CD} = 285.88 \text{ N} = 286 \text{ N (C)} \quad \text{Ans.}$$

$$+\rightarrow \sum F_x = 0; \quad 285.88 \cos 45^\circ - F_{CB} = 0$$

$$F_{CB} = 202.15 \text{ N} = 202 \text{ N (T)} \quad \text{Ans.}$$

Joint D: From the free-body diagram in Fig. c,

$$+\uparrow \sum F_y = 0; \quad 285.88 \sin 45^\circ - 118.42 - F_{DB} \sin 45^\circ = 0$$

$$F_{DB} = 118.42 \text{ N} = 118 \text{ N (T)} \quad \text{Ans.}$$

$$+\rightarrow \sum F_x = 0; \quad F_{DE} - 285.88 \cos 45^\circ - 118.42 \cos 45^\circ = 0$$

$$F_{DE} = 285.88 \text{ N} = 286 \text{ N (C)} \quad \text{Ans.}$$

Due to the symmetry of the system and the loading,

$$F_{BE} = F_{DB} = 118.42 \text{ N} = 118 \text{ N (T)} \quad \text{Ans.}$$

$$F_{BA} = F_{CB} = 202.15 \text{ N} = 202 \text{ N (T)} \quad \text{Ans.}$$

$$F_{EA} = F_{CD} = 285.88 \text{ N} = 286 \text{ N (C)} \quad \text{Ans.}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6–24.** Determine the force in each member of the truss, and state if the members are in tension or compression. Set $P = 4 \text{ kN}$.

Method of Joints: We will analyze the equilibrium of the joints in the following sequence:

$A \rightarrow D \rightarrow F \rightarrow E \rightarrow C$.

Joint A: From the free - body diagram in Fig. a,

$$+\uparrow \Sigma F_y = 0; \quad F_{AF} \sin 45^\circ - 4 = 0 \\ F_{AF} = 5.657 \text{ kN} = 5.66 \text{ kN (T)} \quad \text{Ans.}$$

$$\rightarrow \Sigma F_x = 0; \quad 5.657 \cos 45^\circ - F_{AB} = 0 \\ F_{AB} = 4 \text{ kN (C)} \quad \text{Ans.}$$

Joint D: From the free - body diagram in Fig. b,

$$+\uparrow \Sigma F_y = 0; \quad F_{DE} \sin 45^\circ - 4 = 0 \\ F_{DE} = 5.657 \text{ kN} = 5.66 \text{ kN (T)} \quad \text{Ans.}$$

$$\rightarrow \Sigma F_x = 0; \quad F_{DC} - 5.657 \cos 45^\circ = 0 \\ F_{DC} = 4 \text{ kN (C)} \quad \text{Ans.}$$

Joint F: From the free - body diagram in Fig. c,

$$+\uparrow \Sigma F_y = 0; \quad F_{FB} - 5.657 \cos 45^\circ = 0 \\ F_{FB} = 4 \text{ kN (C)} \quad \text{Ans.}$$

$$\rightarrow \Sigma F_x = 0; \quad F_{FE} - 5.657 \sin 45^\circ = 0 \\ F_{FE} = 4 \text{ kN (T)} \quad \text{Ans.}$$

Joint E: From the free - body diagram in Fig. d,

$$\rightarrow \Sigma F_x = 0; \quad 5.657 \sin 45^\circ - 4 - F_{EB} \sin 45^\circ = 0 \\ F_{EB} = 0 \quad \text{Ans.}$$

$$+\uparrow \Sigma F_y = 0; \quad F_{EC} - 5.657 \cos 45^\circ = 0 \\ F_{EC} = 4 \text{ kN (C)} \quad \text{Ans.}$$

Joint C: From the free - body diagram in Fig. e,

$$\rightarrow \Sigma F_x = 0; \quad F_{CB} - 4 = 0 \\ F_{CB} = 4 \text{ kN (C)} \quad \text{Ans.}$$

$$+\uparrow \Sigma F_y = 0; \quad N_C - 4 = 0 \\ N_C = 4 \text{ kN}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–25.** Determine the greatest force P that can be applied to the truss so that none of the members are subjected to a force exceeding either 1.5 kN in tension or 1 kN in compression.

Method of Joints: We will analyze the equilibrium of the joints in the following sequence:

$A \rightarrow D \rightarrow F \rightarrow E \rightarrow C$.

Joint A: From the free - body diagram in Fig. a,

$$\begin{aligned} +\uparrow \Sigma F_y &= 0; \quad F_{AF} \sin 45^\circ - P = 0 \\ F_{AF} &= 1.4142P \text{ (T)} \end{aligned}$$

$$\begin{aligned} +\rightarrow \Sigma F_x &= 0; \quad 1.4142P \cos 45^\circ - F_{AB} = 0 \\ F_{AB} &= P \text{ (C)} \end{aligned}$$

Joint D: From the free - body diagram in Fig. b,

$$\begin{aligned} +\uparrow \Sigma F_y &= 0; \quad F_{DE} \sin 45^\circ - P = 0 \\ F_{DE} &= 1.4142P \text{ (T)} \end{aligned}$$

$$\begin{aligned} +\rightarrow \Sigma F_x &= 0; \quad F_{DC} - 1.4142P \cos 45^\circ = 0 \\ F_{DC} &= P \text{ (C)} \end{aligned}$$

Joint F: From the free - body diagram in Fig. c,

$$\begin{aligned} +\rightarrow \Sigma F_x &= 0; \quad F_{FE} - 1.4142P \sin 45^\circ = 0 \\ F_{FE} &= P \text{ (T)} \end{aligned}$$

$$\begin{aligned} +\uparrow \Sigma F_y &= 0; \quad F_{FB} - 1.4142P \cos 45^\circ = 0 \\ F_{FB} &= P \text{ (C)} \end{aligned}$$

Joint E: From the free - body diagram in Fig. d,

$$\begin{aligned} +\rightarrow \Sigma F_x &= 0; \quad 1.4142P \sin 45^\circ - P - F_{EB} \sin 45^\circ = 0 \\ F_{EB} &= 0 \end{aligned}$$

$$\begin{aligned} +\uparrow \Sigma F_y &= 0; \quad F_{EC} - 1.4142P \cos 45^\circ = 0 \\ F_{EC} &= P \text{ (C)} \end{aligned}$$

Joint C: From the free - body diagram in Fig. e,

$$F_{CB} = P \text{ (C)}$$

From the above results, the greatest compressive and tensile forces developed in the member are P and $1.4142P$, respectively. Thus,

$$P = 1 \text{ kN} \text{ (controls)}$$

Ans.

$$1.4142P = 1.5$$

$$P = 1.06 \text{ kN}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-26.** A sign is subjected to a wind loading that exerts horizontal forces of 300 lb on joints *B* and *C* of one of the side supporting trusses. Determine the force in each member of the truss and state if the members are in tension or compression.

Joint C :

$$\rightarrow \sum F_x = 0; \quad 300 - F_{CD} \sin 22.62^\circ = 0$$

$$F_{CD} = 780 \text{ lb (C)} \quad \text{Ans}$$

$$+\uparrow \sum F_y = 0; \quad -F_{CB} + 780 \cos 22.62^\circ = 0$$

$$F_{CB} = 720 \text{ lb (T)} \quad \text{Ans}$$

Joint D :

$$\cancel{\rightarrow} \sum F_x = 0; \quad F_{DB} = 0 \quad \text{Ans}$$

$$\cancel{+\uparrow} \sum F_y = 0; \quad 780 - F_{DE} = 0$$

$$F_{DE} = 780 \text{ lb (C)} \quad \text{Ans}$$

Joint B :

$$\rightarrow \sum F_x = 0; \quad 300 - F_{BA} \cos 45^\circ + F_{BE} \sin 45.24^\circ = 0$$

$$+\uparrow \sum F_y = 0; \quad 720 - F_{BA} \sin 45^\circ - F_{BE} \cos 45.24^\circ = 0$$

$$F_{BE} = 297 \text{ lb (T)} \quad \text{Ans}$$

$$F_{BA} = 722 \text{ lb (T)} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-27.** Determine the force in each member of the double scissors truss in terms of the load P and state if the members are in tension or compression.

$$\sum M_A = 0; \quad P\left(\frac{L}{3}\right) + P\left(\frac{2L}{3}\right) - (D_y)(L) = 0$$

$$D_y = P$$

$$\sum F_y = 0; \quad A_y = P$$

Joint F:

$$\sum F_y = 0; \quad F_{FB} \left(\frac{1}{\sqrt{2}}\right) - P = 0$$

$$F_{FB} = \sqrt{2}P = 1.41P(T)$$

$$\sum F_x = 0; \quad F_{FD} - F_{FE} - F_{PB} \left(\frac{1}{\sqrt{2}}\right) = 0$$

$$F_{FD} - F_{FE} = P \quad (1)$$

Cont'd

$$\sum F_x = 0; \quad F_{CA} \left(\frac{2}{\sqrt{5}}\right) - \sqrt{2}P \left(\frac{1}{\sqrt{2}}\right) - F_{CD} \left(\frac{1}{\sqrt{2}}\right) = 0$$

$$\frac{2}{\sqrt{5}}F_{CA} - \frac{1}{\sqrt{2}}F_{CD} = P$$

$$F_{CA} = \frac{2\sqrt{5}}{3}P = 1.4907P = 1.49P(C)$$

$$F_{CD} = \frac{\sqrt{2}}{3}P = 0.4714P = 0.471P(C)$$

Joint A :

$$\sum F_x = 0; \quad F_{AE} - \frac{\sqrt{2}}{3}P \left(\frac{1}{\sqrt{2}}\right) - \frac{2\sqrt{5}}{3}P \left(\frac{2}{\sqrt{5}}\right) = 0$$

$$F_{AE} = \frac{5}{3}P = 1.67P(T)$$

From Eqs. (1) and (2) :

$$F_{FE} = 0.667P(T) \quad \text{Ans}$$

$$F_{FD} = 1.67P(T) \quad \text{Ans}$$

$$F_{AB} = 0.471P(C) \quad \text{Ans}$$

$$F_{AE} = 1.67P(T) \quad \text{Ans}$$

$$F_{AC} = 1.49P(C) \quad \text{Ans}$$

$$F_{BF} = 1.41P(T) \quad \text{Ans}$$

$$F_{BD} = 1.49P(C) \quad \text{Ans}$$

$$F_{EC} = 1.41P(T) \quad \text{Ans}$$

$$F_{CD} = 0.471P(C) \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6–28. Determine the force in each member of the truss in terms of the load P , and indicate whether the members are in tension or compression.

Support Reactions :

$$\begin{aligned} \text{At } \sum M_A = 0; \quad P(2d) - A_y \left(\frac{3}{2}d\right) &= 0 \quad A_y = \frac{4}{3}P \\ + \uparrow \sum F_y = 0; \quad \frac{4}{3}P - E_y &= 0 \quad E_y = \frac{4}{3}P \\ \rightarrow \sum F_x = 0; \quad E_x - P &= 0 \quad E_x = P \end{aligned}$$

Method of Joints : By inspection of joint C, members CB and CD are zero force member. Hence

$$F_{CB} = F_{CD} = 0 \quad \text{Ans}$$

Joint A

$$\begin{aligned} + \uparrow \sum F_y = 0; \quad F_{AB} \left(\frac{1}{\sqrt{3.25}}\right) - \frac{4}{3}P &= 0 \\ F_{AB} &= 2.404P \quad (\text{C}) = 2.40P \quad (\text{T}) \quad \text{Ans} \end{aligned}$$

$$\begin{aligned} \rightarrow \sum F_x = 0; \quad F_{AF} - 2.404P \left(\frac{1.5}{\sqrt{3.25}}\right) &= 0 \\ F_{AF} &= 2.00P \quad (\text{T}) \quad \text{Ans} \end{aligned}$$

Joint B

$$\begin{aligned} \rightarrow \sum F_x = 0; \quad 2.404P \left(\frac{1.5}{\sqrt{3.25}}\right) - P &= 0 \\ -F_{BF} \left(\frac{0.5}{\sqrt{1.25}}\right) - F_{BD} \left(\frac{0.5}{\sqrt{1.25}}\right) &= 0 \\ 1.00P - 0.4472F_{BF} - 0.4472F_{BD} &= 0 \quad [1] \end{aligned}$$

$$\begin{aligned} + \uparrow \sum F_y = 0; \quad 2.404P \left(\frac{1}{\sqrt{3.25}}\right) + F_{BD} \left(\frac{1}{\sqrt{1.25}}\right) - F_{BF} \left(\frac{1}{\sqrt{1.25}}\right) &= 0 \\ 1.333P + 0.8944F_{BD} - 0.8944F_{BF} &= 0 \quad [2] \end{aligned}$$

Solving Eqs. [1] and [2] yield,

$$F_{BF} = 1.863P \quad (\text{T}) = 1.86P \quad \text{Ans}$$

$$F_{BD} = 0.3727P \quad (\text{C}) = 0.373P \quad \text{Ans}$$

Joint F

$$\begin{aligned} + \uparrow \sum F_y = 0; \quad 1.863P \left(\frac{1}{\sqrt{1.25}}\right) - F_{FE} \left(\frac{1}{\sqrt{1.25}}\right) &= 0 \\ F_{FE} &= 1.863P \quad (\text{T}) = 1.86P \quad \text{Ans} \end{aligned}$$

$$\begin{aligned} \rightarrow \sum F_x = 0; \quad F_{FD} + 2 \left[1.863P \left(\frac{0.5}{\sqrt{1.25}}\right) \right] - 2.00P &= 0 \\ F_{FD} &= 0.3333P \quad (\text{T}) = 0.333P \quad \text{Ans} \end{aligned}$$

Joint D

$$\begin{aligned} + \uparrow \sum F_y = 0; \quad F_{DE} \left(\frac{1}{\sqrt{1.25}}\right) - 0.3727P \left(\frac{1}{\sqrt{1.25}}\right) &= 0 \\ F_{DE} &= 0.3727P \quad (\text{C}) = 0.373P \quad \text{Ans} \end{aligned}$$

$$\begin{aligned} \rightarrow \sum F_x = 0; \quad 2 \left[0.3727P \left(\frac{0.5}{\sqrt{1.25}}\right) \right] - 0.3333P &= 0 \quad (\text{Check!}) \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-29.** If the maximum force that any member can support is 4 kN in tension and 3 kN in compression, determine the maximum force P that can be applied at joint B . Take $d = 1 \text{ m}$.

Support Reactions :

$$(+\sum M_E = 0; \quad P(2d) - A_y \left(\frac{3}{2}d\right) = 0 \quad A_y = \frac{4}{3}P)$$

$$+\uparrow \sum F_y = 0; \quad \frac{4}{3}P - E_y = 0 \quad E_y = \frac{4}{3}P$$

$$\rightarrow \sum F_x = 0 \quad E_x - P = 0 \quad E_x = P$$

Method of Joints : By inspection of joint C , members CB and CD are zero force members. Hence

$$F_{CB} = F_{CD} = 0$$

Joint A

$$+\uparrow \sum F_y = 0; \quad -F_{AB} \left(\frac{1}{\sqrt{3.25}}\right) + \frac{4}{3}P = 0 \quad F_{AB} = 2.404P \text{ (C)}$$

$$\rightarrow \sum F_x = 0; \quad F_{AF} - 2.404P \left(\frac{1.5}{\sqrt{3.25}}\right) = 0 \quad F_{AF} = 2.00P \text{ (T)}$$

Joint B

$$\rightarrow \sum F_x = 0; \quad 2.404P \left(\frac{1.5}{\sqrt{3.25}}\right) - P$$

$$-F_{BF} \left(\frac{0.5}{\sqrt{1.25}}\right) - F_{BD} \left(\frac{0.5}{\sqrt{1.25}}\right) = 0$$

$$1.00P - 0.4472F_{BF} - 0.4472F_{BD} = 0 \quad [1]$$

$$+\uparrow \sum F_y = 0; \quad 2.404P \left(\frac{1}{\sqrt{3.25}}\right) + F_{BD} \left(\frac{1}{\sqrt{1.25}}\right) - F_{BF} \left(\frac{1}{\sqrt{1.25}}\right) = 0$$

$$1.333P + 0.8944F_{BD} - 0.8944F_{BF} = 0 \quad [2]$$

Solving Eqs. [1] and [2] yield,

$$F_{BF} = 1.863P \text{ (T)} \quad F_{BD} = 0.3727P \text{ (C)}$$

Joint F

$$+\uparrow \sum F_y = 0; \quad 1.863P \left(\frac{1}{\sqrt{1.25}}\right) - F_{FE} \left(\frac{1}{\sqrt{1.25}}\right) = 0$$

$$F_{FE} = 1.863P \text{ (T)}$$

$$\rightarrow \sum F_x = 0; \quad F_{FD} + 2 \left[1.863P \left(\frac{0.5}{\sqrt{1.25}}\right) \right] - 2.00P = 0$$

$$F_{FD} = 0.3333P \text{ (T)}$$

From the above analysis, the maximum compression and tension in the truss members are $2.404P$ and $2.00P$, respectively. For this case, compression controls which requires

Joint D

$$+\uparrow \sum F_y = 0; \quad F_{DE} \left(\frac{1}{\sqrt{1.25}}\right) - 0.3727P \left(\frac{1}{\sqrt{1.25}}\right) = 0$$

$$F_{DE} = 0.3727P \text{ (C)}$$

$$\rightarrow \sum F_x = 0; \quad 2 \left[0.3727P \left(\frac{0.5}{\sqrt{1.25}}\right) \right] - 0.3333P = 0 \text{ (Check!)}$$

$$2.404P = 3 \\ P = 1.25 \text{ kN}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

6–30. The two-member truss is subjected to the force of 300 lb. Determine the range of θ for application of the load so that the force in either member does not exceed 400 lb (T) or 200 lb (C).

Joint A:

$$\rightarrow \sum F_x = 0; \quad 300 \cos \theta + F_{AC} + F_{AB} \left(\frac{4}{5} \right) = 0$$

$$+ \uparrow \sum F_y = 0; \quad - 300 \sin \theta + F_{AB} \left(\frac{3}{5} \right) = 0$$

Thus,

$$F_{AB} = 500 \sin \theta$$

$$F_{AC} = - 300 \cos \theta - 400 \sin \theta$$

For AB require :

$$- 200 \leq 500 \sin \theta \leq 400$$

$$- 2 \leq 5 \sin \theta \leq 4 \quad (1)$$

For AC require :

$$- 200 \leq - 300 \cos \theta - 400 \sin \theta \leq 400$$

$$- 4 \leq 3 \cos \theta + 4 \sin \theta \leq 2 \quad (2)$$

Solving Eqs. (1) and (2) simultaneously,

$$127^\circ \leq \theta \leq 196^\circ \quad \text{Ans}$$

$$336^\circ \leq \theta \leq 347^\circ \quad \text{Ans}$$

A possible hand solution :

$$\theta_2 = \theta_1 + \tan^{-1} \left(\frac{3}{4} \right) = \theta_1 + 36.870$$

Then

$$F_{AB} = 500 \sin \theta_1$$

$$F_{AC} = - 300 \cos (\theta_2 - 36.870^\circ) - 400 \sin (\theta_2 - 36.870^\circ)$$

$$= - 300 [\cos \theta_2 \cos 36.870^\circ + \sin \theta_2 \sin 36.870^\circ]$$

$$- 400 [\sin \theta_2 \cos 36.870^\circ - \cos \theta_2 \sin 36.870^\circ]$$

$$= - 240 \cos \theta_2 - 180 \sin \theta_2 - 320 \sin \theta_2 + 240 \cos \theta_2$$

$$= - 500 \sin \theta_2$$

The range of values for Eqs. (1) and (2) are shown in the figures :

Since $\theta_1 = \theta_2 - 36.870^\circ$, the range of acceptable values for $\theta = \theta_1$ is

Thus, we require

$$127^\circ \leq \theta \leq 196^\circ \quad \text{Ans}$$

$$- 2 \leq 5 \sin \theta_1 \leq 4 \quad \text{or} \quad - 0.4 \leq \sin \theta_1 \leq 0.8 \quad (1)$$

$$336^\circ \leq \theta \leq 347^\circ \quad \text{Ans}$$

$$- 4 \leq 5 \sin \theta_2 \leq 2 \quad \text{or} \quad - 0.8 \leq \sin \theta_2 \leq 0.4 \quad (2)$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-31.** The internal drag truss for the wing of a light airplane is subjected to the forces shown. Determine the force in members BC , BH , and HC , and state if the members are in tension or compression.

$$+\uparrow \sum F_y = 0; \quad 180 - F_{BH} \sin 45^\circ = 0$$

$$F_{BH} = 255 \text{ lb (T)} \quad \text{Ans}$$

$$\zeta \sum M_H = 0; \quad -F_{BC}(2) + 60(2) + 40(3.5) = 0$$

$$F_{BC} = 130 \text{ lb (T)} \quad \text{Ans}$$

Section 2 :

$$+\uparrow \sum F_y = 0; \quad 80 + 60 + 40 - F_{HC} = 0$$

$$F_{HC} = 180 \text{ lb (C)} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

*6-32. The Howe bridge truss is subjected to the loading shown. Determine the force in members HD , CD , and GD , and state if the members are in tension or compression.

