

The uniform plate ABCD of negligible mass is attached to four springs of constant k and is in equilibrium in the position shown. Knowing that the springs can act in either tension or compression and are undeformed in the given position, determine the range of values of the magnitude P of two equal and opposite horizontal forces P and P for which the equilibrium position is stable.

SOLUTION

Consider a small clockwise rotation θ of the plate about its center.

Then

$$V = 2V_P + 4V_{SP}$$

where

$$V_P = P\bigg(\frac{a}{2}\cos\theta\bigg)$$

 $=\frac{1}{2}(Pa\cos\theta)$

and

$$V_{SP} = \frac{1}{2}ky_{SP}^2$$

Now

$$d = \sqrt{\left(\frac{a}{2}\right)^2 + a^2}$$

$$=\frac{a}{2}\sqrt{5}$$

and

$$\alpha = 180^{\circ} - \left[\phi + \left(90^{\circ} - \frac{\theta}{2} \right) \right]$$

$$=90^{\circ} - \left(\phi - \frac{\theta}{2}\right)$$

Then

$$y_{SP} = \left[\left(\frac{a}{2} \sqrt{5} \right) \theta \right] \sin \alpha$$

$$= \frac{a}{2}\theta\sqrt{5}\sin\left[90^{\circ} - \left(\phi - \frac{\theta}{2}\right)\right]$$

$$= \frac{a}{2}\theta\sqrt{5}\cos\left(\phi - \frac{\theta}{2}\right)$$

PROBLEM 10.91 CONTINUED

and
$$V_{SP} = \frac{1}{2}k \left[\frac{a}{2}\theta\sqrt{5}\cos\left(\phi - \frac{\theta}{2}\right) \right]^{2}$$
$$= \frac{5}{8}ka^{2}\theta^{2}\cos^{2}\left(\phi - \frac{\theta}{2}\right)$$

$$\therefore V = Pa\cos\theta + \frac{5}{2}ka^2\theta^2\cos^2\left(\phi - \frac{\theta}{2}\right)$$

Then

Then
$$\frac{dV}{d\theta} = -Pa\sin\theta + \frac{5}{8}ka^2 \left[2\theta\cos^2\left(\phi - \frac{\theta}{2}\right) + \theta^2\left(-\frac{1}{2}\right)\cos\left(\phi - \frac{\theta}{2}\right)\sin\left(\phi - \frac{\theta}{2}\right) \right]$$

$$= -Pa\sin\theta + \frac{5}{2}ka^2 \left[2\theta\cos^2\left(\phi - \frac{\theta}{2}\right) + \frac{1}{2}\theta^2\sin\left(2\phi - \theta\right) \right]$$

$$\frac{d^2V}{d\theta^2} = -Pa\cos\theta + \frac{5}{2}ka^2 \left[2\cos^2\left(\phi - \frac{\theta}{2}\right) + \theta\sin\left(2\phi - \theta\right) \right]$$

$$-2\theta\left(-\frac{1}{2}\right)\cos\left(\phi - \frac{\theta}{2}\right)\sin\left(\phi - \frac{\theta}{2}\right) + \theta\sin\left(2\phi - \theta\right)$$

$$-\frac{1}{2}\theta^2\cos\left(2\phi - \theta\right) \right]$$

$$= -Pa\cos\theta + \frac{5}{2}ka^2 \left[2\cos^2\left(\phi - \frac{\theta}{2}\right) + \frac{3}{2}\theta\sin\left(2\phi - \theta\right)$$

$$-\frac{1}{2}\theta^2\cos\left(2\phi - \theta\right) \right]$$

$$\frac{d^2V}{d\theta^3} = Pa\sin\theta + \frac{5}{2}ka^2 \left[4\left(-\frac{1}{2}\right)\cos\left(\phi - \frac{\theta}{2}\right)\sin\left(\phi - \frac{\theta}{2}\right) + \frac{3}{2}\sin\left(2\phi - \theta\right)$$

$$-\frac{3}{2}\theta\cos\left(2\phi - \theta\right) - \theta\cos\left(2\phi - \theta\right) + \frac{1}{2}\theta^2\sin\left(2\phi - \theta\right) \right]$$

$$= Pa\sin\theta + \frac{5}{2}ka^2 \left[\frac{1}{2}\sin\left(2\phi - \theta\right) - \frac{5}{2}\theta\cos\left(2\phi - \theta\right)$$

$$+\frac{1}{2}\theta^2\sin\left(2\phi - \theta\right) \right]$$

PROBLEM 10.91 CONTINUED

When $\theta = 0$, $\frac{dV}{d\theta} = 0$ for all values of P.

