			· · • ·	 	 []
Roll No.					

B.E / B.Tech (Full Time) ARREAR END SEMESTER EXAMINATIONS, APRIL / MAY 2014

COMMON TO ALL BRANCHES Semester II

GE 9151 & ENGINEERING MECHANICS

(Regulation 2008)

Time: 3 Hours

Answer ALL Questions

Max. Marks 100

PART-A (10 x 2 = 20 Marks)

1. The figure represents the principle of transmissibility.

The *principle* of *transmissibility* states that the conditions of equilibrium or motion of a rigid body will remain unchanged if a force F acting at a given point of the rigid body is replaced by a force F' of the same magnitude and same direction, but acting at a different point, provided that the two forces have the same line of action

2. Moment of the 250-N force on the handle of the monkey wrench about the center of the bolt = $-250 \cos 15^{\circ} * 200 + 250 \sin 15^{\circ} * 30 = -46.355 \text{ N.m} \rightarrow \text{ANS}$

3. The balanced teeter-totter (seesaw) signifies that a body is in equilibrium when the moment of all the forces acting on the body is zero. The moment arm of the heavier person is shorter than the moment arm of the lighter person. However the moment of these forces about the point of support is equal and opposite thus resulting in a balanced teeter-totter.

→ ANS

- The equivalent force system of these forces at point B as shown in the figure. Answers:
 - (a) Force P (towards right), Moment √3/2 Pa (clockwise)
 - (b) Force 4√3 P (upward), Moment 3√3 Pa (anticlockwise)
 - (c) Force P (towards right), Moment 3√3 Pa (anticlockwise)
 - (d) Force P (towards left),

 Marcant 3/3/3 Ba (electroise)
- Moment 3√3/2 Pa (clockwise)
- 5. Parallel axis theorem used for finding the moment of inertia of an area.

$$I = \overline{I} + Ad^2$$

This formula expresses that the moment of inertia I of an area with respect to any given axis AA' is equal to the moment of inertia \overline{I} of the area with respect to a centroidal axis BB' parallel to AA' plus the product of the area A and the square of the distance d between the two axes. This theorem is known as the parallel-axis

6. Volume V of the solid generated by revolving the 60-mm right triangular area through 180° about the z-axis.

$$V = \theta \bar{r}A = \pi [30 + \frac{1}{3}(60)][\frac{1}{2}(60)(60)] = 2.83(10^5) \text{ mm}^3$$

7. If the car decelerates uniformly along the curved road from 25 m/s at A to 15 m/s at C, determine the acceleration of the car at B.

Tangential acceleration, $a_t = dv/dt = (dv/ds) (ds/dt) = v (dv/ds)$

Since car decelerates uniformly, at is constant.

$$a_t ds = v dv$$

Integrating between the points A and C, $a_t (s_C - s_A) = \frac{1}{2} (v_C^2 - v_A^2)$

$$v_C^2 = v_A^2 + 2a(s_C - s_A)$$

$$(15 \text{ m/s})^2 = (25 \text{ m/s})^2 + 2a(300 \text{ m} - 0)$$

$$a_t = -0.6667 \text{ m/s}^2$$

$$v_B^2 = v_A^2 + 2a(s_B - s_A)$$

$$v_B^2 = (25 \text{ m/s})^2 + 2(-0.6667 \text{ m/s}^2)(250 \text{ m} - 0)$$

$$v_B = 17.08 \text{ m/s}$$

$$(a_B)_n = \frac{v_B^2}{\rho} = \frac{(17.08 \text{ m/s})^2}{300 \text{ m}} = 0.9722 \text{ m/s}^2$$

$$a_B = \sqrt{(a_B)_t^2 + (a_B)_n^2}$$

$$= \sqrt{(-0.6667 \text{ m/s}^2)^2 + (0.9722 \text{ m/s}^2)^2}$$

$$= 1.18 \text{ m/s}^2$$
Ans.

Express your answer with the appropriate units.

ANSWER:

$$\alpha = \sqrt{\left(\frac{\frac{3x^2-1}{4} + \frac{3x^2-5}{6}}{3000}\right)^2 + \left(\frac{p_1^2 - q_2^2}{2.3000}\right)^2} = \frac{m}{s^2}$$

8. Conditions under which the motion of a projectile is parabolic:

- (i) The air resistance is neglected
- (ii) The acceleration due to gravity is constant and does not vary with altitude.
- 9. The cylinder shown is of weight W and radius r, and the coefficient of static friction μ_s is the same at A and B. If the cylinder is in equilibrium, draw the free body diagram of the cylinder.

10. Angle of repose

The value of the angle of inclination corresponding to impending motion is called the *angle of repose*. Clearly, the angle of repose is equal to the angle of static friction ϕ_s .