Support Reactions :

$$\begin{aligned} \text{At } A: \sum M_A = 0; \quad E_y (16) - 40(12) - 20(8) - 20(4) &= 0 \\ E_y &= 45.0 \text{ kN} \end{aligned}$$

Method of Sections :

$$\begin{aligned} \text{At } H: \sum M_H = 0; \quad 45.0(8) - 40(4) - F_{CD}(4) &= 0 \\ F_{CD} &= 50.0 \text{ kN (T)} \quad \text{Ans} \end{aligned}$$

$$\begin{aligned} \text{At } D: \sum F_y = 0; \quad 45.0 - 40 - F_{HD} \sin 45^\circ &= 0 \\ F_{HD} &= 7.071 \text{ kN (C)} = 7.07 \text{ kN (C)} \quad \text{Ans} \end{aligned}$$

Method of Joints : Analysing joint D, we have

$$\begin{aligned} \text{At } D: \sum F_y = 0; \quad F_{GD} - 7.071 \sin 45^\circ &= 0 \\ F_{GD} &= 5.00 \text{ kN (T)} \quad \text{Ans} \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–33.** The Howe bridge truss is subjected to the loading shown. Determine the force in members HI , HB , and BC , and state if the members are in tension or compression.

Support Reactions :

$$\sum M_E = 0; \quad 30(16) + 20(12) + 20(8) + 40(4) - A_y(16) = 0 \\ A_y = 65.0 \text{ kN}$$

$$\sum F_x = 0; \quad A_x = 0$$

Method of Sections :

$$\sum M_H = 0; \quad F_{BC}(4) + 20(4) + 30(8) - 65.0(8) = 0 \\ F_{BC} = 50.0 \text{ kN (T)} \quad \text{Ans}$$

$$\sum M_B = 0; \quad F_{HI}(4) + 30(4) - 65.0(4) = 0 \\ F_{HI} = 35.0 \text{ kN (C)} \quad \text{Ans}$$

$$\sum F_y = 0; \quad 65.0 - 30 - 20 - F_{HB} \sin 45^\circ = 0 \\ F_{HB} = 21.2 \text{ kN (C)} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-34. Determine the force in members JK , CJ , and CD of the truss, and state if the members are in tension or compression.

Method of Joints: Applying the equations of equilibrium to the free-body diagram of the truss, Fig. a,

$$\begin{aligned} \rightarrow \sum F_x &= 0 & A_x &= 0 \\ \zeta + \sum M_G &= 0 & 6(2) + 8(4) + 5(8) + 4(10) - A_y(12) &= 0 \\ A_y &= 10.33 \text{ kN} \end{aligned}$$

Method of Sections: Using the left portion of the free-body diagram, Fig. a.

$$\begin{aligned} \zeta + \sum M_C &= 0; & F_{JK}(3) + 4(2) - 10.33(4) &= 0 \\ F_{JK} &= 11.11 \text{ kN} = 11.1 \text{ kN (C)} & \text{Ans.} \\ \zeta + \sum M_J &= 0; & F_{CD}(3) + 5(2) + 4(4) - 10.33(6) &= 0 \\ F_{CD} &= 12 \text{ kN (T)} & \text{Ans.} \\ + \uparrow \sum F_y &= 0; & 10.33 - 4 - 5 - F_{CJ} \sin 56.31^\circ &= 0 \\ F_{CJ} &= 1.602 \text{ kN} = 1.60 \text{ kN (C)} & \text{Ans.} \end{aligned}$$

(a)

(b)

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-35.** Determine the force in members HI , FI , and EF of the truss, and state if the members are in tension or compression.

Support Reactions: Applying the moment equation of equilibrium about point A to the free - body diagram of the truss, Fig. a,

$$\begin{aligned} (+\sum M_A = 0; \quad N_G(2) - 4(2) - 5(4) - 8(8) - 6(10) &= 0 \\ N_G &= 12.67 \text{ kN} \end{aligned}$$

Method of Sections: Using the right portion of the free - body diagram, Fig. b.

$$\begin{aligned} (+\sum M_I = 0; \quad 12.67(4) - 6(2) - F_{EF}(3) &= 0 \\ F_{EF} &= 12.89 \text{ kN} = 12.9 \text{ kN (T)} \quad \text{Ans.} \\ (+\sum M_G = 0; \quad -F_{FI} \sin 56.31^\circ(2) + 6(2) &= 0 \\ F_{FI} &= 7.211 \text{ kN} = 7.21 \text{ kN (T)} \quad \text{Ans.} \\ (+\sum M_F = 0; \quad 12.67(2) - F_{HI}\left(\frac{3}{5}\right)(2) &= 0 \\ F_{HI} &= 21.11 \text{ kN} = 21.1 \text{ kN (C)} \quad \text{Ans.} \end{aligned}$$

(a)

(b)

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6-36. Determine the force in members BC , CG , and GF of the Warren truss. Indicate if the members are in tension or compression.

Support Reactions :

$$\text{↶} \sum M_E = 0; \quad 6(6) + 8(3) - A_y(9) = 0 \quad A_y = 6.667 \text{ kN}$$

$$\rightarrow \sum F_x = 0; \quad A_x = 0$$

Method of Sections :

$$\text{↶} \sum M_C = 0; \quad F_{GF}(3\sin 60^\circ) + 6(1.5) - 6.667(4.5) = 0 \quad F_{GF} = 8.08 \text{ kN (T)} \quad \text{Ans}$$

$$\text{↶} \sum M_G = 0; \quad F_{BC}(3\sin 60^\circ) - 6.667(3) = 0 \quad F_{BC} = 7.70 \text{ kN (C)} \quad \text{Ans}$$

$$+ \uparrow \sum F_y = 0; \quad 6.667 - 6 - F_{CG}\sin 60^\circ = 0 \quad F_{CG} = 0.770 \text{ kN (C)} \quad \text{Ans}$$

- *6-37. Determine the force in members CD , CF , and FG of the Warren truss. Indicate if the members are in tension or compression.

Support Reactions :

$$\text{↶} \sum M_A = 0; \quad E_y(9) - 8(6) - 6(3) = 0 \quad E_y = 7.333 \text{ kN}$$

Method of Sections :

$$\text{↶} \sum M_C = 0; \quad 7.333(4.5) - 8(1.5) - F_{FG}(3\sin 60^\circ) = 0 \quad F_{FG} = 8.08 \text{ kN (T)} \quad \text{Ans}$$

$$\text{↶} \sum M_G = 0; \quad 7.333(3) - F_{CD}(3\sin 60^\circ) = 0 \quad F_{CD} = 8.47 \text{ kN (C)} \quad \text{Ans}$$

$$+ \uparrow \sum F_y = 0; \quad F_{CF}\sin 60^\circ + 7.333 - 8 = 0 \quad F_{CF} = 0.770 \text{ kN (T)} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-38.** Determine the force in members DC , HC , and HI of the truss, and state if the members are in tension or compression.

Support Reactions: Applying the moment equation of equilibrium about point A to the free - body diagram of the truss, Fig. a,

$$(+\sum M_A = 0; \quad 40(1.5) + 30(3) + 40(2) - F_y(4) = 0)$$

$$F_y = 57.5 \text{ kN}$$

$$+\sum F_x = 0; \quad A_x - 30 - 40 = 0; \quad A_x = 70 \text{ kN}$$

$$+\uparrow \sum F_y = 0; \quad 57.5 - 40 - 50 + A_y = 0; \quad A_y = 32.5 \text{ kN}$$

Method of Sections: Using the bottom portion of the free - body diagram, Fig. b.

$$(+\sum M_C = 0; \quad 70(3) - 32.5(2) - 40(1.5) - F_{HI}(2) = 0)$$

$$F_{HI} = 42.5 \text{ kN (T)} \quad \text{Ans.}$$

$$(+\sum M_D = 0; \quad 70(4.5) - 40(3) - 30(1.5) - F_{HC}(1.5) = 0)$$

$$F_{HC} = 100 \text{ kN (T)} \quad \text{Ans.}$$

$$+\uparrow \sum F_y = 0; \quad 32.5 + 42.5 - F_{DC}(\frac{3}{5}) = 0$$

$$F_{DC} = 125 \text{ kN (C)} \quad \text{Ans.}$$

(a)

(b)

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-39.** Determine the force in members ED , EH , and GH of the truss, and state if the members are in tension or compression.

Support Reactions: Applying the moment equation of equilibrium about point A to the free - body diagram of the truss, Fig. a,

$$(+\sum M_A = 0; \quad 40(1.5) + 30(3) + 40(2) - F_y(4) = 0)$$

$$F_y = 57.5 \text{ kN}$$

$$\rightarrow \sum F_x = 0; \quad A_x - 30 - 40 = 0; \quad A_x = 70 \text{ kN}$$

$$+\uparrow \sum F_y = 0; \quad 57.5 - 40 - 50 + A_y = 0; \quad A_y = 32.5 \text{ kN}$$

Method of Sections: Using the left portion of the free - body diagram, Fig. b.

$$(+\sum M_E = 0; \quad -57.5(2) + F_{GH}(1.5) = 0)$$

$$F_{GH} = 76.7 \text{ kN (T)} \quad \text{Ans.}$$

$$(+\sum M_H = 0; \quad -57.5(4) + F_{ED}(1.5) + 40(2) = 0)$$

$$F_{ED} = 100 \text{ kN (C)} \quad \text{Ans.}$$

$$+\uparrow \sum F_y = 0; \quad 57.5 - F_{EH}\left(\frac{3}{5}\right) - 40 = 0$$

$$F_{EH} = 29.2 \text{ kN (T)} \quad \text{Ans.}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6-40. Determine the force in members GF , GD , and CD of the truss and state if the members are in tension or compression.

$$\text{Ans} \quad F_{GD} = 200 \text{ lb (C)}$$

$$\text{Ans} \quad F_{GF} = 420 \text{ lb (C)}$$

$$\text{Ans} \quad F_{CD} = 495 \text{ lb (T)}$$

- *6-41. Determine the force in members BG , BC , and HG of the truss and state if the members are in tension or compression.

Entire truss :

$$\text{Ans} \quad A_y = 240 \text{ lb}$$

$$A_x = 100 \text{ lb}$$

$$\text{Ans} \quad F_{BC} = 495 \text{ lb (T)}$$

$$F_{HG} = 420 \text{ lb (C)}$$

$$\text{Ans} \quad F_{BG} = 200 \text{ lb (C)}$$

$$\text{Ans} \quad F_{BG} = 200 \text{ lb (C)}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-42.** Determine the force in members *IC* and *CG* of the truss and state if these members are in tension or compression. Also, indicate all zero-force members.

By inspection of joints *B*, *D*, *H* and *I*,

AB, *BC*, *CD*, *DE*, *HI*, and *GI* are all zero-force members. **Ans**

$$\zeta + \sum M_G = 0; -4.5(3) + F_{IC}(\frac{3}{5})(4) = 0$$

$$F_{IC} = 5.62 \text{ kN (C)} \quad \text{Ans}$$

Joint *C*:

$$\rightarrow \sum F_x = 0; F_{CG} = 5.625 \text{ kN}$$

$$+ \uparrow \sum F_y = 0; \frac{4}{5}(5.625) + \frac{4}{5}(5.625) - F_{CG} = 0$$

$$F_{CG} = 9.00 \text{ kN (T)} \quad \text{Ans}$$

- 6-43.** Determine the force in members *JE* and *GF* of the truss and state if these members are in tension or compression. Also, indicate all zero-force members.

By inspection of joints *B*, *D*, *H* and *I*,

AB, *BC*, *CD*, *DE*, *HI*, and *GI* are zero-force members. **Ans**

Joint *E*:

$$+ \uparrow \sum F_y = 0; 7.5 - \frac{4}{5}F_{JE} = 0$$

$$F_{JE} = 9.375 = 9.38 \text{ kN (C)} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; \frac{3}{5}(9.375) - F_{GF} = 0$$

$$F_{GF} = 5.625 \text{ kN (T)} \quad \text{Ans}$$

Ans

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6-44. Determine the force in members JI , EF , EI , and JE of the truss, and state if the members are in tension or compression.

Support Reactions: Applying the equations of equilibrium to the free - body diagram of the truss, Fig. a,

$$\begin{aligned} \rightarrow \sum F_x &= 0, & 900 - G_x &= 0 \\ && G_x &= 900 \text{ lb} \\ \leftarrow \sum M_A &= 0; & 1000(16) + 1500(24) + 1000(32) + 900(24) - G_y(48) &= 0 \\ && G_y &= 2200 \text{ lb} \end{aligned}$$

Method of Sections: Using the right portion of the free - body diagram, Fig. b.

$$\begin{aligned} \leftarrow \sum M_E &= 0; & 2200(16) - 900(16) - F_{JI} \sin 45^\circ(8) &= 0 \\ && F_{JI} &= 3676.96 \text{ lb} = 3677 \text{ lb (C)} & \text{Ans.} \\ \leftarrow \sum M_I &= 0; & 2200(8) - 900(16) - F_{EF} \cos 45^\circ(8) &= 0 \\ && F_{EF} &= 565.69 \text{ lb} = 566 \text{ lb (T)} & \text{Ans.} \end{aligned}$$

Using the above results and writing the force equation of equilibrium along the x axis,

$$\begin{aligned} \rightarrow \sum F_x &= 0; & 3676.96 \cos 45^\circ - 565.69 \cos 45^\circ - 900 - F_{EI} &= 0 \\ && F_{EI} &= 1300 \text{ lb (T)} & \text{Ans.} \end{aligned}$$

Method of Joints: From the free - body diagram of joint E, Fig. c,

$$\begin{aligned} + \uparrow \sum F_y &= 0; & F_{JE} - 565.69 \sin 45^\circ &= 0 \\ && F_{JE} &= 400 \text{ lb (T)} & \text{Ans.} \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–45.** Determine the force in members CD , LD , and KL of the truss, and state if the members are in tension or compression.

Support Reactions: Applying the equation of equilibrium about point G to the free - body diagram of the truss, Fig. a,

$$\begin{aligned} (+\sum M_G = 0; \quad 1000(16) + 1500(24) + 1000(32) - 900(24) - N_A(48) = 0 \\ N_A = 1300 \text{ lb} \end{aligned}$$

Method of Sections: Using the left portion of the free - body diagram, Fig. b.

$$\begin{aligned} (+\sum M_D = 0; \quad F_{KL}(8) + 1000(8) - 900(8) - 1300(24) = 0 \\ F_{KL} = 3800 \text{ lb (C)} \quad \text{Ans.} \\ (+\sum M_L = 0; \quad F_{CD}(8) - 1300(16) = 0 \\ F_{CD} = 2600 \text{ lb (T)} \quad \text{Ans.} \\ +\uparrow \sum F_y = 0; \quad 1300 - 1000 - F_{LD} \sin 45^\circ = 0 \\ F_{LD} = 424.26 \text{ lb} = 424 \text{ lb (T)} \quad \text{Ans.} \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-46.** Determine the force developed in members BC and CH of the roof truss and state if the members are in tension or compression.

$$\sum M_A = 0; \quad E_y (4) - 2(0.8) - 1.5(2) = 0 \quad E_y = 1.15 \text{ kN}$$

$$\sum M_H = 0; \quad 1.15(3) - 1.5(1) - \frac{3}{5}F_{BC}(1) = 0$$

$$F_{BC} = 3.25 \text{ kN (C)} \quad \text{Ans}$$

$$\sum M_A = 0; \quad 1.15(4) - 1.5(2) - F_{CH} \sin 56.31^\circ(1) = 0$$

$$F_{CH} = 1.92 \text{ kN (T)}$$

An

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-47.** Determine the force in members *CD* and *GF* of the truss and state if the members are in tension or compression. Also indicate all zero-force members.

Entire truss :

$$(+\sum M_A = 0; -2(0.8) - 1.5(2) + E_y(4) = 0)$$

$$E_y = 1.15 \text{ kN}$$

Section :

$$(+\sum M_F = 0; 1.15(1) - F_{CD} \sin 36.87^\circ(1) = 0)$$

$$F_{CD} = 1.92 \text{ kN (C)} \quad \text{Ans}$$

$$(+\sum M_C = 0; -F_{GF}(1.5) + 1.15(2) = 0)$$

$$F_{GF} = 1.53 \text{ kN (T)} \quad \text{Ans}$$

Joint D :

$$+\sum F_y = 0; F_{FD} = 0 \quad \text{Ans}$$

Joint F :

$$+\uparrow \sum F_y = 0; F_{FC} \cos \theta = 0$$

$$F_{FC} = 0 \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6–48. Determine the force in members IJ , EJ , and CD of the Howe truss, and state if the members are in tension or compression.

Support Reactions: Applying the moment equation of equilibrium about point A to the free - body diagram of the truss, Fig. a ,

$$\begin{aligned} (+\Sigma M_A = 0; \quad N_G(12) - 2(12) - 4(10) - 4(8) - 6(6) - 5(4) - 5(2) &= 0 \\ N_G &= 13.5 \text{ kN} \end{aligned}$$

Method of Sections: By inspecting joint D , we find that member DJ is a zero - force member, thus $F_{DJ} = 0$. Using the right portion of the free - body diagram, Fig. b .

$$\begin{aligned} (+\Sigma M_J = 0; \quad 13.5(6) - 4(2) - 4(4) - 2(6) - F_{CD}(4) &= 0 \\ F_{CD} &= 11.25 \text{ kN (T)} \quad \text{Ans.} \\ (+\Sigma M_E = 0; \quad 13.5(4) - 2(4) - 4(2) - F_{IJ} \sin 33.69^\circ(4) &= 0 \\ F_{IJ} &= 17.13 \text{ kN} = 17.1 \text{ kN (C)} \quad \text{Ans.} \\ (+\Sigma M_G = 0; \quad 4(2) + 4(4) - F_{EJ} \sin 63.43^\circ(4) &= 0 \\ F_{EJ} &= 6.708 \text{ kN} = 6.71 \text{ kN (T)} \quad \text{Ans.} \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-49. Determine the force in members KJ , KC , and BC of the Howe truss, and state if the members are in tension or compression.

Support Reactions: Applying the equations of equilibrium to the free-body diagram of the truss, Fig. a,

$$\begin{aligned} \rightarrow \sum F_x &= 0 & A_x &= 0 \\ (+\sum M_G = 0) & & 3(12) + 5(8) + 6(6) + 4(4) + 4(2) - A_y(12) &= 0 \\ & & A_y &= 15.5 \text{ kN} \end{aligned}$$

Method of Sections: Using the left portion of the free-body diagram, Fig. a.

$$\begin{aligned} (+\sum M_C = 0; & F_{KJ} \sin 33.69^\circ(4) + 5(2) + 3(4) - 15.5(4) = 0 \\ & F_{KJ} = 18.03 \text{ kN} = 18.0 \text{ kN (C)} \quad \text{Ans.} \\ (+\sum M_A = 0; & F_{KC}(4) - 5(4) - 5(2) = 0 \\ & F_{KC} = 7.50 \text{ kN (C)} \quad \text{Ans.} \\ (+\sum M_K = 0; & F_{BC}(2.667) + 5(2) + 3(4) - 15.5(4) = 0 \\ & F_{BC} = 15 \text{ kN (T)} \quad \text{Ans.} \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

6–50. Determine the force in each member of the truss and state if the members are in tension or compression. Set $P_1 = 20 \text{ kN}$, $P_2 = 10 \text{ kN}$.

