

Objectives

- Understand the use of the equilibrium constraint conditions
- **o** Understand the development of the FBD in the solution of equilibrium problems

2

Coplanar Force Systems

- o Basic Trigonometry
- o Pythagorean Theorem
- o Algebra
- o Visualization
- o Position Vectors
- o Unit Vectors

Coplanar Force Systems

Friday, September 14, 2012

Review

o For a system to be in equilibrium, the three following constraint conditions must be satisfied

$$\sum \vec{F_x} \vec{i} = 0$$

$$\sum_{x} \vec{F_y} \vec{j} = 0$$

$$\sum_{k} \vec{F}_{k} = 0$$

4

o If we take the sign of the direction vector times the magnitude for each of the components we can then write

$$\sum F_{x} = 0$$

$$\sum F_x = 0$$
$$\sum F_y = 0$$

$$\sum F_z = 0$$

Coplanar Force Systems

Friday, September 14, 2012

Review

- o The free-body diagram is an isolation of an element and the identification of all forces which are acting on that element
- By an element, we mean a part of a mechanical system
- o Forces can act on a system as either an applied force from some external source or
- o Forces can act due to the connection of the system to some other system in response to the applied forces - these forces are known as reactions

Coplanar Force Systems

Ropes and Cables

- A rope always pulls on whatever it is connected to
- **o** The force generated by a rope always has a line of action along the rope
- Whenever the same rope passes over, but not tied to, multiple connections, the force magnitude is the same through the length of the rope

Coplanar Force Systems

Problems

- o In order to illustrate how the process works, we will work a couple of example problems
- The first will be a two-dimensional problem and the second will be a three-dimensional problem

8

Coplanar Force Systems

Friday, September 14, 2012

- Problem 3-29 (Hint: Set the force in each cable, one at a time, and solve for the forces in all the other cables)
- o Problem 3-46
- o Problem 3-71
- o Read through 4.4

1

Coplanar Force Systems

Friday, September 14, 2012

THE FOLLOWING SLIDES ARE EXAMPLE PROBLEMS I WORKED OUT DURING A PREVIOUS COURSE.

12

Coplanar Force Systems

Problem Solution

And using the constraint equations, develop two expressions

$$\sum_{k_{AB}} F_{x} = F_{AB_{x}} - F_{AC_{x}} = 0$$

$$\sum_{k_{AB}} F_{y} = F_{AB_{y}} + F_{AC_{y}} - W = 0$$

Coplanar Force Systems

Problem Solution

O.4

M

A

F_{AB}

 $k_{AB} = 1.2 \text{ kN/m}$
 $k_{AB} = 1.2 \text{ kN/m}$
 $k_{AB} = 1.2 \text{ kN/m}$

Finday, September 14, 2012

Problem Solution

Since we have the mass of the block, finding W is just a conversion problem

$$\sum F_x = \overline{F_{AB_x}} - \overline{F_{AC_x}} = 0$$

$$\sum F_y = \overline{F_{AB_y}} + \overline{F_{AC_y}} - (30kg) \left(9.81 \frac{m}{s^2}\right) = 0$$

Coplanar Force Systems

Problem Solution

$$0.6 \quad 0.4 \quad m$$

$$F_{AC} \quad 0.5 \quad m$$

$$F_{AC} \quad 0.5 \quad m$$

$$F_{AC} \quad 0.6 \quad m$$

$$F_{AC} \quad 0.6 \quad m$$

$$F_{AC} \quad 0.6 \quad m$$

$$F_{AC} \quad F_{AC} \quad 0.64m - s_{AB}$$

$$I_{0.AC} = 0.78m - s_{AC}$$
Friday, September 14, 2012

THE UNIVERSITY OF MEMPHIS. Department of Civil Engineering

Problem Solution

o We actually know the line of action of each of the two forces because we know that each force acts along the axis of the spring