$Part - B (5 \times 16 = 80 \text{ marks})$

11. Two soccer players approach a stationary ball 10 m away from the goal. Simultaneously, a player on team O (offense) kicks the ball with force 100 N for a split second while a player on team D (defense) kicks with force 70 N during the same time interval. Does the offense score (assuming the goalie is outside the range of the goal).

12. a) The special purpose milling cutter is subjected to a force of 1200 N and a couple of 240 Nm as shown in fig. 9. Determine the moment of this force couple system about point O. (10)

R = $1200 \sin 30^{\circ} j - 1200 \cos 30^{\circ} k = 600 j - 1039.23 k \rightarrow Ans$ Mo = -600 * 0.25 i + 600 * 0.2 k + 1039.23 * 0.2 j + M = - 150 \mathbf{i} + 120 \mathbf{k} + 207.846 \mathbf{j} + 240 $\sin 30^{\circ} \, \mathbf{j}$ - 240 $\cos 30^{\circ} \, \mathbf{k}$ = - 150 \mathbf{i} + 327.846 \mathbf{j} - 87.846 \mathbf{k} \rightarrow **Ans**

[OR]

b)

Solution. The system is clearly three-dimensional with no lines or planes of symmetry, and therefore the problem must be analyzed as a general space system of forces. The free-body diagram is drawn, where the ring reaction is shown in terms of its two components. All unknowns except T may be eliminated by a moment sum about the line AB. The direction of AB is specified by the unit

vector
$$\mathbf{n} = \frac{1}{\sqrt{6^2 + 4.5^2}} (4.5\mathbf{j} + 6\mathbf{k}) = \frac{1}{5} (3\mathbf{j} + 4\mathbf{k})$$
. The moment of T about AB

is the component in the direction of AB of the vector moment about the point A and equals $\mathbf{r}_1 \times \mathbf{T} \cdot \mathbf{n}$. Similarly the moment of the applied load F about AB is $\mathbf{r}_2 \times \mathbf{F} \cdot \mathbf{n}$. With $\overline{CD} = \sqrt{46.2}$ m, the vector expressions for \mathbf{T} , \mathbf{F} , \mathbf{r}_1 , and \mathbf{r}_2 are

$$T = \frac{T}{\sqrt{46.2}}(2i + 2.5j - 6k)$$
 $F = 2j kN$

 $\mathbf{r}_1 = -\mathbf{i} + 2.5\mathbf{j} \text{ m}$ $\mathbf{r}_2 = 2.5\mathbf{i} + 6\mathbf{k} \text{ m}$

The moment equation now becomes

$$\begin{split} [\Sigma M_{AB} = 0] &\quad (-\mathbf{i} + 2.5\mathbf{j}) \times \frac{T}{\sqrt{46.2}} (2\mathbf{i} + 2.5\mathbf{j} - 6\mathbf{k}) \cdot \frac{1}{5} (3\mathbf{j} + 4\mathbf{k}) \\ &\quad + (2.5\mathbf{i} + 6\mathbf{k}) \times (2\mathbf{j}) \cdot \frac{1}{5} (3\mathbf{j} + 4\mathbf{k}) = 0 \end{split}$$

Completion of the vector operations gives

$$-\frac{48T}{\sqrt{46.2}} + 20 = 0$$
 $T = 2.83 \text{ kN}$ Ans.

and the components of T become

$$T_x = 0.833 \text{ kN}$$
 $T_y = 1.042 \text{ kN}$ $T_x = -2.50 \text{ kN}$

We may find the remaining unknowns by moment and force summations as follows:

$$\begin{split} [\Sigma M_z = 0] & 2(2.5) - 4.5B_x - 1.042(3) = 0 & B_x = 0.417 \text{ kN} & Ans. \\ [\Sigma M_x = 0] & 4.5B_z - 2(6) - 1.042(6) = 0 & B_z = 4.06 \text{ kN} & Ans. \\ [\Sigma F_x = 0] & A_x + 0.417 - 0.833 = 0 & A_x = -1.250 \text{ kN} & Ans. \end{split}$$

$$\{\Sigma F_y = 0\}$$
 $A_y \div 2 \div 1.042 = 0$ $A_y = -3.04 \text{ kN}$ Ans. $\{\Sigma F_z = 0\}$ $A_z + 4.06 - 2.50 = 0$ $A_z = -1.556 \text{ kN}$ Ans.

9–18. The plate is made of steel having a density of $7850 \, \mathrm{kg/m^3}$. If the thickness of the plate is 10 mm, determine the horizontal and vertical components of reaction at the pin A and the tension in cable BC.