Entire truss :

$$\sum M_A = 0; -20(1.5) - 10(4.5) + E_y(6) = 0$$

$$E_y = 12.5 \text{ kN}$$

$$\sum F_y = 0; A_y - 20 - 10 + 12.5 = 0$$

$$A_y = 17.5 \text{ kN}$$

$$\sum F_x = 0; A_x = 0$$

Joint A :

$$\sum F_y = 0; 17.5 - \frac{4}{5} F_{AB} = 0$$

$$F_{AB} = 21.875 = 21.9 \text{ kN (C)} \quad \text{Ans}$$

$$\sum F_x = 0; F_{AG} - \frac{3}{5}(21.875) = 0$$

$$F_{AG} = 13.125 = 13.1 \text{ kN (T)} \quad \text{Ans}$$

Joint B :

$$\sum F_x = 0; \frac{3}{5}(21.875) - F_{BC} = 0$$

$$F_{BC} = 13.125 = 13.1 \text{ kN (C)} \quad \text{Ans}$$

$$\sum F_y = 0; \frac{4}{5}(21.875) - F_{BG} = 0$$

$$F_{BG} = 17.5 \text{ kN (T)} \quad \text{Ans}$$

Joint G :

$$\sum F_y = 0; 17.5 - 20 + \frac{4}{5} F_{CG} = 0$$

$$F_{CG} = 3.125 = 3.12 \text{ kN (T)} \quad \text{Ans}$$

$$\sum F_x = 0; \frac{3}{5}(3.125) + F_{FG} - 13.125 = 0$$

$$F_{FG} = 11.25 = 11.2 \text{ kN (T)} \quad \text{Ans}$$

$$17.5 \text{ kN}$$

$$13.125 \text{ kN}$$

$$20 \text{ kN}$$

Joint C :

$$\sum F_y = 0; \frac{4}{5} F_{CF} - \frac{4}{5}(3.125) = 0$$

$$F_{CF} = 3.125 = 3.12 \text{ kN (C)} \quad \text{Ans}$$

$$\sum F_x = 0; 13.125 - \frac{3}{5}(3.125) - \frac{3}{5}(3.125) - F_{CD} = 0$$

$$F_{CD} = 9.375 = 9.38 \text{ kN (C)} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

Joint D :

$$\rightarrow \sum F_x = 0; \quad 9.375 - \frac{3}{5} F_{DG} = 0$$

$$F_{DG} = 15.625 = 15.6 \text{ kN (C)} \quad \text{Ans}$$

$$+ \uparrow \sum F_y = 0; \quad \frac{4}{5} (15.625) - F_{DF} = 0$$

$$F_{DF} = 12.5 \text{ kN (T)} \quad \text{Ans}$$

Joint F :

$$\rightarrow \sum F_x = 0; \quad \frac{3}{5} (3.125) - 11.25 + F_{EF} = 0$$

$$F_{EF} = 9.38 \text{ kN (T)} \quad \text{Ans}$$

$$+ \uparrow \sum F_y = 0; \quad 12.5 - 10 - \frac{4}{5} (3.125) = 0 \quad \text{Check!}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-51.** Determine the force in each member of the truss and state if the members are in tension or compression. Set $P_1 = 40 \text{ kN}$, $P_2 = 20 \text{ kN}$.

Entire truss :

$$\sum M_A = 0; -40(1.5) - 20(4.5) + E_y(6) = 0$$

$$E_y = 25 \text{ kN}$$

$$+\uparrow \sum F_y = 0; A_y - 40 - 20 + 25 = 0$$

$$A_y = 35 \text{ kN}$$

$$\rightarrow \sum F_x = 0; A_x = 0$$

Joint A :

$$+\uparrow \sum F_y = 0; 35 - \frac{4}{5}F_{AB} = 0$$

$$F_{AB} = 43.75 = 43.8 \text{ kN (C)} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; F_{AG} - \frac{3}{5}(43.75) = 0$$

$$F_{AG} = 26.25 = 26.2 \text{ kN (T)} \quad \text{Ans}$$

Joint B :

$$\rightarrow \sum F_x = 0; \frac{3}{5}(43.75) - F_{BC} = 0$$

$$F_{BC} = 26.25 = 26.2 \text{ kN (C)} \quad \text{Ans}$$

$$+\uparrow \sum F_y = 0; \frac{4}{5}(43.75) - F_{BG} = 0$$

$$F_{BG} = 35.0 \text{ kN (T)} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

Joint G :

$$+\uparrow \sum F_y = 0; -40 + 35 + \frac{4}{5} F_{GC} = 0$$

$$F_{GC} = 6.25 \text{ kN (T)} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; \frac{3}{5} (6.25) + F_{GF} - 26.25 = 0$$

$$F_{GF} = 22.5 \text{ kN (T)} \quad \text{Ans}$$

Joint E :

$$+\uparrow \sum F_y = 0; 25 - \frac{4}{5} F_{ED} = 0$$

$$F_{ED} = 31.25 = 31.2 \text{ kN (C)} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; -F_{EF} + \frac{3}{5} (31.25) = 0$$

$$F_{EF} = 18.75 = 18.8 \text{ kN (T)} \quad \text{Ans}$$

Joint D :

$$\rightarrow \sum F_x = 0; F_{DC} - \frac{3}{5} (31.25) = 0$$

$$F_{DC} = 18.75 = 18.8 \text{ kN (C)} \quad \text{Ans}$$

$$+\uparrow \sum F_y = 0; \frac{4}{5} (31.25) - F_{DF} = 0$$

$$F_{DF} = 25.0 \text{ kN (T)} \quad \text{Ans}$$

Joint F :

$$+\uparrow \sum F_y = 0; 25 - \frac{4}{5} (F_{FC}) - 20 = 0$$

$$F_{FC} = 6.25 \text{ kN (C)} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; -22.5 + 18.75 + \frac{3}{5} (6.25) = 0 \quad \text{Check!}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

*6–52. Determine the force in members KJ , NJ , ND , and CD of the K truss. Indicate if the members are in tension or compression. Hint: Use sections aa and bb .

Support Reactions :

$$\zeta + \sum M_G = 0; \quad 1.20(100) + 1.50(80) + 1.80(60) - A_y(120) = 0 \\ A_y = 2.90 \text{ kip}$$

$$\rightarrow \sum F_x = 0; \quad A_x = 0$$

Method of Sections : From section $a-a$, F_{KJ} and F_{CD} can be obtained directly by summing moment about points C and K respectively.

$$\zeta + \sum M_C = 0; \quad F_{KJ}(30) + 1.20(20) - 2.90(40) = 0 \\ F_{KJ} = 3.067 \text{ kip (C)} = 3.07 \text{ kip (C)} \quad \text{Ans}$$

$$\zeta + \sum M_K = 0; \quad F_{CD}(30) + 1.20(20) - 2.90(40) = 0 \\ F_{CD} = 3.067 \text{ kip (T)} = 3.07 \text{ kip (T)} \quad \text{Ans}$$

From sec $b-b$, summing forces along x and y axes yields

$$\rightarrow \sum F_x = 0; \quad F_{ND}\left(\frac{4}{5}\right) - F_{NJ}\left(\frac{4}{5}\right) + 3.067 - 3.067 = 0 \\ F_{ND} = F_{NJ} \quad [1]$$

$$+ \uparrow \sum F_y = 0; \quad 2.90 - 1.20 - 1.50 - F_{ND}\left(\frac{3}{5}\right) - F_{NJ}\left(\frac{3}{5}\right) = 0 \\ F_{ND} + F_{NJ} = 0.3333 \quad [2]$$

Solving Eqs. [1] and [2] yields

$$F_{ND} = 0.167 \text{ kip (T)} \quad F_{NJ} = 0.167 \text{ kip (C)} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–53. Determine the force in members JI and DE of the K truss. Indicate if the members are in tension or compression.

Support Reactions :

$$\zeta + \sum M_A = 0; \quad G_y (120) - 1.80(60) - 1.50(40) - 1.20(20) = 0 \\ G_y = 1.60 \text{ kip}$$

Method of Sections :

$$\zeta + \sum M_E = 0; \quad 1.60(40) - F_{JI}(30) = 0 \\ F_{JI} = 2.13 \text{ kip (C)} \quad \text{Ans}$$

$$\zeta + \sum M_I = 0; \quad 1.60(40) - F_{DE}(30) = 0 \\ F_{DE} = 2.13 \text{ kip (T)} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–54.** The space truss supports a force $\mathbf{F} = \{-500\mathbf{i} + 600\mathbf{j} + 400\mathbf{k}\}$ lb. Determine the force in each member, and state if the members are in tension or compression.

Method of Joints: In this case, there is no need to compute the support reactions.

We will begin by analyzing the equilibrium of joint C, and then that of joints A and D.

Joint C: From the free - body diagram, Fig. a,

$$\Sigma F_x = 0; \quad F_{CA} \left(\frac{3}{5} \right) - 500 = 0 \quad \text{Ans.}$$

$$F_{CA} = 833.33 \text{ lb} = 833 \text{ lb (T)}$$

$$\Sigma F_y = 0; \quad F_{CB} \left(\frac{3}{5} \right) - F_{CD} \left(\frac{3}{5} \right) + 600 = 0 \quad (1)$$

$$\Sigma F_z = 0; \quad 400 - 833.33 \left(\frac{4}{5} \right) - F_{CD} \left(\frac{4}{5} \right) - F_{CB} \left(\frac{4}{5} \right) = 0 \quad (2)$$

Solving Eqs. (1) and (2) yields

$$F_{CB} = -666.67 \text{ lb} = 667 \text{ lb (C)} \quad \text{Ans.}$$

$$F_{CD} = 333.33 \text{ lb} = 333 \text{ lb (T)} \quad \text{Ans.}$$

Joint A: From the free - body diagram, Fig. b,

$$\Sigma F_x = 0; \quad F_{AD} \cos 45^\circ - F_{AB} \cos 45^\circ = 0$$

$$F_{AD} = F_{AB} = F$$

$$\Sigma F_y = 0; \quad F \sin 45^\circ + F \sin 45^\circ - 833.33 \left(\frac{3}{5} \right) = 0$$

$$F = 353.55 \text{ lb}$$

$$\text{Thus, } F_{AD} = F_{AB} = 353.55 \text{ lb} = 354 \text{ lb (C)} \quad \text{Ans.}$$

$$\Sigma F_z = 0; \quad 833.33 \left(\frac{4}{5} \right) - A_z = 0$$

$$A_z = 666.67 \text{ lb}$$

Joint D: From the free - body diagram, Fig. c,

$$\Sigma F_y = 0; \quad F_{DB} + 333.33 \left(\frac{3}{5} \right) - 353.55 \cos 45^\circ = 0$$

$$F_{DB} = 50 \text{ lb (T)} \quad \text{Ans.}$$

$$\Sigma F_x = 0; \quad D_x - 353.55 \sin 45^\circ = 0$$

$$D_x = 250 \text{ lb}$$

$$\Sigma F_z = 0; \quad 333.33 \left(\frac{4}{5} \right) - D_z = 0$$

$$D_z = 266.67 \text{ lb}$$

Note: The equilibrium analysis of joint B can be used to determine the components of support reaction of the ball and socket support at B.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

(a)

(b)

(c)

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-55.** The space truss supports a force $\mathbf{F} = \{600\mathbf{i} + 450\mathbf{j} - 750\mathbf{k}\}$ lb. Determine the force in each member, and state if the members are in tension or compression.

Method of Joints: In this case, there is no need to compute the support reactions. We will begin by analyzing the equilibrium of joint C, and then that of joints A and D.

Joint C: From the free - body diagram, Fig. a,

$$\Sigma F_x = 0; \quad 600 + F_{CA} \left(\frac{3}{5} \right) = 0$$

$$F_{CA} = -1000 \text{ lb} = 1000 \text{ lb (C)} \quad \text{Ans.}$$

$$\Sigma F_y = 0; \quad F_{CB} \left(\frac{3}{5} \right) - F_{CD} \left(\frac{3}{5} \right) + 450 = 0 \quad (1)$$

$$\Sigma F_z = 0; \quad -F_{CB} \left(\frac{4}{5} \right) - F_{CD} \left(\frac{4}{5} \right) - (-1000) \left(\frac{4}{5} \right) - 750 = 0 \quad (2)$$

Solving Eqs. (1) and (2) yields

$$F_{CD} = 406.25 \text{ lb} = 406 \text{ lb (T)} \quad \text{Ans.}$$

$$F_{CB} = -343.75 \text{ lb} = 344 \text{ lb (C)} \quad \text{Ans.}$$

Joint A: From the free - body diagram, Fig. b,

$$\Sigma F_y = 0; \quad F_{AB} \cos 45^\circ - F_{AD} \cos 45^\circ = 0$$

$$F_{AB} = F_{AD} = F$$

$$\Sigma F_x = 0; \quad 1000 \left(\frac{3}{5} \right) - F \sin 45^\circ - F \sin 45^\circ = 0$$

$$F = 424.26 \text{ lb}$$

Thus, $F_{AB} = F_{AD} = 424.26 \text{ lb} = 424 \text{ lb (T)}$ Ans.

$$\Sigma F_z = 0; \quad A_z - 1000 \left(\frac{4}{5} \right) = 0$$

$$A_z = 800 \text{ lb}$$

Joint D: From the free - body diagram, Fig. c,

$$\Sigma F_y = 0; \quad 406.25 \left(\frac{3}{5} \right) + 406.25 \cos 45^\circ - F_{DB} = 0$$

$$F_{DB} = 543.75 \text{ lb} = 544 \text{ lb (C)} \quad \text{Ans.}$$

$$\Sigma F_x = 0; \quad 424.26 \sin 45^\circ - D_x = 0$$

$$D_x = 300 \text{ lb}$$

$$\Sigma F_z = 0; \quad 406.25 \left(\frac{4}{5} \right) - D_z = 0$$

$$D_z = 325 \text{ lb}$$

Note. The equilibrium analysis of joint B can be used to determine the components of support reaction of the ball and socket support at B.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6–56. Determine the force in each member of the space truss and state if the members are in tension or compression. The truss is supported by ball-and-socket joints at *A*, *B*, and *E*. Set $\mathbf{F} = \{800\mathbf{j}\}$ N. Hint: The support reaction at *E* acts along member *EC*. Why?

Joint *D*:

$$\sum F_x = 0: -\frac{1}{3}F_{AD} + \frac{5}{\sqrt{31.25}}F_{BD} + \frac{1}{\sqrt{7.25}}F_{CD} = 0$$

$$\sum F_y = 0: -\frac{2}{3}F_{AD} + \frac{1.5}{\sqrt{31.25}}F_{BD} - \frac{1.5}{\sqrt{7.25}}F_{CD} + 800 = 0$$

$$\sum F_z = 0: -\frac{2}{3}F_{AD} - \frac{2}{\sqrt{31.25}}F_{BD} + \frac{2}{\sqrt{7.25}}F_{CD} = 0$$

$$F_{AD} = 686 \text{ N (T)} \quad \text{Ans}$$

$$F_{BD} = 0 \quad \text{Ans}$$

$$F_{CD} = 615.4 = 615 \text{ N (C)} \quad \text{Ans}$$

Joint *C*:

$$\sum F_x = 0: F_{BC} - \frac{1}{\sqrt{7.25}}(615.4) = 0$$

$$F_{BC} = 229 \text{ N (T)} \quad \text{Ans}$$

$$\sum F_y = 0: \frac{1.5}{\sqrt{7.25}}(615.4) - F_{AC} = 0$$

$$F_{AC} = 343 \text{ N (T)} \quad \text{Ans}$$

$$\sum F_z = 0: F_{EC} - \frac{2}{\sqrt{7.25}}(615.4) = 0$$

$$F_{EC} = 457 \text{ N (C)} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-57. Determine the force in each member of the space truss and state if the members are in tension or compression. The truss is supported by ball-and-socket joints at A, B, and E. Set $\mathbf{F} = \{-200\mathbf{i} + 400\mathbf{j}\}$ N. Hint: The support reaction at E acts along member EC. Why?

Joint D:

$$\Sigma F_x = 0; \quad -\frac{1}{3}F_{AD} + \frac{5}{\sqrt{31.25}}F_{BD} + \frac{1}{\sqrt{7.25}}F_{CD} - 200 = 0$$

$$\Sigma F_y = 0; \quad -\frac{2}{3}F_{AD} + \frac{1.5}{\sqrt{31.25}}F_{BD} - \frac{1.5}{\sqrt{7.25}}F_{CD} + 400 = 0$$

$$\Sigma F_z = 0; \quad -\frac{2}{3}F_{AD} - \frac{2}{\sqrt{31.25}}F_{BD} + \frac{2}{\sqrt{7.25}}F_{CD} = 0$$

$$F_{AD} = 343 \text{ N (T)} \quad \text{Ans}$$

$$F_{BD} = 186 \text{ N (T)} \quad \text{Ans}$$

$$F_{CD} = 397.5 = 397 \text{ N (C)} \quad \text{Ans}$$

Joint C:

$$\Sigma F_x = 0; \quad F_{BC} - \frac{1}{\sqrt{7.25}}(397.5) = 0$$

$$F_{BC} = 148 \text{ N (T)} \quad \text{Ans}$$

$$\Sigma F_y = 0; \quad \frac{1.5}{\sqrt{7.25}}(397.5) - F_{AC} = 0$$

$$F_{AC} = 221 \text{ N (T)} \quad \text{Ans}$$

$$\Sigma F_z = 0; \quad F_{EC} - \frac{2}{\sqrt{7.25}}(397.5) = 0$$

$$F_{EC} = 295 \text{ N (C)} \quad \text{Ans}$$

6-58. Determine the force in members BE , DF , and BC of the space truss and state if the members are in tension or compression.

Method of Joints : In this case, the support reactions are not required for determining the member forces.

Joint C

$$\Sigma F_t = 0; \quad F_{CD} \sin 60^\circ - 2 = 0 \quad F_{CD} = 2.309 \text{ kN (T)}$$

$$\Sigma F_x = 0; \quad 2.309\cos 60^\circ - F_{BC} = 0$$

$$F_{BC} = 1.154 \text{ kN (C)} = 1.15 \text{ kN (C)} \quad \text{Ans}$$

Joint D Since F_{CD} , F_{DF} and F_{DE} lie within the same plane and F_{DB} is out of this plane, then $F_{DB} = 0$.

$$\Sigma F_x = 0; \quad F_{DF} \left(\frac{1}{\sqrt{13}} \right) - 2.309 \cos 60^\circ = 0$$

$F_{DF} = 4.16 \text{ kN (C)}$

Joint B

$$\Sigma F_i = 0; \quad F_{BG} \left(\frac{1.732}{\sqrt{13}} \right) - 2 = 0$$

$F_{BG} = 4.16 \text{ kN (T)}$

Ans

6-59. Determine the force in members AB , CD , ED , and CF of the space truss and state if the members are in tension or compression.

Method of Joints : In this case, the support reactions are not required for determining the member forces.

Joint C Since F_{CD} , F_{BC} and 2 kN force lie within the same plane and F_{CF} is out of this plane, then

$$F_{CF} = 0 \quad \text{Ans}$$

$$\Sigma F_t = 0; \quad F_{CD} \sin 60^\circ - 2 = 0$$

$$F_{CD} = 2.309 \text{ kN (T)} = 2.31 \text{ kN (T)} \quad \text{Ans}$$

$$\Sigma F_x = 0; \quad 2.309 \cos 60^\circ - F_{BC} = 0 \quad F_{BC} = 1.154 \text{ kN (C)}$$

Joint D Since F_{CD} , F_{DE} and F_{DF} lie within the same plane and F_{DB} is out of this plane, then $F_{DB} = 0$.

$$\Sigma F_x = 0; \quad F_{DF} \left(\frac{1}{\sqrt{13}} \right) - 2.309 \cos 60^\circ = 0$$

$$F_{DF} = 4.163 \text{ kN (C)}$$

$$\Sigma F_y = 0; \quad 4.163 \left(\frac{3}{\sqrt{13}} \right) - F_{ED} = 0$$

$F_{ED} = 3.46 \text{ kN (T)}$

Joint B

$$\Sigma F_t = 0; \quad F_{BE} \left(\frac{1.732}{\sqrt{13}} \right) - 2 = 0 \quad F_{BE} = 4.163 \text{ kN (T)}$$

$$\Sigma F_y = 0; \quad F_{AB} - 4.163 \left(\frac{3}{\sqrt{13}} \right) = 0$$

$F_{AB} = 3.46 \text{ kN (C)}$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6–60. Determine the force in the members AB , AE , BC , BF , BD , and BE of the space truss, and state if the members are in tension or compression.

Method of Joints: In this case, there is no need to compute the support reactions.

We will begin by analyzing the equilibrium of joint A , and then that of joints C and B .