Problem Solution

• Earlier in the problem we found the I_{AB} and I_{AC} so we can use these distances, the hypotenuse of each triangle to get more information

$$F_{AB_{x}} = \frac{0.4m}{0.64m} F_{AB}$$

$$F_{AC_{x}} = \frac{0.6m}{0.78m} F_{AC}$$

$$F_{AB_{y}} = \frac{0.5m}{0.64m} F_{AB}$$

$$F_{AC_{y}} = \frac{0.5m}{0.78m} F_{AC}$$

$$Coplanar Force Systems$$

$$\sum_{F_{x} = F_{AB}} F_{AC} = 0 \quad |S_{x}| |S_{x} = 0.04m - S_{AB} |S_{x}| |S_{x} = 0.04m - S_{AC} |S_{x}| |S_{x}$$

30

o If we substitute this information we have two equations with two unknowns

Problem Solution

• Solving the top equation for F_{AC}

Substituting the value for FAC into the second equation

$$\sum F_{y} = \frac{0.5m}{0.64m} F_{AB} + \frac{0.5m}{0.78m} (0.812 F_{AB}) - (30kg) \left(9.81 \frac{m}{s^{2}} \right) = 0$$

$$F_{AB} = \frac{(30kg)\left(9.81\frac{m}{s^2}\right)}{\frac{0.5m}{0.64m} + \frac{0.5m}{0.78m}(0.812)}$$

 $l_{0AB} = 0.64m - s_{AB}$ $l_{0AC} = 0.78m - s_{AC}$

Coplanar Force Systems

Friday, September 14, 2012

THE UNIVERSITY OF MEMPHIS.

Department of Civil Engineering

Problem Solution

 Substituting into the top equation the value for F_{AB} and solving for F_{AC}

$$F_{AB} = 226N$$

$$F_{AC} = 0.812 F_{AB} = 183.5 N$$

 $l_{0AB} = 0.64m - s_{AB}$ $l_{0AC} = 0.78m - s_{AC}$

34

MEMPHIS. Department of Call Engineering Problem Solution

o Using the force in each spring and the spring constant we can determine the elongation of each spring

$$s_{AB} = \frac{F_{AB}}{k_{AB}} = \frac{226N}{1200 N/m} = 0.19m$$

$$s_{AC} = \frac{F_{AC}}{k_{AC}} = \frac{183.5N}{1500 N/m} = 0.12m$$

 $l_{0AB} = 0.64m - s_{AB}$ $l_{0AC} = 0.78m - s_{AC}$ Friday, September 14, 2012

Problem Solution

o Finally, substituting in to our length equations

$$l_{0AB} = 0.64m - 0.19m = 0.45m$$

$$l_{0.4C} = 0.78m - 0.12m = 0.66m$$

- The coefficient of each unit vector must be equal to 0
- If it is not then we have an acceleration along that axis and we no longer have equilibrium
- This gives us three equations in three unknowns

49

Coplanar Force Systems

14, 2012

Problem Solution

o The equations are

$$(0.32F_{CA} - 0.32F_{CB}) = 0$$
$$(-0.95F_{CA} - 0.95F_{CB} + 0.6F_{CD}) = 0$$
$$(0.8F_{CD} - 500lb) = 0$$

50

Coplanar Force Systems

l4, 2012

MEMPHIS. Problem Solution

o From the first equation

$$F_{CA} = F_{CB}$$

$$(-0.95F_{CA} - 0.95F_{CB} + 0.6F_{CD}) = 0$$

$$(0.8F_{CD} - 500lb) = 0$$

MEMPHIS. Problem Solution

o From the third equation

$$F_{CA} = F_{CB}$$

$$(-0.95F_{CA} - 0.95F_{CB} + 0.6F_{CD}) = 0$$

$$F_{CD} = \frac{500lb}{0.8} = 625lb$$

Coplanar Force Systems

• Substituting the information from the first and third equation in the second equation

$$F_{CA} = F_{CB}$$

$$-0.95F_{CA} - 0.95F_{CA} + 0.6(625lb) = 0$$

$$F_{CA} = \frac{375lb}{1.9} = 197.37lb$$

$$F_{CB} = 197.37lb$$

5

Coplanar Force Systems