Differential Element: The element parallel to the y axis shown shaded in Fig. a will be considered. The area of this element is given by

$$dA = y dx = 1.2599x^{1/3} dx$$

Centroid: The centroid of the element is located at $\bar{x} = x$ and $\bar{y} = y / 2$. Area: Integrating,

$$A = \int_{A} dA = \int_{0}^{4m} 1.2599x^{1/3} dx = 0.9449x^{4/3} \int_{0}^{4m} = 6 \text{ m}^{2}$$

Thus, the mass of the plate can be obtained from

$$m = \rho At = 7850(6)(0.01) = 471 \text{ kg}$$

$$\vec{x} = \frac{\int_{A} \vec{x} \, dA}{\int_{A} dA} = \frac{\int_{0}^{4 \text{ m}} x \left(1.2599 x^{3/3} \, dx\right)}{6} = \frac{\int_{0}^{4 \text{ m}} 1.2599 x^{4/3} \, dx}{6} = \frac{0.5399 x^{7/3} \Big|_{0}^{4 \text{ m}}}{6} = 2.2857 \text{ m}$$

Since the plate has a uniform thickness, its center of gravity coincides with its centroid.

Equations of Equilibrium: By referring to the free body diagram shown in Fig. b.

$$\begin{cases} +\Sigma M_A = 0: & F_{BC}(4) - 471(9.81)(2.2857) = 0 \\ F_{BC} = 2640.27 \text{ N} = 2.64 \text{ kN} \end{cases}$$

$$\stackrel{+}{\sim} \Sigma F_x = 0. & A_x = 0 \\ + \uparrow \Sigma F_y = 0: & A_y + 2640.27 - 471(9.81) = 0 \\ A_y = 1980.24 \text{ N} = 1.98 \text{ kN} \end{cases}$$
Ans.

[OR]

b) Determine the moment of inertia of the beam's cross-sectional area about the x and y axes.

Composite Parts: The composite cross-sectional area of the beam can be subdivided into segments as shown in Fig. u. The perpendicular distance measured from the centroid of each segment to the x axis is also indicated.

Moment of Inertia: The moment of inertia of each segment about the x axis can be determined using the parallel - axis theorem. Thus,

$$I_{x} = \bar{I}_{x'} + A(d_{y})^{2}$$

$$= \left[2 \left(\frac{1}{12} (15)(300^{3}) \right) + 2(15)(300)(0)^{2} \right] + \left[2 \left(\frac{1}{12} (120)(15^{3}) \right) + 2(120)(15)(50)^{2} \right]$$

$$= 67.5(10^{6}) + 9.0675(10^{6}) = 76.6(10^{6}) \text{ mm}^{4}$$
Ans.

Composite Parts: The composite cross-sectional area of the beam can be subdivided into segments as shown in Fig. a. perpendicular distance measured from the centroid of each segment to they axis is also indicated.

Moment of Inertia: The moment of inertia of each segment about the x axis can be determined using the parallel - axis t Thus,

$$I_y = I_{y'} + A(d_x)^2$$

$$= \left[2 \left(\frac{1}{12} (300)(15^3) \right) + 2(300)(15)(67.5)^2 \right] + \left[2 \left(\frac{1}{12} (15)(120^3) \right) + 2(120)(15)(0)^2 \right]$$

$$= 41.175(10^6) + 4.32(10^6) = 45.5(10^6) \text{ mm}^4$$
Ares.

- 14. a) (i) The two systems shown start from rest. On the left, two 200 N weights are connected by an inextensible cord, and on the right, a constant 200 N force pulls on the cord. Neglecting all frictional forces which of the following statements is true?
 - a) Blocks A and C will have the same acceleration.
 - b) Block C will have a larger acceleration than block A. → ANS
 - c) Block A will have a larger acceleration than block C.

- d) Block A and C will not have any acceleration.
- e) None of the above

Justify your answer.

(8)

Let a_A be the acceleration of block A.

Let a_B be the acceleration of block B.

When block A moves to the right by x_A, block B moves down by y_B.

$$x_A = y_B$$

Differentiating w.r.t. time

$$v_A = v_B$$

Differentiating w.r.t. time

$$a_A = a_B \rightarrow (1)$$

Let T be the tension in the cable

$$\Sigma Fx = m.a_A$$

$$T = (200/9.81).a_A \rightarrow (2)$$

$$\Sigma Fy = m.a_B$$

$$W - T = (200/9.81) a_B$$

Substituting from eqn. (1),
$$200 - T = (200/9.81) a_A \rightarrow (3)$$

Substituting from eqn. (2),
$$200 - (200/9.81) \cdot a_A = (200/9.81) \cdot a_A$$

$$9.81 = 2a_A \rightarrow a_A = 4.905 \text{ m/s}^2$$

Let a_C be the acceleration of block C.

$$\Sigma Fx = m.a_C$$

$$T = (200/9.81).a_C$$

$$200 = (200/9.81).a_C \rightarrow a_C = 9.81 \text{ m/s}^2$$

Thus Block C will have a larger acceleration than block A. → ANS

Solution. The force registered by the scale and the velocity both depend on the acceleration of the elevator, which is constant during the interval for which the forces are constant. From the free-body diagram of the elevator, scale, and man taken together, the acceleration is found to be

$$[\Sigma F_y = ma_y]$$
 8300 - 7360 = 750 a_y $a_y = 1.257 \text{ m/s}^2$

The scale reads the downward force exerted on it by the man's feet. The equal and opposite reaction R to this action is shown on the free-body diagram of the man alone together with his weight, and the equation of motion for him gives

(1)
$$[\Sigma F_y = ma_y]$$
 $R = 736 = 75(1.257)$ $R = 830 \text{ N}$ Ans.