Joint A: From the free - body diagram, Fig. a,

$$\Sigma F_z = 0; \quad F_{AE} \left(\frac{4}{6} \right) - 300 = 0$$

$$F_{AE} = 450 \text{ lb (T)} \quad \text{Ans.}$$

$$\Sigma F_x = 0; \quad 600 - 450 \left(\frac{4}{6} \right) - F_{AD} \left(\frac{4}{\sqrt{20}} \right) = 0$$

$$F_{AD} = 335.41 \text{ lb (T)}$$

$$\Sigma F_y = 0; \quad F_{AB} - 335.41 \left(\frac{2}{\sqrt{20}} \right) - 450 \left(\frac{2}{6} \right) = 0$$

$$F_{AB} = 300 \text{ lb (T)} \quad \text{Ans.}$$

Joint C: From the free - body diagram of the joint in Fig. b, notice that F_{CD} , F_{CF} , and C_y lie in the $y - z$ plane (shown shaded). Thus, if we write the force equation of equilibrium along the x axis, we have

$$\Sigma F_x = 0; \quad F_{BC} \left(\frac{4}{\sqrt{20}} \right) = 0$$

$$F_{BC} = 0 \quad \text{Ans.}$$

Joint B: From the free - body diagram, Fig. c,

$$\Sigma F_x = 0; \quad -F_{BF} \left(\frac{4}{6} \right) - F_{BE} \left(\frac{4}{\sqrt{68}} \right) - F_{BD} \left(\frac{4}{\sqrt{52}} \right) = 0 \quad (1)$$

$$\Sigma F_y = 0; \quad F_{BF} \left(\frac{2}{6} \right) - F_{BE} \left(\frac{6}{\sqrt{68}} \right) - F_{BD} \left(\frac{6}{\sqrt{52}} \right) - 300 = 0 \quad (2)$$

$$\Sigma F_z = 0; \quad F_{BE} \left(\frac{4}{\sqrt{68}} \right) + F_{BF} \left(\frac{4}{6} \right) - 400 = 0 \quad (3)$$

Solving Eqs. (1) through (3) yields

$$F_{BF} = 225 \text{ lb (T)} \quad \text{Ans.}$$

$$F_{BE} = 515.39 \text{ lb} = 515 \text{ lb (T)} \quad \text{Ans.}$$

$$F_{BD} = -721.11 \text{ lb} = 721 \text{ lb (C)} \quad \text{Ans.}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–61.** Determine the force in the members EF , DF , CF , and CD of the space truss, and state if the members are in tension or compression.

Support Reactions: In this case, it is easier to compute the support reactions first.

From the free - body diagram of the truss, Fig. a, and writing the equations of equilibrium,

$$\Sigma M_{y'} = 0; \quad 400(4) + 300(4) - 600(4) - D_x(4) = 0$$

$$D_x = 100 \text{ lb}$$

$$\Sigma M_{x'} = 0; \quad 400(2) + 300(6) - C_y(4) = 0$$

$$C_y = 650 \text{ lb}$$

$$\Sigma M_{z'} = 0; \quad 600(6) + 100(8) - E_x(8) = 0$$

$$E_x = 550 \text{ lb}$$

$$\Sigma F_x = 0; \quad -F_x + 600 + 100 - 550 = 0$$

$$F_x = 150 \text{ lb}$$

$$\Sigma F_y = 0; \quad F_y - 650 = 0$$

$$F_y = 650 \text{ lb}$$

$$\Sigma F_z = 0; \quad F_z - 300 - 400 = 0$$

$$F_z = 700 \text{ lb}$$

Method of Joints: Using the above results, we will begin by analyzing the equilibrium of joint C , and then proceed to analyzing that of joint F .

Joint C: From the free - body diagram in Fig. b,

$$\Sigma F_x = 0; \quad F_{CB} \left(\frac{4}{\sqrt{20}} \right) = 0 \quad F_{CB} = 0$$

$$\Sigma F_y = 0; \quad F_{CD} - 650 = 0 \quad F_{CD} = 650 \text{ lb (C)} \quad \text{Ans.}$$

$$\Sigma F_z = 0; \quad F_{CF} = 0 \quad \text{Ans.}$$

Joint F: From the free - body diagram in Fig. c,

$$\Sigma F_x = 0; \quad F_{FB} \left(\frac{4}{6} \right) - 150 = 0 \quad F_{BF} = 225 \text{ lb (T)}$$

$$\Sigma F_z = 0; \quad 700 - 225 \left(\frac{4}{6} \right) - F_{DF} \left(\frac{4}{\sqrt{80}} \right) = 0$$

$$F_{DF} = 1229.84 \text{ lb} = 1230 \text{ lb (T)} \quad \text{Ans.}$$

$$\Sigma F_y = 0; \quad F_{EF} + 650 - 225 \left(\frac{2}{6} \right) - 1229.84 \left(\frac{8}{\sqrt{80}} \right) = 0$$

$$F_{EF} = 525 \text{ lb (C)} \quad \text{Ans.}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-62. If the truss supports a force of $F = 200 \text{ N}$, determine the force in each member and state if the members are in tension or compression.

Method of Joints: We will begin by analyzing the equilibrium of joint A, and then proceed to analyzing that of joint B.

Joint A: From the free-body diagram in Fig. b,

$$\sum F_x = 0; \quad F_{AE} \left(\frac{0.2}{\sqrt{0.54}} \right) - F_{AC} \left(\frac{0.2}{\sqrt{0.54}} \right) = 0 \quad (1)$$

$$\sum F_y = 0; \quad F_{AB} \left(\frac{0.3}{\sqrt{0.34}} \right) - F_{AE} \left(\frac{0.5}{\sqrt{0.54}} \right) - F_{AC} \left(\frac{0.5}{\sqrt{0.54}} \right) = 0 \quad (2)$$

$$\sum F_z = 0; \quad F_{AC} \left(\frac{0.5}{\sqrt{0.54}} \right) + F_{AE} \left(\frac{0.5}{\sqrt{0.54}} \right) - F_{AB} \left(\frac{0.5}{\sqrt{0.34}} \right) + 200 = 0 \quad (3)$$

Solving Eqs. (1) through (3) yields

$$F_{AE} = F_{AC} = 220.45 \text{ N} = 220 \text{ N (T)} \quad \text{Ans.}$$

$$F_{AB} = 583.10 \text{ N} = 583 \text{ N (C)} \quad \text{Ans.}$$

Joint B: From the free-body diagram in Fig. b,

$$\sum F_z = 0; \quad 583.10 \left(\frac{0.5}{\sqrt{0.34}} \right) - F_{BD} \sin 45^\circ = 0$$

$$F_{BD} = 707.11 \text{ N} = 707 \text{ N (C)} \quad \text{Ans.}$$

$$\sum F_x = 0; \quad F_{BE} \cos 45^\circ - F_{BC} \cos 45^\circ = 0$$

$$F_{BE} = F_{BC} = F$$

$$\sum F_y = 0; \quad 707.11 \cos 45^\circ - 583.10 \left(\frac{0.3}{\sqrt{0.34}} \right) - 2F \sin 45^\circ = 0$$

$$F = 141.42 \text{ N} \quad \text{Ans.}$$

Thus,

$$F_{BE} = F_{BC} = 141.42 \text{ N} = 141 \text{ N (T)} \quad \text{Ans.}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

6-63. If each member of the space truss can support a maximum force of 600 N in compression and 800 N in tension, determine the greatest force F the truss can support.

Method of Joints: We will begin by analyzing the equilibrium of joint A, and then proceed to analyzing that of joint B.

Joint A: From the free - body diagram in Fig. b,

$$\Sigma F_x = 0; \quad F_{AE} \left(\frac{0.2}{\sqrt{0.54}} \right) - F_{AC} \left(\frac{0.2}{\sqrt{0.54}} \right) = 0$$

$$\Sigma F_y = 0; \quad F_{AB} \left(\frac{0.3}{\sqrt{0.34}} \right) - F_{AE} \left(\frac{0.5}{\sqrt{0.54}} \right) - F_{AC} \left(\frac{0.5}{\sqrt{0.54}} \right) = 0 \quad (2)$$

$$\Sigma F_z = 0; \quad F_{AE} \left(\frac{0.5}{\sqrt{0.54}} \right) + F_{AC} \left(\frac{0.5}{\sqrt{0.54}} \right) - F_{AB} \left(\frac{0.5}{\sqrt{0.34}} \right) + F = 0 \quad (3)$$

Solving Eqs. (1) through (3) yields

$$F_{AB} = 2.9155F \text{ (C)}$$

$$F_{AC} = F_{AE} = 1.1023F \text{ (T)}$$

Joint B: From the free - body diagram in Fig. b,

$$\Sigma F_z = 0; \quad 2.9155F \left(\frac{0.5}{\sqrt{0.34}} \right) - F_{BD} \sin 45^\circ = 0$$

Ans.

$$F_{BD} = 3.5355F \text{ (C)}$$

$$\Sigma F_x = 0; \quad F_{BE} \cos 45^\circ - F_{BC} \cos 45^\circ = 0$$

$$F_{BE} = F_{BC} = F'$$

$$\Sigma F_y = 0; \quad 3.5355F \cos 45^\circ - 2.9155F \left(\frac{0.3}{\sqrt{0.34}} \right) - 2F' \sin 45^\circ = 0$$

Ans.

$$F' = 0.7071F$$

Thus,

$$F_{BE} = F_{BC} = 0.7071F \text{ (T)}$$

Ans.

From the above results, the greatest tensile and compressive force developed in the members of the truss are $1.1023F$ and $3.5355F$, respectively. Thus,

$$1.1023F = 800 \quad F = 725.77 \text{ N}$$

$$3.5355F = 600 \quad F = 169.71 \text{ N} = 170 \text{ N (controls)}$$

Ans.

***6-64.** Determine the force developed in each member of the space truss and state if the members are in tension or compression. The crate has a weight of 150 lb.

$$\begin{aligned} F_{CA} &= F_{CA} \left[\frac{-1\mathbf{i} + 2\mathbf{j} + 2 \sin 60^\circ \mathbf{k}}{\sqrt{8}} \right] \\ &= -0.354 F_{CA} \mathbf{i} + 0.707 F_{CA} \mathbf{j} + 0.612 F_{CA} \mathbf{k} \end{aligned}$$

$$\mathbf{F}_{CB} = 0.354F_{CB}\mathbf{i} + 0.707F_{CB}\mathbf{j} + 0.612F_{CB}\mathbf{k}$$

$$\mathbf{F}_{CD} = - F_{CD} \mathbf{j}$$

$$W = -150 \text{ k}$$

$$\Sigma F_x = 0; \quad -0.354F_{CA} + 0.354F_{CB} = 0$$

$$\Sigma F_y = 0; \quad 0.707F_{CA} + 0.707F_{CB} - F_{CD} = 0$$

$$\Sigma F_t = 0; \quad 0.612F_{CA} + 0.612F_{CB} - 150 = 0$$

Solving:

$$F_{CA} = F_{CB} = 122.5 \text{ lb} = 122 \text{ lb (C)} \quad \text{Ans}$$

$$F_{CD} = 173 \text{ lb (T)} \quad \text{Ans}$$

$$\mathbf{F}_{BA} = F_{BA} \mathbf{i}$$

$$\mathbf{F}_{BD} = F_{BD} \cos 60^\circ \mathbf{i} + F_{BD} \sin 60^\circ \mathbf{k}$$

$$\mathbf{F}_{CB} = 122.5 (-0.354\mathbf{i} - 0.707\mathbf{j} - 0.612\mathbf{k})$$

$$= -43.3\mathbf{i} - 86.6\mathbf{j} - 75.0\mathbf{k}$$

$$\Sigma F_x = 0; \quad F_{BA} + F_{BD} \cos 60^\circ - 43.3 = 0$$

$$\Sigma F_x = 0; \quad F_{BD} \sin 60^\circ - 75 = 0$$

Solving :

$$F_{BD} = 86.6 \text{ lb (T)} \quad \text{Ans}$$

$$F_{BA} = 0 \quad \text{Ans}$$

$$\mathbf{F}_{AC} = 122.5(0.354\mathbf{i} - 0.707\mathbf{j} - 0.612\mathbf{k})$$

$$\Sigma F_x = 0; \quad F_{D4} \cos 30^\circ - 0.612(122.5) = 0$$

$$F_{24} = 86.6 \text{ lb (T)} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–65. Determine the force in members FE and ED of the space truss and state if the members are in tension or compression. The truss is supported by a ball-and-socket joint at C and short links at A and B .

Joint F : F_{FG} , F_{FD} , and F_{FC} are lying in the same plane and x' axis is normal to that plane. Thus

$$\sum F_x = 0; \quad F_{FG} \cos \theta = 0 \quad F_{FG} = 0 \quad \text{Ans}$$

Joint E : F_{EG} , F_{EC} , and F_{EB} are lying in the same plane and x' axis is normal to that plane. Thus

$$\sum F_x = 0; \quad F_{ED} \cos \theta = 0 \quad F_{ED} = 0 \quad \text{Ans}$$

6-66. Determine the force in members GD , GE , and FD of the space truss and state if the members are in tension or compression.

Joint G :

$$\mathbf{F}_{GD} = F_{GD} \left(-\frac{2}{12.53} \mathbf{i} + \frac{3}{12.53} \mathbf{j} + \frac{12}{12.53} \mathbf{k} \right)$$

$$\mathbf{F}_{GF} = F_{GF} \left(\frac{4}{13} \mathbf{i} - \frac{3}{13} \mathbf{j} + \frac{12}{13} \mathbf{k} \right)$$

$$\mathbf{F}_{GE} = F_{GE} \left(-\frac{2}{12.53} \mathbf{i} - \frac{3}{12.53} \mathbf{j} + \frac{12}{12.53} \mathbf{k} \right)$$

$$\Sigma F_x = 0; \quad -F_{GD} \left(\frac{2}{12.53} \right) + F_{GF} \left(\frac{4}{13} \right) - F_{GE} \left(\frac{2}{12.53} \right) = 0$$

$$\Sigma F_y = 0; \quad F_{GD} \left(\frac{3}{12,53} \right) - F_{GF} \left(\frac{3}{13} \right) - F_{GS} \left(\frac{3}{12,53} \right) + 200 = 0$$

$$\Sigma F_t = 0; \quad F_{GD} \left(\frac{12}{12-53} \right) + F_{GF} \left(\frac{12}{13} \right) + F_{GS} \left(\frac{12}{12-53} \right) - 500 = 0$$

Solving.

$$F_{CD} = -157 \text{ lb} = 157 \text{ lb (T)} \quad \text{Ans}$$

$$F_{GP} = 181 \text{ lb (C)}$$

$$F_{GE} = 505 \text{ lb (C)} \quad \text{Ans}$$

Joint F:

Orient the x' , y' , z' axes as shown.

$$\sum F_x = 0; \quad F_{FD} = 0 \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-67. Determine the force P required to hold the 100-lb weight in equilibrium.

Equations of Equilibrium: Applying the force equation of equilibrium along the y axis of pulley A on the free-body diagram, Fig. a ,

$$+\uparrow \sum F_y = 0; \quad 2T_A - 100 = 0 \quad T_A = 50 \text{ lb}$$

Applying $\sum F_y = 0$ to the free-body diagram of pulley B , Fig. b ,

$$+\uparrow \sum F_y = 0; \quad 2T_B - 50 = 0 \quad T_B = 25 \text{ lb}$$

From the free-body diagram of pulley C , Fig. c ,

$$+\uparrow \sum F_y = 0; \quad 2P - 25 = 0 \quad P = 12.5 \text{ lb} \quad \text{Ans.}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6–68. Determine the force P required to hold the 150-kg crate in equilibrium.

Equations of Equilibrium: Applying the force equation of equilibrium along the y axis of pulley A on the free-body diagram, Fig. a ,

$$+\uparrow \sum F_y = 0; \quad 2T_A - 150(9.81) = 0 \quad T_A = 735.75 \text{ N}$$

Using the above result and writing the force equation of equilibrium along the y' axis of pulley C on the free-body diagram in Fig. b ,

$$\sum F_{y'} = 0; \quad 735.75 - 2P = 0 \quad P = 367.88 \text{ N} = 368 \text{ N} \quad \text{Ans.}$$

(a)

(b)

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-69. Determine the force P required to hold the 50-kg mass in equilibrium.

Equations of Equilibrium: Applying the force equation of equilibrium along the y -axis of each pulley.

$$+\uparrow \sum F_y = 0; \quad R - 3P = 0; \quad R = 3P$$

$$+\uparrow \sum F_y = 0; \quad T - 3R = 0; \quad T = 3R = 9P$$

$$+\uparrow \sum F_y = 0; \quad 2P + 2R + 2T - 50(9.81) = 0 \quad \text{Ans.}$$

Substituting Eqs.(1) and (2) into Eq.(3) and solving for P ,

$$2P + 2(3P) + 2(9P) = 50(9.81)$$

$$P = 18.9 \text{ N} \quad \text{Ans.}$$

(a)

$2P \quad 2R \quad 2T$

$50(9.81) \text{ N}$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-70.** Determine the force P needed to hold the 20-lb block in equilibrium.

Pulley C :

$$+\uparrow \sum F_y = 0; \quad T - 2P = 0$$

Pulley A :

$$+\uparrow \sum F_y = 0; \quad 2P + T - 20 = 0$$

$$P = 5 \text{ lb} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-71.** Determine the force P needed to support the 100-lb weight. Each pulley has a weight of 10 lb. Also, what are the cord reactions at A and B ?

Equations of Equilibrium : From FBD (a),

$$+\uparrow \sum F_y = 0; \quad P' - 2P - 10 = 0 \quad [1]$$

From FBD (b),

$$+\uparrow \sum F_y = 0; \quad 2P + P' - 100 - 10 = 0 \quad [2]$$

Solving Eqs. [1] and [2] yields,

$$\begin{aligned} P &= 25.0 \text{ lb} \\ P' &= 60.0 \text{ lb} \end{aligned} \quad \text{Ans}$$

The cord reactions at A and B are

$$F_A = P = 25.0 \text{ lb} \quad F_B = P' = 60.0 \text{ lb} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

***6-72.** The cable and pulleys are used to lift the 600-lb stone. Determine the force that must be exerted on the cable at *A* and the corresponding magnitude of the resultant force the pulley at *C* exerts on pin *B* when the cables are in the position shown.

Pulley *D*:

$$+\uparrow \sum F_y = 0; \quad 2T - 600 = 0$$

$$T = 300 \text{ lb} \quad \text{Ans}$$

Pulley *B*:

$$\rightarrow \sum F_x = 0; \quad B_x - 300 \sin 30^\circ = 0$$

$$B_x = 150 \text{ lb}$$

$$+\uparrow \sum F_y = 0; \quad B_y - 300 - 300 \cos 30^\circ = 0$$

$$B_y = 559.8 \text{ lb}$$

$$F_B = \sqrt{(150)^2 + (559.8)^2} = 580 \text{ lb} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-73. If the peg at *B* is smooth, determine the components of reaction at the pin *A* and fixed support *C*.

Equations of Equilibrium: From the free - body diagram of member *AB*, Fig. *a*,

$$\begin{cases} +\sum M_A = 0; & N_B(0.8) - 900 = 0 \\ \rightarrow \sum F_x = 0; & A_x - 1125 \cos 45^\circ = 0 \\ +\uparrow \sum F_y = 0; & 1125 \sin 45^\circ - A_y = 0 \end{cases} \quad N_B = 1125 \text{ N}$$

$$A_x = 795.50 \text{ N} = 795 \text{ N} \quad \text{Ans.}$$

$$A_y = 795.50 \text{ N} = 795 \text{ N} \quad \text{Ans.}$$

Applying the equations of equilibrium to the free - body diagram of member *BC*, Fig. *b*,

$$\begin{cases} +\rightarrow \sum F_x = 0; & 1125 \cos 45^\circ - C_x = 0 \\ +\uparrow \sum F_y = 0; & C_y - 1125 \sin 45^\circ - 500 = 0 \end{cases} \quad C_x = 795.50 \text{ N} = 795 \text{ N} \quad \text{Ans.}$$

$$C_y = 1295.50 \text{ N} = 1.30 \text{ kN} \quad \text{Ans.}$$

$$\begin{cases} +4\sum M_C = 0; & 1125 \sin 45^\circ (1.2) + 500(0.6) - M_C = 0 \\ M_C = 1254.59 \text{ N} \cdot \text{m} = 1.25 \text{ kN} \cdot \text{m} \end{cases} \quad \text{Ans.}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-74.** Determine the horizontal and vertical components of reaction at pins *A* and *C*.

Equations of Equilibrium: From the free - body diagram of member *AB* in Fig. *a*, we have

$$\begin{aligned} (+\sum M_A = 0; \quad B_y(5) - 150(3) &= 0 & B_y &= 90 \text{ lb} \\ (+\sum M_B = 0; \quad 150(2) - A_y(5) &= 0 & A_y &= 60 \text{ lb} & \text{Ans.} \\ +\sum F_x = 0; \quad A_x - B_x &= 0 & & \end{aligned} \quad (1)$$

From the free - body diagram of the member *BC* in Fig. *b* and using the result for B_y , we can write

$$\begin{aligned} (+\sum M_C = 0; \quad 90(2) + 100 \sin 45^\circ (2) - B_x(2) &= 0 & B_x &= 160.71 \text{ lb} \\ +\uparrow \sum F_y = 0; \quad C_y - 90 - 100 \sin 45^\circ &= 0 & C_y &= 160.71 \text{ lb} = 161 \text{ lb} & \text{Ans.} \\ +\rightarrow \sum F_x = 0; \quad 160.71 - 100 \cos 45^\circ - C_x &= 0 & C_x &= 90 \text{ lb} & \text{Ans.} \end{aligned}$$

Substituting $B_x = 160.71 \text{ lb}$ into Eq. (1) yields

$$A_x = 160.71 \text{ lb} = 161 \text{ lb} \quad \text{Ans.}$$

(a)

(b)

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

6-75. The compound beam is fixed at *A* and supported by rockers at *B* and *C*. There are hinges (pins) at *D* and *E*. Determine the components of reaction at the supports.

