Course Code: ESC106A Course Title: Construction Materials and Engineering Mechanics

Lecture No. 32: Problems on Trusses

Delivered By: Deepthi M V

Lecture Intended Learning Outcomes

At the end of this lecture, students will be able to:

- Define and recognise determinate trusses
- Calculate forces in the members of trusses by choosing and applying methods of sections or method of joints

Contents

Method of sections, problems for both method of joints and sections

- In the method of section, after determining the reactions, a section line is drawn passing through not more than three members in which forces are not known such that the frame is cut into two separate parts.
- Each part should be in equilibrium under the action of loads, reactions and forces in the members that are cut by the section line.
- Equilibrium of any one of these two parts is considered and the unknown forces in the members cut by the section line are determined.

- The system of forces acting on either part of truss constitutes a nonconcurrent force system.
- Since there are only three independent equation of equilibrium, there should be only three unknown forces.
- Hence, in this method it is an essential condition that the section line should pass through not more than three members in which forces are not known and it should separate the frame into two parts
- Thus, the method of section is the application of non concurrent force system analysis

Under the following two conditions the method of section is preferred over the method of joints:

- In a large truss in which forces in only few members are required;
- In the situation where the method of joints fails to start/proceed with analysis.

Method of Section Example Problem

Determine the forces in the members FH, HG and GI in the truss shown in Figure. Each load is 10 kN and all triangles are equilateral with sides 4m.

Method of Section Example Problem

Due to symmetry,

$$R_A = R_0 = \frac{1}{2} \times 10 \times 7 = 35 \text{ kN}$$

- Take section (A)–(A), which cuts the members FH, GH and GI and separates the truss into two parts.
- Consider the equilibrium of left hand side part as shown in Figure
- Prefer part in which number of forces are less

$$\Sigma M_G = 0$$
,
 $F_{FH} \times 4 \sin 60^\circ - 35 \times 12 + 10 \times 10 + 10 \times 6 + 10 \times 2 = 0$
 $F_{FH} = 69.2820 \text{ kN (Comp.)}$

$$\Sigma V = 0$$
, gives
 $F_{GH} \sin 60^{\circ} + 10 + 10 + 10 - 35 = 0$
 $F_{GH} = 5.7735$ kN (Comp.)

$$\Sigma H = 0,$$
 $F_{GI} - F_{FH} - F_{GH} \cos 60^{\circ} = 0$
 $F_{GI} = 69.2820 + 5.7735 \cos 60^{\circ}$
 $= 72.1688 \text{ kN (Tension)}$

Problems on Trusses

1. Find the magnitude and nature of the forces in the members U3U4, L3L4 and U4L3 of the loaded truss shown in Figure.

$$FL_3L_4 = 412.5 \text{ kN (T)}$$

 $FU_4U_3 = 456.2072 \text{ kN (C)}$
 $FU_4L_3 = 62.5 \text{ kN (T)}$

Problems on Trusses

2. Find the forces in the members (1), (2) and (3) of French truss shown in Figure.

 $F_1 = 110 \text{ kN (C)}$

 $F_2 = 51.9615 \text{ kN (T)}$

 $F_3 = 69.2820 (T)$

Summary

- The method of section is the application of non concurrent force system analysis
- The following two conditions indicate where the method of section is preferred over the method of joints:
 - Large truss in which forces in only few members are required
 - In the situation where the method of joints fails to start/proceed with analysis.