The velocity reached at the end of the 3 seconds is

$$[\Delta v = \int a \, dt]$$
 $v = 0 = \int_0^3 1.257 \, dt$ $v = 3.77 \, \text{m/s}$ Ans.

b)

fig 15

Given:

$$v_0 = 10 \frac{\mathrm{m}}{\mathrm{s}}$$

$$d = 5 \text{ m}$$

$$g = 9.81 \frac{\text{m}}{\text{s}^2}$$

Solution:

$$\theta_C = 70 \text{ deg}$$

$$\theta_C = 70 \text{ deg}$$
 $\theta_D = 15 \text{ deg}$ $\Delta t = 2 \text{ s}$

$$t = 1 \text{ s}$$

$$d = v_0 \cos(\theta_C)t$$

$$d = v_0 \cos(\theta_C)t \qquad 0 = \frac{-g}{2}t^2 + v_0 \sin(\theta_C)t$$

$$d = v_0 \cos(\theta_D)(t - \Delta t)$$

$$d = v_0 \cos(\theta_D)(t - \Delta t) \qquad 0 = \frac{-g}{2}(t - \Delta t)^2 + v_0 \sin(\theta_D)(t - \Delta t)$$

$$\begin{pmatrix} \theta_C \\ \theta_D \\ t \end{pmatrix} = \operatorname{Find}(\theta_C, \theta_D, t, \Delta t) \qquad t = 1.972 \text{ s} \quad \Delta t = 1.455 \text{ s} \qquad \begin{pmatrix} \theta_C \\ \theta_D \end{pmatrix} = \begin{pmatrix} 75.313 \\ 14.687 \end{pmatrix} \operatorname{deg}$$

Roller 1 is a 3 for a member.

It will be in equilibrium, if the 3 forces are concurrent.

The weight, W and the reaction from the ground pass throught pt. D.

Resultant reaction at pt. A of the monormal ran. RA and
the friction force FA should also pass throught pt. D.

. The resultant PARES makes on angle 15° with the normal reaction.

[OR]

b) Determine the range of cylinder mass m for which the system is in equilibrium. The coefficient of friction between the 50-kg block and the incline is 0.15 and that between the cord and cylindrical

support is 0.25.

Let T_1 be the tension in the cable.

$$\Sigma Fy = 0 \rightarrow N = W \cos\theta = 490.5 * \cos 20^0 = 460.919 N \rightarrow (1)$$

CASE I

When the block is moving up, friction force acts downward.

$$\Sigma Fx = 0 \rightarrow T_1 - W \sin\theta - f = 0 \rightarrow T_1 - 490.5 * \sin 20^0 - \mu N = 0$$

$$T_1 - 167.76 - 0.15 * 460.919 = 0 \rightarrow T_1 = 236.9 \text{ N}$$

CASE II

When the block is moving down, friction force acts upward.

$$\Sigma Fx = 0 \rightarrow T_1 - W \sin\theta + f = 0 \rightarrow T_1 = 98.622 \text{ N}$$

CASE I: When The block moves up the inclined plane, T_1 is the slack side, T_2 is the tight side.

$$\left[\frac{T_2}{T_1} = e^{\mu_s \beta}\right] \rightarrow T_2 = T_1 e^{\mu \beta} = 236.9 * e^{0.25*(110/180*\pi)} = 382.83 \text{ N}$$

CASE II: When The block moves down the inclined plane, T_2 is the slack side, T_1 is the tight side

$$\left[\frac{T_1}{T_2} = e^{\mu_s \beta}\right] \rightarrow T_2 = T_1 / e^{\mu \beta} = 98.622 / e^{0.25*(110/180*\pi)} = 61.027 \text{ N}$$

$$\Sigma Fy = 0 \rightarrow W = T_3 = 2T_2 \rightarrow 9.81m = 2T_2$$

CASE I:

9.81 m = $2 *382.83 \rightarrow m = 78.05 \text{ kg}$

CASE II:

 $9.81 \text{ m} = 2*61.027 \rightarrow \mathbf{m} = 12.44 \text{ kg}$

 $12.44 \text{ kg} \le \text{m} \le 78.05 \text{ kg}$

→ ANS