Equations of Equilibrium : From FBD(a),

$$\sum M_E = 0; \quad 30 - C_y(6) = 0 \quad C_y = 5.00 \text{ kN} \quad \text{Ans}$$

$$+ \uparrow \sum F_y = 0; \quad E_y - 5.00 = 0 \quad E_y = 5.00 \text{ kN}$$

$$\rightarrow \sum F_x = 0; \quad E_x = 0$$

From FBD(b),

$$\sum M_D = 0; \quad B_y(4) - 15(2) - 5.00(6) = 0 \quad B_y = 15.0 \text{ kN} \quad \text{Ans}$$

$$+ \uparrow \sum F_y = 0; \quad D_y + 15.0 - 15 - 5.00 = 0 \quad D_y = 5.00 \text{ kN}$$

$$\rightarrow \sum F_x = 0; \quad D_x = 0$$

From FBD(c),

$$\sum M_A = 0; \quad M_A - 5.00(6) = 0 \quad M_A = 30.0 \text{ kN}\cdot\text{m} \quad \text{Ans}$$

$$+ \uparrow \sum F_y = 0; \quad A_y - 5.00 = 0 \quad A_y = 5.00 \text{ kN} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; \quad A_x = 0 \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6-76. The compound beam is pin-supported at *C* and supported by rollers at *A* and *B*. There is a hinge (pin) at *D*. Determine the components of reaction at the supports. Neglect the thickness of the beam.

Equations of Equilibrium : From FBD(a),

$$\text{(+ } \sum M_D = 0; \quad 4\cos 30^\circ(12) + 8(2) - A_y(6) = 0 \\ A_y = 9.595 \text{ kip} = 9.59 \text{ kip} \quad \text{Ans}$$

$$+\uparrow \sum F_y = 0; \quad D_y + 9.595 - 4\cos 30^\circ - 8 = 0 \\ D_y = 1.869 \text{ kip}$$

$$\rightarrow \sum F_x = 0; \quad D_x - 4\sin 30^\circ = 0 \quad D_x = 2.00 \text{ kip}$$

From FBD(b),

$$\text{(+ } \sum M_C = 0; \quad 1.869(24) + 15 + 12\left(\frac{4}{5}\right)(8) - B_y(16) = 0 \\ B_y = 8.541 \text{ kip} = 8.54 \text{ kip} \quad \text{Ans}$$

$$+\uparrow \sum F_y = 0; \quad C_y + 8.541 - 1.869 - 12\left(\frac{4}{5}\right) = 0 \\ C_y = 2.93 \text{ kip} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; \quad C_x - 2.00 - 12\left(\frac{3}{5}\right) = 0 \\ C_x = 9.20 \text{ kip} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-77. The compound beam is supported by a rocker at *B* and is fixed to the wall at *A*. If it is hinged (pinned) together at *C*, determine the components of reaction at the supports. Neglect the thickness of the beam.

Member CB :

$$\rightarrow \sum F_x = 0; -C_x + 200 \cos 60^\circ = 0$$

$$C_x = 100 \text{ lb}$$

$$\leftarrow \sum M_C = 0; -200 \sin 60^\circ (8) + B_y (12) - 4000 = 0$$

$$B_y = 448.8 \text{ lb} = 449 \text{ lb Ans}$$

$$+ \uparrow \sum F_y = 0; C_y - 200 \sin 60^\circ + 448.8 = 0$$

$$C_y = -275.6 \text{ lb}$$

Member AC :

$$\rightarrow \sum F_x = 0; A_x - 500 \left(\frac{5}{13} \right) + 100 = 0$$

$$A_x = 92.3 \text{ lb Ans}$$

$$+ \uparrow \sum F_y = 0; A_y - 500 \left(\frac{12}{13} \right) + 275.6 = 0$$

$$A_y = 186 \text{ lb Ans}$$

$$\leftarrow \sum M_A = 0; -M_A - 500 \left(\frac{12}{13} \right) (4) + 275.6 (8) = 0$$

$$M_A = 359 \text{ lb}\cdot\text{ft Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-78.** Determine the horizontal and vertical components of reaction at pins *A* and *C* of the two-member frame.

Free Body Diagram : The solution for this problem will be simplified if one realizes that member *BC* is a two force member.

Equations of Equilibrium :

$$\sum M_A = 0; \quad F_{BC} \cos 45^\circ (3) - 600(1.5) = 0 \\ F_{BC} = 424.26 \text{ N}$$

$$\sum F_y = 0; \quad A_y + 424.26 \cos 45^\circ - 600 = 0 \\ A_y = 300 \text{ N} \quad \text{Ans}$$

$$\sum F_x = 0; \quad 424.26 \sin 45^\circ - A_x = 0 \\ A_x = 300 \text{ N} \quad \text{Ans}$$

For pin *C*,

$$C_x = F_{BC} \sin 45^\circ = 424.26 \sin 45^\circ = 300 \text{ N} \quad \text{Ans} \\ C_y = F_{BC} \cos 45^\circ = 424.26 \cos 45^\circ = 300 \text{ N} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-79.** If a force of $F = 50 \text{ N}$ acts on the rope, determine the cutting force on the smooth tree limb at D and the horizontal and vertical components of force acting on pin A . The rope passes through a small pulley at C and a smooth ring at E .

Equations of Equilibrium: From the free - body diagram of pulley C in Fig. *a*,

$$+\uparrow \sum F_y = 0; \quad F_{BC} - 50 - 50 = 0 \quad F_{BC} = 100 \text{ N}$$

From the free - body diagram of segment BAD in Fig. *b* and using the result $F_{BC} = 100 \text{ N}$,

$$\begin{array}{lll} \leftarrow \sum M_A = 0; & N_D(30) - 100(100) = 0 & N_D = 333.33 \text{ N} = 333 \text{ N} \\ \rightarrow \sum F_x = 0; & 333.33 - A_x = 0 & A_x = 333.33 \text{ N} = 333 \text{ N} \\ +\uparrow \sum F_y = 0; & A_y - 100 = 0 & A_y = 100 \text{ N} \end{array} \quad \begin{array}{l} \text{Ans.} \\ \text{Ans.} \\ \text{Ans.} \end{array}$$

(a)

(b)

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

*6-80. Two beams are connected together by the short link BC. Determine the components of reaction at the fixed support A and at pin D.

Equations of Equilibrium: First, we will consider the free-body diagram of member BD in Fig. a.

$$\begin{aligned} \text{+}\sum M_D &= 0; & 10(1.5) - F_{BC}(3) &= 0 \\ F_{BC} &= 5 \text{ kN} \end{aligned}$$

$$\begin{aligned} \text{+}\sum F_x &= 0; & D_x &= 0 \\ \text{+}\sum M_B &= 0; & D_y(3) - 10(1.5) &= 0 \\ D_y &= 5 \text{ kN} & \text{Ans.} & \text{Ans.} \end{aligned}$$

Subsequently, the free-body diagram of member AC in Fig. b will be considered using the result $F_{BC} = 5 \text{ kN}$.

$$\begin{aligned} \text{+}\sum F_x &= 0; & A_x &= 0 \\ \text{+}\uparrow\sum F_y &= 0; & A_y - 12 - 5 &= 0 \\ A_y &= 17 \text{ kN} & \text{Ans.} & \text{Ans.} \\ \text{+}\sum M_A &= 0; & M_A - 12(1) - 5(4) &= 0 \\ M_A &= 32 \text{ kN} \cdot \text{m} & \text{Ans.} & \text{Ans.} \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–81.** The bridge frame consists of three segments which can be considered pinned at A , D , and E , rocker supported at C and F , and roller supported at B . Determine the horizontal and vertical components of reaction at all these supports due to the loading shown.

For segment BD :

$$\begin{aligned} \zeta + \sum M_D = 0; \quad & 2(30)(15) - B_y(30) = 0 \quad B_y = 30 \text{ kip} \quad \text{Ans} \\ \rightarrow \sum F_x = 0; \quad & D_x = 0 \quad \text{Ans} \\ + \uparrow \sum F_y = 0; \quad & D_y + 30 - 2(30) = 0 \quad D_y = 30 \text{ kip} \quad \text{Ans} \end{aligned}$$

For segment ABC :

$$\begin{aligned} \zeta + \sum M_A = 0; \quad & C_y(5) - 2(15)(7.5) - 30(15) = 0 \quad C_y = 135 \text{ kip} \quad \text{Ans} \\ \rightarrow \sum F_x = 0; \quad & A_x = 0 \quad \text{Ans} \\ + \uparrow \sum F_y = 0; \quad & -A_y + 135 - 2(15) - 30 = 0 \quad A_y = 75 \text{ kip} \quad \text{Ans} \end{aligned}$$

For segment DEF :

$$\begin{aligned} \zeta + \sum M_E = 0; \quad & -E_y(5) + 2(15)(7.5) + 30(15) = 0 \quad E_y = 135 \text{ kip} \quad \text{Ans} \\ \rightarrow \sum F_x = 0; \quad & D_x = 0 \quad \text{Ans} \\ + \uparrow \sum F_y = 0; \quad & -E_y + 135 - 2(15) - 30 = 0 \quad E_y = 75 \text{ kip} \quad \text{Ans} \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-82.** If the 300-kg drum has a center of mass at point *G*, determine the horizontal and vertical components of force acting at pin *A* and the reactions on the smooth pads *C* and *D*. The grip at *B* on member *DAB* resists both horizontal and vertical components of force at the rim of the drum.

Equations of Equilibrium: From the free - body diagram of segment *CAE* in Fig. *a*,

$$\left(+\sum M_A = 0; \quad 300(9.81)(600 \cos 30^\circ) - N_C(120) = 0 \right. \\ \left. N_C = 12743.56 \text{ N} = 12.7 \text{ kN} \quad \text{Ans.} \right)$$

$$\left(\rightarrow \sum F_x = 0; \quad A_x - 12743.56 = 0 \right. \\ \left. A_x = 12743.56 \text{ N} = 12.7 \text{ kN} \quad \text{Ans.} \right)$$

$$\left(+ \uparrow \sum F_y = 0; \quad 300(9.81) - A_y = 0 \right. \\ \left. A_y = 2943 \text{ N} = 2.94 \text{ kN} \quad \text{Ans.} \right)$$

Using the results for A_x and A_y obtained above and applying the moment equation of equilibrium about point *B* on the free- body diagram of segment *BAD*, Fig. *b*,

$$\left(+\sum M_B = 0; \quad 12743.56(60) - 2943(100) - N_D(450) = 0 \right. \\ \left. N_D = 1045.14 \text{ N} = 1.05 \text{ kN} \quad \text{Ans.} \right)$$

(a)

(b)

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-83. Determine the horizontal and vertical components of reaction that pins A and C exert on the two-member arch.

Member AB :

$$\sum M_A = 0; -2(0.5) + B_y(1.5) - B_x(1.5) = 0$$

Member BC :

$$\sum M_C = 0; B_y(1.5) + B_x(1.5) - 1.5(1) = 0$$

Solving :

$$B_y = 0.8333 \text{ kN} = 833 \text{ N}$$

$$B_x = 0.1667 \text{ kN} = 167 \text{ N}$$

Member AB :

$$\sum F_x = 0; -A_x + 167 = 0$$

$$A_x = 167 \text{ N} \quad \text{Ans}$$

$$\sum F_y = 0; A_y - 2000 + 833 = 0$$

$$A_y = 1.17 \text{ kN} \quad \text{Ans}$$

Member BC :

$$\sum F_x = 0; -C_x + 1500 - 167 = 0$$

$$C_x = 1.33 \text{ kN} \quad \text{Ans}$$

$$\sum F_y = 0; C_y - 833 = 0$$

$$C_y = 833 \text{ N} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6-84.** The truck and the tanker have weights of 8000 lb and 20 000 lb respectively. Their respective centers of gravity are located at points G_1 and G_2 . If the truck is at rest, determine the reactions on both wheels at A , at B , and at C . The tanker is connected to the truck at the turntable D which acts as a pin.

Equations of Equilibrium: First, we will consider the free - body diagram of the tanker in Fig. a.

$$\begin{aligned} +\sum M_D &= 0; \quad 20000(10) - N_A(25) = 0 \\ N_A &= 8000 \text{ lb} \quad \text{Ans.} \\ +\sum F_x &= 0; \quad D_x = 0 \\ +\uparrow \sum F_y &= 0; \quad D_y + 8000 - 20000 = 0 \\ D_y &= 12000 \text{ lb} \end{aligned}$$

Using the results of D_x and D_y obtained above and considering the free - body diagram of the truck in Fig. b,

$$\begin{aligned} +\sum M_D &= 0; \quad N_C(14) - 8000(9) = 0 \\ N_C &= 5142.86 \text{ lb} = 5143 \text{ lb} \quad \text{Ans.} \\ +\uparrow \sum F_y &= 0; \quad N_B + 5142.86 - 8000 - 12000 = 0 \\ N_B &= 14857.14 \text{ lb} = 14857 \text{ lb} \quad \text{Ans.} \end{aligned}$$

(a)

(b)

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–85.** The platform scale consists of a combination of third and first class levers so that the load on one lever becomes the effort that moves the next lever. Through this arrangement, a small weight can balance a massive object. If $x = 450 \text{ mm}$, determine the required mass of the counterweight S required to balance a 90-kg load, L .

Equations of Equilibrium: Applying the moment equation of equilibrium about point A to the free - body diagram of member AB in Fig. *a*,

$$(+\sum M_A = 0; \quad F_{BG}(500) - 90(9.81)(150) = 0 \\ F_{BG} = 264.87 \text{ N}$$

Using the result of F_{BG} and writing the moment equation of equilibrium about point F on the free - body diagram of member EFG in Fig. *b*,

$$(+\sum M_F = 0; \quad F_{ED}(250) - 264.87(150) = 0 \\ F_{ED} = 158.922 \text{ N}$$

Using the result of F_{ED} and writing the moment equation of equilibrium about point C on the free - body diagram of member CDI in Fig. *c*,

$$(+\sum M_C = 0; \quad 158.922(100) - m_s(9.81)(950) = 0 \\ m_s = 1.705 \text{ kg} = 1.71 \text{ kg} \quad \text{Ans.}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

6-86. The platform scale consists of a combination of third and first class levers so that the load on one lever becomes the effort that moves the next lever. Through this arrangement, a small weight can balance a massive object. If $x = 450$ mm and, the mass of the counterweight S is 2 kg, determine the mass of the load L required to maintain the balance.

Equations of Equilibrium: Applying the moment equation of equilibrium about point A to the free - body diagram of member AB in Fig. a,

$$\begin{aligned} \text{(+}\Sigma M_A = 0; \quad F_{BG}(500) - m_L(9.81)(150) &= 0 \\ F_{BG} &= 2.943 \text{ lb} \end{aligned}$$

Using the result of F_{BG} and writing the moment equation of equilibrium about point F on the free - body diagram of member EFG in Fig. b,

$$\begin{aligned} \text{(+}\Sigma M_F = 0; \quad F_{ED}(250) - 2.943m_L(150) &= 0 \\ F_{ED} &= 1.7658m_L \end{aligned}$$

Using the result of F_{ED} and writing the moment equation of equilibrium about point C on the free - body diagram of member CDI in Fig. c,

$$\begin{aligned} \text{(+}\Sigma M_C = 0; \quad 1.7658m_L(100) - 2(9.81)(950) &= 0 \\ m_L &= 105.56 \text{ kg} = 106 \text{ kg} \quad \text{Ans.} \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-87.** The hoist supports the 125-kg engine. Determine the force the load creates in member *DB* and in member *FB*, which contains the hydraulic cylinder *H*.

Free Body Diagram : The solution for this problem will be simplified if one realizes that members *FB* and *DB* are two-force members.

Equations of Equilibrium : For FBD(a),

$$\zeta + \sum M_E = 0; \quad 1226.25(3) - F_{FB} \left(\frac{3}{\sqrt{10}} \right)(2) = 0 \\ F_{FB} = 1938.87 \text{ N} = 1.94 \text{ kN} \quad \text{Ans}$$

$$+ \uparrow \sum F_y = 0; \quad 1938.87 \left(\frac{3}{\sqrt{10}} \right) - 1226.25 - E_y = 0 \\ E_y = 613.125 \text{ N}$$

$$\rightarrow \sum F_x = 0; \quad E_x - 1938.87 \left(\frac{1}{\sqrt{10}} \right) = 0 \\ E_x = 613.125 \text{ N}$$

From FBD (b),

$$\zeta + \sum M_C = 0; \quad 613.125(3) - F_{DB} \sin 45^\circ (1) = 0 \\ F_{DB} = 2601.27 \text{ N} = 2.60 \text{ kN} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6-88. The frame is used to support the 100-kg cylinder *E*. Determine the horizontal and vertical components of reaction at *A* and *D*.

Equations of Equilibrium: Member *DC* is a two - force member.

$$D_y = 0 \quad \text{Ans.}$$

Consider the free - body diagram of member *AC* in Fig. *a*.

$$\begin{aligned} +\sum M_A &= 0; & D_x(0.6) - 981(1.2) + 981(0.6) &= 0 \\ && D_x &= 981 \text{ N} \end{aligned} \quad \text{Ans.}$$

$$\begin{aligned} +\sum F_x &= 0; & A_x - 981 - 981 &= 0 \\ && A_x &= 1962 \text{ N} \end{aligned} \quad \text{Ans.}$$

$$\begin{aligned} +\uparrow \sum F_y &= 0; & A_y - 981 &= 0 \\ && A_y &= 981 \text{ N} \end{aligned} \quad \text{Ans.}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-89. Determine the horizontal and vertical components of reaction which the pins exert on member *AB* of the frame.

Member *AB*:

$$\text{At } A: \sum M_A = 0; -300 \sin 60^\circ (3) + \frac{4}{5} F_{BD} (6) = 0$$

$$F_{BD} = 162.4 \text{ lb}$$

Thus,

$$B_x = \frac{3}{5} (162.4) = 97.4 \text{ lb Ans}$$

$$B_y = \frac{4}{5} (162.4) = 130 \text{ lb Ans}$$

$$\rightarrow \sum F_x = 0; -300 \cos 60^\circ + \frac{3}{5} (162.4) + A_x = 0$$

$$A_x = 52.6 \text{ lb Ans}$$

$$+ \uparrow \sum F_y = 0; A_y - 300 \sin 60^\circ + \frac{4}{5} (162.4) = 0$$

$$A_y = 130 \text{ lb Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-90. Determine the horizontal and vertical components of reaction which the pins exert on member *EDC* of the frame.

Member *AB*:

$$\sum M_A = 0; \quad -300 \sin 60^\circ (3) + \frac{4}{5} F_{BD} (6) = 0$$

$$F_{BD} = 162.4 \text{ lb}$$

Member *EDC*:

$$\sum M_E = 0; \quad -500 (6) - \frac{4}{5} (162.4) (3) + \frac{4}{5} F_{AD} (3) = 0$$

$$F_{AD} = 1412.4 \text{ lb}$$

$$\sum F_x = 0; \quad E_x - 162.4 \left(\frac{3}{5} \right) - 1412.4 \left(\frac{3}{5} \right) = 0$$

$$E_x = 945 \text{ lb Ans}$$

$$\sum F_y = 0; \quad -E_y + 1412.4 \left(\frac{4}{5} \right) - 162.4 \left(\frac{4}{5} \right) - 500 = 0$$

$$E_y = 500 \text{ lb Ans}$$

Pin *D*:

$$\sum F_x = 0; \quad D_x - \frac{3}{5} (162.4) - \frac{3}{5} (1412.4) = 0$$

$$D_x = 945 \text{ lb Ans}$$

$$\sum F_y = 0; \quad -D_y - \frac{4}{5} (162.4) + \frac{4}{5} (1412.4) = 0$$

$$D_y = 1000 \text{ lb Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-91.** The clamping hooks are used to lift the uniform smooth 500-kg plate. Determine the resultant compressive force that the hook exerts on the plate at *A* and *B*, and the pin reaction at *C*.

$$\begin{aligned}\sum M_C &= 0; \quad N_A (80) - 2452.5 (150) = 0 \\ N_A &= 4598.4 \text{ N} \approx 4.60 \text{ kN} \quad \text{Ans} \\ +\uparrow \sum F_y &= 0; \quad 2452.5 + 4598.4 - C_y = 0 \\ C_y &= 7050.9 \text{ N} = 7.05 \text{ kN} \quad \text{Ans} \\ CB \text{ is a two-force member.} \\ N_B &= C_y = 7.05 \text{ kN} \quad \text{Ans}\end{aligned}$$

$$\begin{aligned}P &= \frac{1}{2}(500)(9.81) \\ &= 2452.5 \text{ N}\end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6-92. The wall crane supports a load of 700 lb. Determine the horizontal and vertical components of reaction at the pins A and D. Also, what is the force in the cable at the winch W?

Pulley E :

$$+\uparrow \sum F_y = 0; \quad 2T - 700 = 0$$

$$T = 350 \text{ lb} \quad \text{Ans}$$

Member ABC :

$$+\sum M_A = 0; \quad T_{BD} \sin 45^\circ (4) - 350 \sin 60^\circ (4) - 700 (8) = 0$$

$$T_{BD} = 2409 \text{ lb}$$

$$+\uparrow \sum F_y = 0; \quad -A_y + 2409 \sin 45^\circ - 350 \sin 60^\circ - 700 = 0$$

$$A_y = 700 \text{ lb} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; \quad A_x - 2409 \cos 45^\circ - 350 \cos 60^\circ + 350 - 350 = 0$$

$$A_x = 1.88 \text{ kip} \quad \text{Ans}$$

At D :

$$D_x = 2409 \cos 45^\circ = 1703.1 \text{ lb} = 1.70 \text{ kip} \quad \text{Ans}$$

$$D_y = 2409 \sin 45^\circ = 1.70 \text{ kip} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-93.** The wall crane supports a load of 700 lb. Determine the horizontal and vertical components of reaction at the pins A and D. Also, what is the force in the cable at the winch W? The jib ABC has a weight of 100 lb and member BD has a weight of 40 lb. Each member is uniform and has a center of gravity at its center.

Pulley E:

$$+\uparrow \sum F_y = 0; \quad 2T - 700 = 0 \\ T = 350 \text{ lb} \quad \text{Ans}$$

Member ABC:

$$\begin{aligned} \text{At } A: \quad +\uparrow \sum M_A = 0; \quad B_y(4) - 700(8) - 100(4) - 350 \sin 60^\circ(4) = 0 \\ B_y = 1803.1 \text{ lb} \\ +\uparrow \sum F_y = 0; \quad -A_y - 350 \sin 60^\circ - 100 - 700 + 1803.1 = 0 \\ A_y = 700 \text{ lb} \quad \text{Ans} \\ \rightarrow \sum F_x = 0; \quad A_x - 350 \cos 60^\circ - B_x + 350 - 350 = 0 \\ A_x = B_x + 175 \quad (1) \end{aligned}$$

Member DB:

$$\begin{aligned} \text{At } D: \quad +\sum M_D = 0; \quad -40(2) - 1803.1(4) + B_x(4) = 0 \\ B_x = 1823.1 \text{ lb} \\ \rightarrow \sum F_x = 0; \quad -D_x + 1823.1 = 0 \\ D_x = 1.82 \text{ kip} \quad \text{Ans} \\ +\uparrow \sum F_y = 0; \quad D_y - 40 - 1803.1 = 0 \\ D_y = 1843.1 = 1.84 \text{ kip} \quad \text{Ans} \end{aligned}$$

From Eq. (1)

$$A_x = 2.00 \text{ kip} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

6-94. The lever-actuated scale consists of a series of compound levers. If a load of weight $W = 150 \text{ lb}$ is placed on the platform, determine the required weight of the counterweight S to balance the load. Is it necessary to place the load symmetrically on the platform? Explain.

Equations of Equilibrium: First, we will consider the free-body diagram of the platform in Fig. a.

$$\zeta + \sum M_D = 0; \quad 150(x) - G_y(15) = 0$$

$$G_y = 10x$$

$$+ \uparrow \sum F_y = 0; \quad D_y + 10x - 150 = 0$$

$$D_y = 150 - 10x$$

From the free-body diagram of member CDE in Fig. b,

$$\zeta + \sum M_C = 0; \quad (150 - 10x)(1.5) - F_{EH}(9) = 0$$

$$F_{EH} = 25 - 1.6667x$$

From the free-body diagram of member FGHI in Fig. c,

$$\zeta + \sum M_F = 0; \quad F_{IJ}(21) - (25 - 1.6667x)(9) - 10x(1.5) = 0$$

$$F_{IJ} = 10.71 \text{ lb}$$

Finally, from the free-body diagram of member JKLM in Fig. d,

$$\zeta + \sum M_K = 0; \quad W_s(4) - 10.71(1.25) = 0$$

$$W_s = 3.348 \text{ lb} = 3.35 \text{ lb}$$

Ans.

This result shows that W_s is independent of the position x of the load on the platform. Thus, the load can be placed at any position on the platform.

(b)

(c)

(d)

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-95. If $P = 75 \text{ N}$, determine the force F that the toggle clamp exerts on the wooden block.

Equations of Equilibrium: First, we will consider the free-body diagram of the upper handle in Fig. a.

$$\begin{aligned} +\sum M_A &= 0; & B_x(50) - 75(140) &= 0 \\ && B_x &= 210 \text{ N} \\ +\sum F_x &= 0; & 210 - A_x &= 0 \\ && A_x &= 210 \text{ N} \\ +\uparrow \sum F_y &= 0; & B_y - A_y - 75 &= 0 \end{aligned} \quad (1)$$

Using the result for B_x and applying the moment equation of equilibrium about point C on the free-body diagram of the lower handle in Fig. b,

$$\begin{aligned} +\sum M_C &= 0; & 210(50) + 75(160) - B_y(20) &= 0 \\ && B_y &= 1125 \text{ N} \end{aligned}$$

Substituting $B_y = 1125 \text{ N}$ into Eq. (1) yields

$$A_y = 1050 \text{ N}$$

Writing the moment equation of equilibrium about point D on the free-body diagram of the clamp shown in Fig. c,

$$\begin{aligned} +\sum M_D &= 0; & 1050(85) - 210(50) - F(140) &= 0 \\ && F &= 562.5 \text{ N} \end{aligned} \quad \text{Ans.}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6-96. If the wooden block exerts a force of $F = 600 \text{ N}$ on the toggle clamp, determine the force P applied to the handle.

Equations of Equilibrium: First, we will consider the free - body diagram of the upper handle in Fig. a.

$$\begin{aligned} +\sum M_A &= 0; & B_x(50) - P(140) &= 0 \\ & B_x = 2.8P \\ +\sum F_x &= 0; & 2.8P - A_x &= 0 \\ & A_x = 2.8P \\ +\uparrow \sum F_y &= 0; & B_x - A_y - P &= 0 \end{aligned} \quad (1)$$

Using the result of B_x and applying the moment equation of equilibrium about point C on the free - body diagram of the lower handle in Fig. b,

$$\begin{aligned} +\sum M_C &= 0; & P(160) + 2.8P(50) - B_y(20) &= 0 \\ & B_y = 15P \end{aligned}$$

Substituting $B_y = 15P$ into Eq. (1) yields

$$A_y = 14P$$

Writing the moment equation of equilibrium about point D on the free - body diagram of the clamp shown in Fig. c,

$$\begin{aligned} +\sum M_D &= 0; & 14P(85) - 2.8P(50) - 600(140) &= 0 \\ & P = 80 \text{ N} & \text{Ans.} & \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–97. The pipe cutter is clamped around the pipe P . If the wheel at A exerts a normal force of $F_A = 80 \text{ N}$ on the pipe, determine the normal forces of wheels B and C on the pipe. The three wheels each have a radius of 7 mm and the pipe has an outer radius of 10 mm.

$$\theta = \sin^{-1}\left(\frac{10}{17}\right) = 36.03^\circ$$

Equations of Equilibrium:

$$\begin{aligned} +\uparrow \sum F_y &= 0; \quad N_B \sin 36.03^\circ - N_C \sin 36.03^\circ = 0 \\ N_B &= N_C \\ +\rightarrow \sum F_x &= 0; \quad 80 - N_C \cos 36.03^\circ - N_B \cos 36.03^\circ = 0 \\ N_B &= N_C = 49.5 \text{ N} \quad \text{Ans} \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-98.** A 300-kg counterweight, with center of mass at G , is mounted on the pitman crank AB of the oil-pumping unit. If a force of $F = 5 \text{ kN}$ is to be developed in the fixed cable attached to the end of the walking beam DEF , determine the torque M that must be supplied by the motor.

Equations of Equilibrium: Applying the moment equation of equilibrium about point E to the free - body diagram of the walking beam in Fig. *a*,

$$\begin{aligned} (+\sum M_E = 0; \quad F_{CD} \cos 30^\circ (1.75) - 5000(2.5) &= 0 \\ F_{CD} &= 8247.86 \text{ N} \end{aligned}$$

Using the result of F_{CD} and applying the moment equation of equilibrium about point A on the free - body diagram of the pitman crank in Fig. *b*,

$$\begin{aligned} (+\sum M_A = 0; \quad 8247.86(0.65) - 300(9.81)\cos 30^\circ (1.15) - M &= 0 \\ M &= 2430.09 \text{ N} \cdot \text{m} = 2.43 \text{ kN} \cdot \text{m} \quad \text{Ans.} \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-99.** A 300-kg counterweight, with center of mass at *G*, is mounted on the pitman crank *AB* of the oil-pumping unit. If the motor supplies a torque of $M = 2500 \text{ N} \cdot \text{m}$, determine the force \mathbf{F} developed in the fixed cable attached to the end of the walking beam *DEF*.

Equations of Equilibrium: Applying the moment equation of equilibrium about point *A* to the free - body diagram of the pitman crank in Fig. *a*,

$$\begin{aligned} (+\sum M_A = 0; \quad F_{CD}(0.65) - 300(9.81)\cos 30^\circ(1.15) - 2500 &= 0 \\ F_{CD} &= 8355.41 \text{ N} \end{aligned}$$

Using the result of F_{CD} and applying the moment equation of equilibrium about point *E* on the free - body diagram of the walking beam in Fig. *b*,

$$\begin{aligned} (+\sum M_E = 0; \quad 8355.41 \cos 30^\circ(1.75) - F(2.5) &= 0 \\ F &= 5065.20 \text{ N} = 5.07 \text{ kN} \end{aligned}$$

Ans.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6-100.** The two-member structure is connected at *C* by a pin, which is fixed to *BDE* and passes through the smooth slot in member *AC*. Determine the horizontal and vertical components of reaction at the supports.

Member *AC*:

$$\text{At } A: \sum M_A = 0; N_C(5) - 600 = 0$$

$$N_C = 120 \text{ lb}$$

$$\text{At } A: \sum F_x = 0; A_x - 120\left(\frac{4}{5}\right) = 0$$

$$A_x = 96 \text{ lb Ans}$$

$$\text{At } A: \sum F_y = 0; -A_y + 120\left(\frac{3}{5}\right) = 0$$

$$A_y = 72 \text{ lb Ans}$$

Member *BDE*:

$$\text{At } D: \sum M_D = 0; 500(8) + 120\left(\frac{3}{5}\right)(5) - D_y(2) = 0$$

$$D_y = 2180 \text{ lb} = 2.18 \text{ kip Ans}$$

$$\text{At } E: \sum F_x = 0; -E_x + 120\left(\frac{4}{5}\right) = 0$$

$$E_x = 96 \text{ lb Ans}$$

$$\text{At } E: \sum F_y = 0; -500 - 120\left(\frac{3}{5}\right) + 2180 - E_y = 0$$

$$E_y = 1608 \text{ lb} = 1.61 \text{ kip Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–101.** The frame is used to support the 50-kg cylinder. Determine the horizontal and vertical components of reaction at *A* and *D*.

Equations of Equilibrium: First, we will consider member *ABC*.

$$\begin{aligned} +\sum M_A &= 0; \quad C_y(1.6) - 50(9.81)(0.7) - 50(9.81)(1.7) = 0 \\ C_y &= 735.75 \text{ N} \\ +\uparrow \sum F_y &= 0; \quad A_y + 735.75 - 50(9.81) - 50(9.81) = 0 \\ A_y &= 245.25 \text{ N} = 245 \text{ N} \\ +\rightarrow \sum F_x &= 0; \quad C_x - A_x = 0 \end{aligned}$$

Ans.
(1)

Subsequently, we will consider member *CD*.

$$\begin{aligned} +\sum M_D &= 0; \quad C_x(1.2) + 50(9.81)(0.7) - 735.75(1.6) = 0 \\ C_x &= 694.875 \text{ N} \\ +\uparrow \sum F_y &= 0; \quad D_y + 50(9.81) - 735.75 = 0 \\ D_y &= 245.25 \text{ N} = 245 \text{ N} \\ +\rightarrow \sum F_x &= 0; \quad D_x - 694.875 = 0 \\ D_x &= 694.875 \text{ N} = 695 \text{ N} \end{aligned}$$

Ans.
Ans.

Substituting $C_x = 694.875 \text{ N}$ into Eq. (1) yields

$$A_x = 694.875 \text{ N} = 695 \text{ N}$$

Ans.

(a)

(b)

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-102.** The frame is used to support the 50-kg cylinder. Determine the force of the pin at *C* on member *ABC* and on member *CD*.

Equations of Equilibrium: The horizontal and vertical components of force on members *CD* and *ABD* are denoted as C_x , C_y , $C_{x'}$, and $C_{y'}$, respectively. Writing the moment equation of equilibrium about point *A*,

$$\begin{aligned} \text{+}\Sigma M_A &= 0; & C_y(1.6) - 50(9.81)(0.7) - 50(9.81)(1.7) &= 0 \\ & C_y &= 735.75 \text{ N} \end{aligned}$$

Using this and applying the moment equation of equilibrium about point *D* of member *CD*,

$$\begin{aligned} \text{+}\Sigma M_D &= 0; & C_x(1.2) + 50(9.81)(0.7) - 735.75(1.6) &= 0 \\ & C_x &= 694.875 \text{ N} \end{aligned}$$

Using the results of C_x and C_y , and considering the free-body diagram of pulley *C*,

$$\begin{aligned} \text{+}\Sigma F_x &= 0; & 694.875 - 50(9.81) - C_{x'} &= 0 \\ & C_{x'} &= 204.375 \text{ N} \\ \text{+}\uparrow \Sigma F_y &= 0; & 735.75 - 50(9.81) - C_{y'} &= 0 \\ & C_{y'} &= 245.25 \text{ N} \end{aligned}$$

Thus, the force at pin *C* on members *CD* and *ABC* are given by

$$F_{CD} = \sqrt{C_x^2 + C_y^2} = \sqrt{694.875^2 + 735.75^2} = 1012.01 \text{ N} = 1.01 \text{ kN} \quad \text{Ans.}$$

$$F_{ABC} = \sqrt{C_{x'}^2 + C_{y'}^2} = \sqrt{204.375^2 + 245.25^2} = 319.24 \text{ N} = 319 \text{ N} \quad \text{Ans.}$$

(b)

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-103.** Determine the reactions at the fixed support E and the smooth support A . The pin, attached to member BD , passes through a smooth slot at D .

Member BD :

$$\sum M_B = 0; \quad 600(0.3) - N_D \left(\frac{3}{5}\right)(0.6) = 0$$

$$N_D = 500 \text{ N}$$

$$\sum F_x = 0; \quad B_x - \frac{4}{3}(500) = 0$$

$$B_x = 400 \text{ N}$$

$$+\uparrow \sum F_y = 0; \quad -600 + B_y - \frac{3}{5}(500) = 0$$

$$B_y = 900 \text{ N}$$

Member ABC :

$$\sum M_C = 0; \quad 900(0.3) - 400(0.4) - A_y(0.6) = 0$$

$$A_y = 183.33 = 183 \text{ N Ans}$$

$$\sum F_x = 0; \quad -400 + C_x = 0$$

$$C_x = 400 \text{ N}$$

$$+\uparrow \sum F_y = 0; \quad 183.33 - 900 + C_y = 0$$

$$C_y = 716.67 \text{ N}$$

Member CDE :

$$\rightarrow \sum F_x = 0; \quad -400 + 500 \left(\frac{4}{5}\right) + E_x = 0$$

$$E_x = 0 \text{ Ans}$$

$$+\uparrow \sum F_y = 0; \quad -716.67 + 500 \left(\frac{3}{5}\right) + E_y = 0$$

$$E_y = 417 \text{ N Ans}$$

$$\sum M_E = 0; \quad -M_E - 500(0.5) + 400(0.8) + 716.67(0.6) = 0$$

$$M_E = 500 \text{ N} \cdot \text{m Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6-104.** The compound arrangement of the pan scale is shown. If the mass on the pan is 4 kg, determine the horizontal and vertical components at pins A, B, and C and the distance x of the 25-g mass to keep the scale in balance.

Free Body Diagram : The solution for this problem will be simplified if one realizes that members DE and FG are two-force members.

Equations of Equilibrium : From FBD (a).

$$\text{At } A: \sum M_A = 0; \quad F_{DE}(375) - 39.24(50) = 0 \quad F_{DE} = 5.232 \text{ N}$$

$$\text{At } A: \sum F_y = 0; \quad A_y + 5.232 - 39.24 = 0 \quad A_y = 34.0 \text{ N}$$

$$\sum F_x = 0; \quad A_x = 0$$

From (b),

$$\text{At } C: \sum M_C = 0; \quad F_{FG}(300) - 5.232(75) = 0 \quad F_{FG} = 1.308 \text{ N}$$

$$\text{At } C: \sum F_y = 0; \quad C_y - 1.308 - 5.232 = 0 \quad C_y = 6.54 \text{ N}$$

$$\sum F_x = 0; \quad C_x = 0$$

From (c),

$$\text{At } B: \sum M_B = 0; \quad 1.308(100) - 0.24525(825 - x) = 0 \quad x = 292 \text{ mm}$$

$$\text{At } B: \sum F_y = 0; \quad 1.308 - 0.24525 - B_y = 0 \quad B_y = 1.06 \text{ N}$$

$$\sum F_x = 0; \quad B_x = 0$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–105.** Determine the horizontal and vertical components of reaction that the pins at *A*, *B*, and *C* exert on the frame. The cylinder has a mass of 80 kg.

Equations of Equilibrium : From FBD (b),

$$\sum M_A = 0; \quad 784.8(1.7) - C_y(1) = 0 \\ C_y = 1334.16 \text{ N} = 1.33 \text{ kN} \quad \text{Ans}$$

$$\sum F_y = 0; \quad B_y + 784.8 - 1334.16 = 0 \\ B_y = 549 \text{ N} \quad \text{Ans}$$

$$\sum F_x = 0; \quad C_x - B_x = 0 \quad [1]$$

From FBD (a),

$$\sum M_A = 0; \quad C_x(0.5) + 1334.16(1) - 784.8(1.7) - 784.8(1.9) = 0 \\ C_x = 2982.24 \text{ N} = 2.98 \text{ kN} \quad \text{Ans}$$

$$\sum F_y = 0; \quad A_y + 1334.16 - 784.8 - 784.8 = 0 \\ A_y = 235 \text{ N} \quad \text{Ans}$$

$$\sum F_x = 0; \quad A_x - 2982.24 = 0 \\ A_x = 2982.24 \text{ N} = 2.98 \text{ kN} \quad \text{Ans}$$

Substitute $C_x = 2982.24 \text{ N}$ into Eq. [1] yields,

$$B_x = 2982.24 \text{ N} = 2.98 \text{ kN} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

6-106. The bucket of the backhoe and its contents have a weight of 1200 lb and a center of gravity at G . Determine the forces of the hydraulic cylinder AB and in links AC and AD in order to hold the load in the position shown. The bucket is pinned at E .

Free Body Diagram : The solution for this problem will be simplified if one realizes that the hydraulic cylinder AB , links AD and AC are two-force members.

Equations of Equilibrium : From FBD (a),

$$\begin{aligned} (+\uparrow \sum M_E = 0; \quad F_{AC} \cos 60^\circ (1) + F_{AC} \sin 60^\circ (0.25) \\ - 1200(1.5) = 0) \end{aligned}$$

$$F_{AC} = 2512.19 \text{ lb} = 2.51 \text{ kip} \quad \text{Ans}$$

Using method of joint [FBD (b)],

$$\begin{aligned} (+\uparrow \sum F_y = 0; \quad 2512.19 \sin 60^\circ - F_{AB} \cos 45^\circ = 0 \\ F_{AB} = 3076.79 \text{ lb} = 3.08 \text{ kip} \quad \text{Ans}) \end{aligned}$$

$$\begin{aligned} (\rightarrow \sum F_x = 0; \quad F_{AD} - 3076.79 \sin 45^\circ - 2512.19 \cos 60^\circ = 0 \\ F_{AD} = 3431.72 \text{ lb} = 3.43 \text{ kip} \quad \text{Ans}) \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-107.** A man having a weight of 175 lb attempts to hold himself using one of the two methods shown. Determine the total force he must exert on bar *AB* in each case and the normal reaction he exerts on the platform at *C*. Neglect the weight of the platform.

(a)

(b)

(a)

Bar :

$$+\uparrow \sum F_y = 0; \quad 2(F/2) - 2(87.5) = 0$$

$$F = 175 \text{ lb} \quad \text{Ans}$$

Man :

$$+\uparrow \sum F_y = 0; \quad N_C - 175 - 2(87.5) = 0$$

$$N_C = 350 \text{ lb} \quad \text{Ans}$$

(b)

Bar :

$$+\uparrow \sum F_y = 0; \quad 2(43.75) - 2(F/2) = 0$$

$$F = 87.5 \text{ lb} \quad \text{Ans}$$

Man :

$$+\uparrow \sum F_y = 0; \quad N_C - 175 + 2(43.75) = 0$$

$$N_C = 87.5 \text{ lb} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

***6-108.** A man having a weight of 175 lb attempts to hold himself using one of the two methods shown. Determine the total force he must exert on bar *AB* in each case and the normal reaction he exerts on the platform at *C*. The platform has a weight of 30 lb.

(a)

(b)

(a)

Bar : $+ \uparrow \sum F_y = 0; 2(F/2) - 102.5 - 102.5 = 0$
 $F = 205 \text{ lb} \quad \text{Ans}$

Man :

$+ \uparrow \sum F_y = 0; N_C - 175 - 102.5 - 102.5 = 0$

$N_C = 380 \text{ lb} \quad \text{Ans}$

(b)

Bar :

$+ \uparrow \sum F_y = 0; 2(F/2) - 51.25 - 51.25 = 0$

$F = 102 \text{ lb} \quad \text{Ans}$

Man :

$+ \uparrow \sum F_y = 0; N_C - 175 + 51.25 + 51.25 = 0$

$N_C = 72.5 \text{ lb} \quad \text{Ans}$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–109. If a clamping force of 300 N is required at A, determine the amount of force F that must be applied to the handle of the toggle clamp.

Equations of Equilibrium: First, we will consider the free-body diagram of the clamp in Fig. a. Writing the moment equation of equilibrium about point D,

$$\begin{aligned} (+\sum M_D = 0) \quad C_x(60) - 300(235) &= 0 \\ C_x &= 1175 \text{ N} \end{aligned}$$

Subsequently, the free-body diagram of the handle in Fig. b will be considered.

$$\begin{aligned} (+\sum M_C = 0) \quad F_{BE} \cos 30^\circ(70) - F_{BE} \sin 30^\circ(30) - F \cos 30^\circ(275 \cos 30^\circ + 70) \\ - F \sin 30^\circ(275 \sin 30^\circ) &= 0 \\ 45.62F_{BE} - 335.62F &= 0 \quad (1) \\ \rightarrow \sum F_x = 0 \quad 1175 + F \sin 30^\circ - F_{BE} \sin 30^\circ &= 0 \\ 0.5F_{BE} - 0.5F &= 1175 \quad (2) \end{aligned}$$

Solving Eqs. (1) and (2) yields

$$\begin{aligned} F &= 369.69 \text{ N} = 370 \text{ N} & \text{Ans.} \\ F_{BE} &= 2719.69 \text{ N} \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-110.** If a force of $F = 350 \text{ N}$ is applied to the handle of the toggle clamp, determine the resulting clamping force at A .

Equations of Equilibrium: First, we will consider the free-body diagram of the handle in Fig. a.

$$\begin{aligned} +\sum M_C = 0; \quad & F_{BE} \cos 30^\circ (70) - F_{BE} \sin 30^\circ (30) - 350 \cos 30^\circ (275 \cos 30^\circ + 70) \\ & - 350 \sin 30^\circ (275 \sin 30^\circ) = 0 \end{aligned}$$

$$F_{BE} = 2574.81 \text{ N}$$

$$\begin{aligned} +\sum F_x = 0; \quad & C_x - 2574.81 \sin 30^\circ + 350 \sin 30^\circ = 0 \\ & C_x = 1112.41 \text{ N} \end{aligned}$$

Subsequently, the free-body diagram of the clamp in Fig. b will be considered. Using the result of C_x and writing the moment equation of equilibrium about point D,

$$\begin{aligned} +\sum M_D = 0; \quad & 1112.41(60) - N_A(235) = 0 \\ & N_A = 284.01 \text{ N} = 284 \text{ N} \quad \text{Ans.} \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-111.** Two smooth tubes *A* and *B*, each having the same weight, *W*, are suspended from a common point *O* by means of equal-length cords. A third tube, *C*, is placed between *A* and *B*. Determine the greatest weight of *C* without upsetting equilibrium.

Free Body Diagram : When the equilibrium is about to be upset, the reaction at *B* must be zero ($N_B = 0$). From the geometry, $\phi = \cos^{-1}\left(\frac{r}{\frac{3}{2}r}\right) = 48.19^\circ$ and $\theta = \cos^{-1}\left(\frac{r}{4r}\right) = 75.52^\circ$.

Equations of Equilibrium : From FBD (a),

$$\rightarrow \sum F_x = 0; \quad T \cos 75.52^\circ - N_C \cos 48.19^\circ = 0 \quad [1]$$

$$+ \uparrow \sum F_y = 0; \quad T \sin 75.52^\circ - N_C \sin 48.19^\circ - W = 0 \quad [2]$$

Solving Eq. [1] and [2] yields,

$$T = 1.452W \quad N_C = 0.5445W$$

From FBD (b),

$$+ \uparrow \sum F_y = 0; \quad 2(0.5445W \sin 48.19^\circ) - W_c = 0 \\ W_c = 0.812W \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

***6–112.** The handle of the sector press is fixed to gear *G*, which in turn is in mesh with the sector gear *C*. Note that *AB* is pinned at its ends to gear *C* and the underside of the table *EF*, which is allowed to move vertically due to the smooth guides at *E* and *F*. If the gears only exert tangential forces between them, determine the compressive force developed on the cylinder *S* when a vertical force of 40 N is applied to the handle of the press.

Member *GD*:

$$\sum M_G = 0; -40(0.5) + F_{CG}(0.2) = 0$$

$$F_{CG} \approx 100 \text{ N}$$

Sector gear:

$$\sum M_H = 0; 100(1) - F_{AB}\left(\frac{1.2}{1.25}\right)(0.35) = 0$$

$$F_{AB} = 297.62 \text{ N}$$

Table:

$$\uparrow \sum F_y = 0; 297.62\left(\frac{1.2}{1.25}\right) - F_t = 0$$

$$F_t = 286 \text{ N Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-113.** Show that the weight W_1 of the counterweight at H required for equilibrium is $W_1 = (b/a)W$, and so it is independent of the placement of the load W on the platform.

Equations of Equilibrium: First, we will consider member BE .

$$\sum M_E = 0; \quad W(x) - N_B \left(3b + \frac{3}{4}c \right) = 0$$

$$N_B = \frac{Wx}{\left(3b + \frac{3}{4}c \right)}$$

$$\sum F_y = 0; \quad F_{EF} + \frac{W_1 x}{\left(3b + \frac{3}{4}c \right)} - W = 0$$

$$F_{EF} = W \left(1 - \frac{x}{3b + \frac{3}{4}c} \right)$$

Using the result for N_B and applying the moment equation of equilibrium about point A ,

$$\sum M_A = 0; \quad F_{CD}(c) - \frac{Wx}{\left(3b + \frac{3}{4}c \right)} \left(\frac{1}{4}c \right) = 0$$

$$F_{CD} = \frac{Wx}{12b + 3c}$$

Writing the moment equation of equilibrium about point G ,

$$\sum M_G = 0; \quad \frac{Wx}{12b + 3c} (4b) + W \left(1 - \frac{x}{3b + \frac{3}{4}c} \right) (b) - W_1(a) = 0$$

$$W_1 = \frac{b}{a} W$$

Ans.

This result shows that the required weight W_1 of the counterweight is independent of the position x of the load on the platform.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-114.** The tractor shovel carries a 500-kg load of soil, having a center of mass at *G*. Compute the forces developed in the hydraulic cylinders *IJ* and *BC* due to this loading.

Shovel :

$$\sum M_D = 0; \quad -500(9.81)(0.4) + F_{FH} \left(\frac{2}{\sqrt{13}} \right)(0.4) + F_{FH} \left(\frac{3}{\sqrt{13}} \right)(0.2) = 0$$

$$F_{FH} = 5052.92 \text{ N}$$

Member *EH* :

$$\sum M_E = 0; \quad F_{IJ} \left(\frac{0.05}{\sin 30^\circ} \right) - 5052.92 \left(\frac{3}{\sqrt{13}} \right)(0.1)$$

$$- 5052.92 \left(\frac{2}{\sqrt{13}} \right) \left(\frac{0.1}{\tan 30^\circ} \right) = 0$$

$$F_{IJ} = 9059 \text{ N} = 9.06 \text{ kN (T)} \quad \text{Ans}$$

Assembly :

$$\sum M_A = 0; \quad -500(9.81)(1.1) + F_{BC}(0.35) = 0$$

$$F_{BC} = 15415.7 \text{ N} = 15.4 \text{ kN (C)} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-115.** If a force of $P = 100 \text{ N}$ is applied to the handle of the toggle clamp, determine the horizontal clamping force N_E that the clamp exerts on the smooth wooden block at E .

Equations of Equilibrium: First, we will consider the free-body diagram of the handle in Fig. a.

$$\begin{aligned} \zeta + \sum M_B = 0; \quad & F_{CD} \sin 30^\circ (60) - 100(160) = 0 \\ & F_{CD} = 533.33 \text{ N} \\ \rightarrow + \sum F_x = 0; \quad & 100 \sin 30^\circ - B_x = 0 \\ & B_x = 50 \text{ N} \\ + \uparrow \sum F_y = 0; \quad & 533.33 - 100 \cos 30^\circ - B_y = 0 \\ & B_y = 446.73 \text{ N} \end{aligned}$$

Using the results of B_x and B_y obtained above and applying the moment equation of equilibrium about point A on the free-body diagram of the clamp in Fig. b,

$$\begin{aligned} \zeta + \sum M_A = 0; \quad & 446.73(50 \cos 45^\circ) - 50(50 \sin 45^\circ) - N_E(75) = 0 \\ & N_E = 187.02 \text{ N} = 187 \text{ N} \quad \text{Ans.} \end{aligned}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6–116.** If the horizontal clamping force that the toggle clamp exerts on the smooth wooden block at E is $N_E = 200 \text{ N}$, determine the force P applied to the handle of the clamp.

Equations of Equilibrium: First, we will consider the free-body diagram of the handle in Fig. a.

$$\begin{aligned} \text{(+}\Sigma M_B = 0; \quad & F_{CD} \sin 30^\circ (60) - P(160) = 0 \\ & F_{CD} = 5.333P \\ \text{(+}\Sigma F_x = 0; \quad & P \sin 30^\circ - B_x = 0 \\ & B_x = 0.5P \\ +\uparrow \Sigma F_y = 0; \quad & 5.333P - P \cos 30^\circ - B_y = 0 \\ & B_y = 4.4673P \end{aligned}$$

Using the results of B_x and B_y obtained above and applying the moment equation of equilibrium about point A on the free-body diagram of the clamp in Fig. b,

$$\begin{aligned} \text{(+}\Sigma M_A = 0; \quad & 4.4673P(50 \cos 45^\circ) - 0.5P(50 \sin 45^\circ) - 200(75) = 0 \\ & P = 106.94 \text{ N} = 107 \text{ N} \quad \text{Ans.} \end{aligned}$$

(b)

(a)

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–117.** The engine hoist is used to support the 200-kg engine. Determine the force acting in the hydraulic cylinder AB , the horizontal and vertical components of force at the pin C , and the reactions at the fixed support D .

Free Body Diagram : The solution for this problem will be simplified if one realizes that member AB is a two force member. From the geometry,

$$l_{AB} = \sqrt{350^2 + 850^2 - 2(350)(850) \cos 80^\circ} = 861.21 \text{ mm}$$

$$\frac{\sin \theta}{850} = \frac{\sin 80^\circ}{861.21} \quad \theta = 76.41^\circ$$

Equations of Equilibrium : From FBD (a),

$$\begin{aligned} (+\sum M_C = 0; \quad 1962(1.60) - F_{AB} \sin 76.41^\circ (0.35) = 0 \\ F_{AB} = 9227.60 \text{ N} = 9.23 \text{ kN} \quad \text{Ans} \end{aligned}$$

$$\begin{aligned} (\rightarrow \sum F_x = 0; \quad C_x - 9227.60 \cos 76.41^\circ = 0 \\ C_x = 2168.65 \text{ N} = 2.17 \text{ kN} \quad \text{Ans} \end{aligned}$$

$$\begin{aligned} (+\uparrow \sum F_y = 0; \quad 9227.60 \sin 76.41^\circ - 1962 - C_y = 0 \\ C_y = 7007.14 \text{ N} = 7.01 \text{ kN} \quad \text{Ans} \end{aligned}$$

From FBD (b),

$$(\rightarrow \sum F_x = 0; \quad D_x = 0 \quad \text{Ans}$$

$$(+\uparrow \sum F_y = 0; \quad D_y - 1962 = 0 \\ D_y = 1962 \text{ N} = 1.96 \text{ kN} \quad \text{Ans}$$

$$(\leftarrow \sum M_D = 0; \quad 1962(1.60 - 1.40 \sin 10^\circ) - M_D = 0 \\ M_D = 2662.22 \text{ N} \cdot \text{m} = 2.66 \text{ kN} \cdot \text{m} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-118.** Determine the force that the smooth roller *C* exerts on member *AB*. Also, what are the horizontal and vertical components of reaction at pin *A*? Neglect the weight of the frame and roller.

$$\zeta + \sum M_A = 0; \quad -60 + D_x(0.5) = 0 \\ D_x = 120 \text{ lb}$$

$$\rightarrow \sum F_x = 0; \quad A_x = 120 \text{ lb} \quad \text{Ans}$$

$$+\uparrow \sum F_y = 0; \quad A_y = 0 \quad \text{Ans}$$

$$\zeta + \sum M_B = 0; \quad -N_C(4) + 120(0.5) = 0 \\ N_C = 15.0 \text{ lb} \quad \text{Ans}$$

- 6-119.** Determine the horizontal and vertical components of reaction which the pins exert on member *ABC*.

$$\rightarrow \sum F_x = 0; \quad A_x = 80 \text{ lb} \quad \text{Ans}$$

$$+\uparrow \sum F_y = 0; \quad A_y = 80 \text{ lb} \quad \text{Ans}$$

$$\zeta + \sum M_C = 0; \quad 80(15) - B_y(9) = 0$$

$$B_y = 133.3 = 133 \text{ lb} \quad \text{Ans}$$

$$\zeta + \sum M_D = 0; \quad -80(2.5) + 133.3(9) - B_x(3) = 0$$

$$B_x = 333 \text{ lb} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; \quad 80 + 333 - C_x = 0$$

$$C_x = 413 \text{ lb} \quad \text{Ans}$$

$$+\uparrow \sum F_y = 0; \quad -80 + 133.3 - C_y = 0$$

$$C_y = 53.3 \text{ lb} \quad \text{Ans}$$

***6-120.** Determine the couple moment \mathbf{M} that must be applied to member DC for equilibrium of the quick-return mechanism. Express the result in terms of the angles ϕ and θ , dimension L , and the applied vertical force \mathbf{P} . The block at C is confined to slide within the slot of member AB .

$$\frac{x}{4L} = \frac{L \sin \phi}{4L \sin \theta} \quad x = \frac{L \sin \phi}{\sin \theta}$$

From EBD (a)

$$\sum M_A = 0; \quad N_C \left(\frac{L \sin \phi}{\sin \theta} \right) - P(4L \cos \theta) = 0 \quad N_C = \frac{4P \cos \theta \sin \theta}{\sin \phi}$$

From FBD (b)

$$+\sum M_D = 0; \quad M - \frac{4P \cos \theta \sin \theta}{\sin \phi} [\cos(\phi - \theta)]L = 0$$

$$M = \frac{4PL\cos\theta\sin\theta}{\sin\phi} [\cos(\phi - \theta)]$$

$$= \frac{2PL \sin 2\theta}{\pi} [\cos(\phi - \theta)] \quad \text{Ans}$$

$$N_c = \frac{4P \cos\theta \sin\theta}{5\sin\phi}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–121.** Determine the couple moment M that must be applied to member DC for equilibrium of the quick-return mechanism. Express the result in terms of the angles ϕ and θ , dimension L , and the applied force P , which should be changed in the figure and instead directed horizontally to the right. The block at C is confined to slide within the slot of member AB .

$$\frac{x}{4L} = \frac{L \sin \phi}{4L \sin \theta} \quad x = \frac{L \sin \phi}{\sin \theta}$$

From FBD (a)

$$+\sum M_A = 0; \quad N_C \left(\frac{L \sin \phi}{\sin \theta} \right) - P(4L \sin \theta) = 0 \quad N_C = \frac{4P \sin^2 \theta}{\sin \phi}$$

From FBD (b)

$$+\sum M_D = 0; \quad M - \frac{4P \sin^2 \theta}{\sin \phi} [\cos(\phi - \theta)] L = 0$$

$$M = \frac{4PL \sin^2 \theta}{\sin \phi} [\cos(\phi - \theta)] \quad \text{Ans}$$

(a)

(b)

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

6-122. The kinetic sculpture requires that each of the three pinned beams be in perfect balance at all times during its slow motion. If each member has a uniform weight of 2 lb/ft and length of 3 ft, determine the necessary counterweights W_1 , W_2 , and W_3 which must be added to the ends of each member to keep the system in balance for any position. Neglect the size of the counterweights.

$$\zeta + \sum M_A = 0; \quad W_1(1\cos\theta) - 6(0.5\cos\theta) = 0$$

$$W_1 = 3 \text{ lb} \quad \text{Ans}$$

$$+\uparrow \sum F_y = 0; \quad R_A - 3 - 6 = 0$$

$$R_A = 9 \text{ lb}$$

$$\zeta + \sum M_B = 0; \quad W_2(1\cos\phi) - 6(0.5\cos\phi) - 9(2\cos\phi) = 0$$

$$W_2 = 21 \text{ lb} \quad \text{Ans}$$

$$+\uparrow \sum F_y = 0; \quad R_B - 21 - 6 - 9 = 0$$

$$R_B = 36 \text{ lb}$$

$$\zeta + \sum M_C = 0; \quad 36(2\cos\phi) + 6(0.5\cos\phi) - W_3(1\cos\phi) = 0$$

$$W_3 = 75 \text{ lb} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

6–123. The four-member "A" frame is supported at *A* and *E* by smooth collars and at *G* by a pin. All the other joints are ball-and-sockets. If the pin at *G* will fail when the resultant force there is 800 N, determine the largest vertical force *P* that can be supported by the frame. Also, what are the *x*, *y*, *z* force components which member *BD* exerts on members *EDC* and *ABC*? The collars at *A* and *E* and the pin at *G* only exert force components on the frame.

GF is a two - force member, so the 800 - N force acts along the axis of GF. Using FBD (a),

$$\sum M_x = 0; \quad -P(1.2) + 800 \sin 45^\circ (0.6) = 0 \\ P = 283 \text{ N} \quad \text{Ans.}$$

$$\sum M_z = 0; \quad -A_y(0.3) + E_y(0.3) = 0$$

$$\sum F_y = 0; \quad -A_y - E_y + 800 \sin 45^\circ = 0$$

$$A_y = E_y = 283 \text{ N}$$

$$\sum M_x = 0; \quad A_z(0.6) + E_z(0.6) - 283(0.6) = 0$$

$$\sum M_y = 0; \quad A_z(0.3) - E_z(0.3) = 0$$

$$A_z = E_z = 118 \text{ N}$$

Using FBD (b),

$$\sum F_y = 0; \quad -B_y - D_y + 800 \sin 45^\circ = 0$$

$$\sum M_z = 0; \quad D_y(0.3) - B_y(0.3) = 0$$

$$B_y = D_y = 283 \text{ N} \quad \text{Ans.}$$

$$\sum F_z = 0; \quad -B_z - D_z + 800 \cos 45^\circ = 0$$

$$\sum M_y = 0; \quad -D_z(0.3) + B_z(0.3) = 0$$

$$B_z = D_z = 283 \text{ N} \quad \text{Ans.}$$

$$\sum F_x = 0; \quad -B_x + D_x = 0$$

Using FBD (c),

$$\sum M_z = 0; \quad -B_y(0.6) + 283(0.15) - 283(0.3) = 0$$

$$B_x = D_x = 42.5 \text{ N} \quad \text{Ans.}$$

(a)

(b)

(c)

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

***6–124.** The structure is subjected to the loading shown. Member *AD* is supported by a cable *AB* and roller at *C* and fits through a smooth circular hole at *D*. Member *ED* is supported by a roller at *D* and a pole that fits in a smooth snug circular hole at *E*. Determine the *x*, *y*, *z* components of reaction at *E* and the tension in cable *AB*.

$$\sum M_y = 0; \quad -\frac{4}{5}R_{AB}(0.6) + 2.5(0.3) = 0$$

$$R_{AB} = 1.563 = 1.56 \text{ kN} \quad \text{Ans}$$

$$\sum F_z = 0; \quad \frac{4}{5}(1.563) - 2.5 + D_z = 0$$

$$D_z = 1.25 \text{ kN}$$

$$\sum F_y = 0; \quad D_y = 0$$

$$\sum F_x = 0; \quad D_x + C_x - \frac{3}{5}(1.563) = 0 \quad (1)$$

$$\sum M_x = 0; \quad M_{Dx} + \frac{4}{5}(1.563)(0.4) - 2.5(0.4) = 0$$

$$M_{Dx} = 0.5 \text{ kN}\cdot\text{m}$$

$$\sum M_z = 0; \quad M_{Dx} + \frac{3}{5}(1.563)(0.4) - C_x(0.4) = 0 \quad (2)$$

$$\sum F_z = 0; \quad D_z = 1.25 \text{ kN}$$

$$\sum M_x = 0; \quad M_{Dx} = 0.5 \text{ kN}\cdot\text{m} \quad \text{Ans}$$

$$\sum M_y = 0; \quad M_{Dy} = 0 \quad \text{Ans}$$

$$\sum F_y = 0; \quad E_y = 0 \quad \text{Ans}$$

$$\sum M_z = 0; \quad D_z(0.5) - M_{Dx} = 0 \quad (3)$$

Solving Eqs. (1), (2) and (3) :

$$C_x = 0.938 \text{ kN}$$

$$M_{Dx} = 0$$

$$D_z = 0$$

$$\sum F_x = 0; \quad E_x = 0 \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–125.** The three-member frame is connected at its ends using ball-and-socket joints. Determine the x , y , z components of reaction at B and the tension in member ED . The force acting at D is $\mathbf{F} = \{135\mathbf{i} + 200\mathbf{j} - 180\mathbf{k}\}$ lb.

AC is a two-force member.

$$\mathbf{F} = \{135\mathbf{i} + 200\mathbf{j} - 180\mathbf{k}\} \text{ lb}$$

$$\sum M_y = 0; \quad -\frac{6}{9}F_{DE}(3) + 180(3) = 0$$

$$F_{DB} = 270 \text{ lb} \quad \text{Ans}$$

$$\sum F_z = 0; \quad B_z + \frac{6}{9}(270) - 180 = 0$$

$$B_z = 0 \quad \text{Ans}$$

$$\sum (M_B)_z = 0; \quad -\frac{9}{\sqrt{97}}F_{AC}(3) - \frac{4}{\sqrt{97}}F_{AC}(9) + 135(1) + 200(3) - \frac{6}{9}(270)(3) - \frac{3}{9}(270)(1) = 0$$

$$F_{AC} = 16.41 \text{ lb}$$

$$\sum F_x = 0; \quad 135 - \frac{3}{9}(270) + B_x - \frac{9}{\sqrt{97}}(16.41) = 0$$

$$B_x = -30 \text{ lb} \quad \text{Ans}$$

$$\sum F_y = 0; \quad B_y - \frac{4}{\sqrt{97}}(16.41) + 200 - \frac{6}{9}(270) = 0$$

$$B_y = -13.3 \text{ lb} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

6–126. The structure is subjected to the loadings shown. Member AB is supported by a ball-and-socket at A and smooth collar at B . Member CD is supported by a pin at C . Determine the x , y , z components of reaction at A and C .

From FBD (a)

$$\sum M_y = 0; \quad M_{B,y} = 0$$

$$\sum M_x = 0; \quad -M_{B,x} + 800 = 0 \quad M_{B,x} = 800 \text{ N} \cdot \text{m}$$

$$\sum M_z = 0; \quad B_y(3) - B_x(2) = 0 \quad (1)$$

$$\sum F_z = 0; \quad A_z = 0 \quad \text{Ans}$$

$$\sum F_x = 0; \quad -A_x + B_x = 0 \quad (2)$$

$$\sum F_y = 0; \quad -A_y + B_y = 0 \quad (3)$$

From FBD (b)

$$\sum M_x = 0; \quad B_y(1.5) + 800 - 250 \cos 45^\circ(5.5) = 0 \quad B_y = 114.85 \text{ N}$$

$$\text{From Eq.(1)} \quad 114.85(3) - B_x(2) = 0 \quad B_x = 172.27 \text{ N}$$

$$\text{From Eq.(2)} \quad A_x = 172 \text{ N} \quad \text{Ans}$$

$$\text{From Eq.(3)} \quad A_y = 115 \text{ N} \quad \text{Ans}$$

$$\sum F_x = 0; \quad C_x + 250 \cos 60^\circ - 172.27 = 0 \quad C_x = 47.3 \text{ N} \quad \text{Ans}$$

$$\sum F_y = 0; \quad 250 \cos 45^\circ - 114.85 - C_y = 0 \quad C_y = 61.9 \text{ N} \quad \text{Ans}$$

$$\sum F_z = 0; \quad 250 \cos 60^\circ - C_z = 0 \quad C_z = 125 \text{ N} \quad \text{Ans}$$

$$\sum M_y = 0; \quad M_{C,y} - 172.27(1.5) + 250 \cos 60^\circ(5.5) = 0$$

$$M_{C,y} = -429 \text{ N} \cdot \text{m} \quad \text{Ans}$$

$$\sum M_z = 0; \quad M_{C,z} = 0 \quad \text{Ans}$$

Negative sign indicates that $M_{C,y}$ acts in the opposite sense to that shown on FBD.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-127.** Determine the clamping force exerted on the smooth pipe at B if a force of 20 lb is applied to the handles of the pliers. The pliers are pinned together at A .

$$\sum M_A = 0; \quad 20(10) - 1.5(F_B) = 0$$

$F_B = 133 \text{ lb} \quad \text{Ans}$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6-128. Determine the forces which the pins at A and B exert on the two-member frame which supports the 100-kg crate.

AC and BC are two-force members.

Pin C:

$$\rightarrow \sum F_x = 0; \quad F_{AC} \left(\frac{4}{5} \right) - F_{BC} \left(\frac{3}{\sqrt{13}} \right) - 50(9.81) = 0$$

$$+ \uparrow \sum F_y = 0; \quad F_{AC} \left(\frac{3}{5} \right) + F_{BC} \left(\frac{2}{\sqrt{13}} \right) - 100(9.81) = 0$$

$$F_{AC} = 1154 \text{ N} = 1.15 \text{ kN} \quad \text{Ans}$$

$$F_{BC} = 520 \text{ N} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–129. Determine the force in each member of the truss and state if the members are in tension or compression.

Method of Joint : In this case, support reactions are not required for determining the member forces. By inspection, members DB and BE are zero force members. Hence

$$F_{DB} = F_{BE} = 0 \quad \text{Ans}$$

Joint C

$$+\uparrow \sum F_y = 0; \quad F_{CB} \left(\frac{1}{\sqrt{5}} \right) - 8 = 0 \\ F_{CB} = 17.89 \text{ kN (C)} = 17.9 \text{ kN (C)} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; \quad 17.89 \left(\frac{2}{\sqrt{5}} \right) - 8 - F_{CD} = 0 \\ F_{CD} = 8.00 \text{ kN (T)} \quad \text{Ans}$$

Joint D

$$\rightarrow \sum F_x = 0; \quad 8.00 - F_{DE} = 0 \quad F_{DE} = 8.00 \text{ kN (T)} \quad \text{Ans}$$

Joint B

$$+\Sigma F_x = 0; \quad F_{BA} - 17.89 = 0 \\ F_{BA} = 17.89 \text{ kN (C)} = 17.9 \text{ kN (C)} \quad \text{Ans}$$

Joint A

$$+\uparrow \sum F_y = 0; \quad F_{AE} - 17.89 \left(\frac{1}{\sqrt{5}} \right) = 0 \\ F_{AE} = 8.00 \text{ kN (T)} \quad \text{Ans}$$

$$\rightarrow \sum F_x = 0; \quad A_x - 17.89 \left(\frac{2}{\sqrt{5}} \right) = 0 \quad A_x = 16.0 \text{ kN}$$

Note : The support reactions E_x and E_y can be determined by analyzing Joint E using the results obtained above.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

6-130. The space truss is supported by a ball-and-socket joint at *D* and short links at *C* and *E*. Determine the force in each member and state if the members are in tension or compression. Take $\mathbf{F}_1 = \{-500\mathbf{k}\}$ lb and $\mathbf{F}_2 = \{400\mathbf{j}\}$ lb.

$$\sum M_C = 0; -C_z(3) - 400(3) = 0$$

$$C_z = -400 \text{ lb}$$

$$\sum F_x = 0; D_x = 0$$

$$\sum M_A = 0; C_t = 0$$

$$\text{Joint } F: \sum F_y = 0; F_{BF} = 0 \quad \text{Ans}$$

Joint *B*:

$$\sum F_z = 0; F_{BC} = 0 \quad \text{Ans}$$

$$\sum F_y = 0; 400 - \frac{4}{5}F_{BF} = 0$$

$$F_{BF} = 500 \text{ lb (T)} \quad \text{Ans}$$

$$\sum F_x = 0; F_{AB} - \frac{3}{5}(500) = 0$$

$$F_{AB} = 300 \text{ lb (C)} \quad \text{Ans}$$

Joint *A*:

$$\sum F_x = 0; 300 - \frac{3}{\sqrt{34}}F_{AC} = 0$$

$$F_{AC} = 583.1 = 583 \text{ lb (T)} \quad \text{Ans}$$

$$\sum F_z = 0; \frac{3}{\sqrt{34}}(583.1) - 500 + \frac{3}{5}F_{AD} = 0$$

$$F_{AD} = 333 \text{ lb (T)} \quad \text{Ans}$$

$$\sum F_y = 0; F_{AE} - \frac{4}{5}(333.3) - \frac{4}{\sqrt{34}}(583.1) = 0$$

$$F_{AE} = 667 \text{ lb (C)} \quad \text{Ans}$$

Joint *E*:

$$\sum F_z = 0; F_{DE} = 0 \quad \text{Ans}$$

$$\sum F_x = 0; F_{EF} - \frac{3}{5}(500) = 0$$

$$F_{EF} = 300 \text{ lb (C)} \quad \text{Ans}$$

$$F_{EF} = 300 \text{ lb (C)} \quad \text{Ans} \quad \sum F_y = 0; \frac{4}{\sqrt{34}}(583.1) - 400 = 0 \quad \text{Check!}$$

Joint *C*:

$$\sum F_x = 0; \frac{3}{\sqrt{34}}(583.1) - F_{CD} = 0$$

$$\sum F_x = 0; \frac{3}{\sqrt{18}}F_{DF} - 300 = 0$$

$$F_{CD} = 300 \text{ lb (C)} \quad \text{Ans}$$

$$F_{DF} = 424 \text{ lb (T)} \quad \text{Ans}$$

$$\sum F_z = 0; F_{CF} - \frac{3}{\sqrt{34}}(583.1) = 0$$

$$\sum F_z = 0; \frac{3}{\sqrt{18}}(424.3) - 300 = 0 \quad \text{Check!}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–131.** The space truss is supported by a ball-and-socket joint at D and short links at C and E . Determine the force in each member and state if the members are in tension or compression. Take $\mathbf{F}_1 = \{200\mathbf{i} + 300\mathbf{j} - 500\mathbf{k}\}$ lb and $\mathbf{F}_2 = \{400\mathbf{j}\}$ lb.

$$\sum F_x = 0; \quad D_x + 200 = 0$$

$$D_x = -200 \text{ lb}$$

$$\sum M_C = 0; \quad -C_y(3) - 400(3) - 200(4) = 0$$

$$C_y = -666.7 \text{ lb}$$

$$\sum M_A = 0; \quad C_x(3) - 200(3) = 0$$

$$C_x = 200 \text{ lb}$$

Joint F :

$$\sum F_y = 0; \quad F_{yF} = 0 \quad \text{Ans}$$

Joint B :

$$\sum F_t = 0; \quad F_{BC} = 0 \quad \text{Ans}$$

$$\sum F_y = 0; \quad 400 - \frac{4}{5}F_{BE} = 0$$

$$F_{BE} = 500 \text{ lb (T)} \quad \text{Ans}$$

$$\sum F_x = 0; \quad F_{AB} - \frac{3}{5}(500) = 0$$

$$F_{AB} = 300 \text{ lb (C)} \quad \text{Ans}$$

Joint A :

$$\sum F_x = 0; \quad 300 + 200 - \frac{3}{\sqrt{34}}F_{AC} = 0$$

$$F_{AC} = 971.8 = 972 \text{ lb (T)} \quad \text{Ans}$$

$$\sum F_t = 0; \quad \frac{3}{\sqrt{34}}(971.8) - 500 + \frac{3}{5}F_{AD} = 0$$

$$F_{AD} = 0 \quad \text{Ans}$$

$$\sum F_y = 0; \quad F_{AE} + 300 - \frac{4}{\sqrt{34}}(971.8) = 0$$

$$F_{AE} = 367 \text{ lb (C)} \quad \text{Ans}$$

Joint E :

$$\sum F_t = 0; \quad F_{DE} = 0 \quad \text{Ans}$$

$$\sum F_x = 0; \quad F_{EF} - \frac{3}{5}(500) = 0$$

$$F_{EF} = 300 \text{ lb (C)} \quad \text{Ans}$$

$$\sum F_t = 0; \quad F_{CF} - \frac{3}{\sqrt{34}}(971.8) + 200 = 0$$

$$F_{CF} = 300 \text{ lb (C)} \quad \text{Ans}$$

$$\sum F_y = 0; \quad \frac{4}{\sqrt{34}}(971.8) - 666.7 = 0 \quad \text{Check!}$$

Joint C :

$$\sum F_x = 0; \quad \frac{3}{\sqrt{34}}(971.8) - F_{CD} = 0$$

$$F_{CD} = 500 \text{ lb (C)} \quad \text{Ans}$$

Joint F :

$$\sum F_z = 0; \quad \frac{3}{\sqrt{18}}F_{DF} - 300 = 0$$

$$F_{DF} = 424 \text{ lb (T)} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6-132. Determine the horizontal and vertical components of reaction that the pins A and B exert on the two-member frame. Set $F = 0$.

CB is a two-force member.

Member AC:

$$\leftarrow \sum M_A = 0; -600(0.75) + 1.5(F_{CB} \sin 75^\circ) = 0$$

$$F_{CB} = 310.6$$

Thus,

$$B_x = B_y = 310.6 \left(\frac{1}{\sqrt{2}} \right) = 220 \text{ N Ans}$$

$$\rightarrow \sum F_x = 0; -A_x + 600 \sin 60^\circ - 310.6 \cos 45^\circ = 0$$

$$A_x = 300 \text{ N Ans}$$

$$+\uparrow \sum F_y = 0; A_y - 600 \cos 60^\circ + 310.6 \sin 45^\circ = 0$$

$$A_y = 80.4 \text{ N Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–133. Determine the horizontal and vertical components of reaction that pins A and B exert on the two-member frame. Set $F = 500 \text{ N}$.

Member AC:

$$\leftarrow \sum M_A = 0; -600(0.75) - C_y(1.5 \cos 60^\circ) + C_x(1.5 \sin 60^\circ) = 0$$

Member CB:

$$\leftarrow \sum M_B = 0; -C_x(1) - C_y(1) + 500(1) = 0$$

Solving,

$$C_x = 402.6 \text{ N}$$

$$C_y = 97.4 \text{ N}$$

Member AC:

$$\rightarrow \sum F_x = 0; -A_x + 600 \sin 60^\circ - 402.6 = 0$$

$$A_x = 117 \text{ N} \quad \text{Ans}$$

$$+\uparrow \sum F_y = 0; A_y - 600 \cos 60^\circ - 97.4 = 0$$

$$A_y = 397 \text{ N} \quad \text{Ans}$$

Member CB:

$$\rightarrow \sum F_x = 0; 402.6 - 500 + B_x = 0$$

$$B_x = 97.4 \text{ N} \quad \text{Ans}$$

$$+\uparrow \sum F_y = 0; -B_y + 97.4 = 0$$

$$B_y = 97.4 \text{ N} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6–134.** The two-bar mechanism consists of a lever arm AB and smooth link CD , which has a fixed smooth collar at its end C and a roller at the other end D . Determine the force \mathbf{P} needed to hold the lever in the position θ . The spring has a stiffness k and unstretched length $2L$. The roller contacts either the top or bottom portion of the horizontal guide.

Free Body Diagram : The spring compresses $x = 2L - \frac{L}{\sin \theta}$. Then, the spring force developed is $F_{sp} = kx = kL\left(2 - \frac{1}{\sin \theta}\right)$.

Equations of Equilibrium : From FBD (a),

$$\rightarrow \sum F_x = 0; \quad kL\left(2 - \frac{1}{\sin \theta}\right) - F_{CD} \sin \theta = 0 \\ F_{CD} = \frac{kL}{\sin \theta}\left(2 - \frac{1}{\sin \theta}\right)$$

$$\uparrow \sum M_D = 0; \quad M_C = 0$$

From FBD (b),

$$\left(\uparrow \sum M_A = 0; \quad P(2L) - \frac{kL}{\sin \theta}\left(2 - \frac{1}{\sin \theta}\right)(L \cot \theta) = 0 \right. \\ \left. P = \frac{kL}{2 \tan \theta \sin \theta}\left(2 - \csc \theta\right) \quad \text{Ans} \right)$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- 6-135.** Determine the horizontal and vertical components of reaction at the pin supports *A* and *E* of the compound beam assembly.

Member *BDE*:

$$\sum M_E = 0; \quad 6(2) + T\left(\frac{2}{\sqrt{5}}\right)(6) - R\left(\frac{1}{\sqrt{5}}\right)(9) = 0$$

Member *AC*:

$$\sum M_A = 0; \quad T\left(\frac{1}{\sqrt{5}}\right)(1) + T\left(\frac{2}{\sqrt{5}}\right)(5) - R\left(\frac{1}{\sqrt{5}}\right)(5) = 0$$

Solving,

$$T = 3.440 \text{ kip}, \quad R = 7.568 \text{ kip}$$

Member *AC*:

$$\sum F_x = 0; \quad A_x - 7.568\left(\frac{2}{\sqrt{5}}\right) - 3.440\left(\frac{1}{\sqrt{5}}\right) = 0$$

$$A_x = 8.31 \text{ kip} \quad \text{Ans}$$

$$\sum F_y = 0; \quad A_y - 7.568\left(\frac{1}{\sqrt{5}}\right) + 3.440\left(\frac{2}{\sqrt{5}}\right) = 0$$

$$A_y = 0.308 \text{ kip} \quad \text{Ans}$$

$$\frac{1}{2}(2)(6) = 6 \text{ kip}$$

Member *BDE*:

$$\sum F_x = 0; \quad 7.568\left(\frac{2}{\sqrt{5}}\right) + 3.440\left(\frac{1}{\sqrt{5}}\right) - E_x = 0$$

$$E_x = 8.31 \text{ kip} \quad \text{Ans}$$

$$\sum F_y = 0; \quad 7.568\left(\frac{1}{\sqrt{5}}\right) - 3.440\left(\frac{2}{\sqrt{5}}\right) - 6 + E_y = 0$$

$$E_y = 5.69 \text{ kip} \quad \text{Ans}$$

© 2010 Pearson Education, Inc., Upper Saddle River, NJ. All rights reserved. This material is protected under all copyright laws as they currently exist. No portion of this material may be reproduced, in any form or by any means, without permission in writing from the publisher.

- *6–136. Determine the force in members AB , AD , and AC of the space truss and state if the members are in tension or compression.

Method of Joints : In this case the support reactions are not required for determining the member forces.

Joint A

$$\sum F_t = 0; \quad F_{AD} \left(\frac{2}{\sqrt{68}} \right) - 600 = 0 \\ F_{AD} = 2473.86 \text{ lb (T)} = 2.47 \text{ kip (T)} \quad \text{Ans}$$

$$\sum F_x = 0; \quad F_{AC} \left(\frac{1.5}{\sqrt{66.25}} \right) - F_{AB} \left(\frac{1.5}{\sqrt{66.25}} \right) = 0 \\ F_{AC} = F_{AB} \quad [1]$$

$$\sum F_y = 0; \quad F_{AC} \left(\frac{8}{\sqrt{66.25}} \right) + F_{AB} \left(\frac{8}{\sqrt{66.25}} \right) - 2473.86 \left(\frac{8}{\sqrt{68}} \right) = 0 \\ 0.9829 F_{AC} + 0.9829 F_{AB} = 2400 \quad [2]$$

Solving Eqs. [1] and [2] yields

$$F_{AC} = F_{AB} = 1220.91 \text{ lb (C)} = 1.22 \text{ kip (C)} \quad \text{Ans}$$