For stable equilibrium when $\theta = 0$, require

$$\frac{d^2V}{d\theta^2} > 0: \quad -Pa + \frac{5}{2}ka^2\left(2\cos^2\phi\right) > 0$$

Now, when $\theta = 0$,

$$\cos\phi = \frac{\frac{a}{2}}{\frac{a}{2}\sqrt{5}} = \frac{1}{\sqrt{5}}$$

$$\therefore -Pa + 5ka^2 \left(\frac{1}{5}\right) > 0$$

or

When P = ka (for $\theta = 0$):

$$\frac{dV}{d\theta} = 0$$

$$\frac{d^2V}{d\theta^2} = 0$$

$$\frac{d^3V}{d\theta^3} = \frac{5}{4}ka^2\sin 2\phi > 0 \Rightarrow \text{unstable}$$

∴ Stable equilibrium for $0 \le P < ka$

Two bars are attached to a single spring of constant k that is unstretched when the bars are vertical. Determine the range of values of P for which the equilibrium of the system is stable in the position shown.

SOLUTION

Spring:
$$s = \frac{L}{3}\sin\phi = \frac{2L}{3}\sin\theta$$

For small values of ϕ and θ :

$$\phi = 2\theta$$

$$V = P\left(\frac{L}{3}\cos\phi + \frac{2L}{3}\cos\theta\right) + \frac{1}{2}ks^2$$
$$= \frac{PL}{3}(\cos 2\theta + 2\cos\theta) + \frac{1}{2}k\left(\frac{2L}{3}\sin\theta\right)^2$$

$$= \frac{FL}{3} \left(\cos 2\theta + 2\cos \theta \right) + \frac{1}{2} k \left(\frac{2L}{3} \sin \theta \right)$$

$$\frac{dV}{d\theta} = \frac{PL}{3} \left(-2\sin 2\theta - 2\sin \theta \right) + \frac{2}{9}kL^2 \sin \theta \cos \theta$$

$$= -\frac{PL}{3} (2\sin 2\theta + 2\sin \theta) + \frac{2}{9}kL^2\sin 2\theta$$

$$\frac{d^2V}{d\theta^2} = -\frac{PL}{3} \left(4\cos 2\theta + 2\cos \theta \right) + \frac{4}{9}kL^2\cos 2\theta$$

When

$$\theta = 0$$
: $\frac{d^2V}{d\theta^2} = -\frac{6PL}{3} + \frac{4}{9}kL^2$

For stability:
$$\frac{d^2V}{d\theta^2} > 0: -2PL + \frac{4}{9}kL^2 > 0$$

$$0 \le P < \frac{2}{9}kL \blacktriangleleft$$

Two bars are attached to a single spring of constant k that is unstretched when the bars are vertical. Determine the range of values of P for which the equilibrium of the system is stable in the position shown.

SOLUTION

First note

$$a = \frac{2L}{3}\sin\theta = \frac{L}{3}\sin\phi$$

and

$$s = \frac{L}{3}\sin\theta$$

For small values of ϕ and θ :

$$\phi = 2\theta$$

$$V = P\left(\frac{2L}{3}\cos\theta + \frac{L}{3}\cos\phi\right) + \frac{1}{2}ks^2$$

$$= \frac{PL}{3} \left(2\cos\theta + \cos 2\theta \right) + \frac{1}{2}k \left(\frac{L}{3}\sin\theta \right)^2$$

$$\frac{dV}{d\theta} = \frac{PL}{3} \left(-2\sin\theta - 2\sin 2\theta \right) + \frac{kL^2}{9}\sin\theta\cos\theta$$

$$= -\frac{2PL}{3} \left(\sin \theta + \sin 2\theta \right) + \frac{kL^2}{18} \sin 2\theta$$

$$\frac{d^2V}{d\theta^2} = -\frac{2PL}{3}(\cos\theta + 2\cos 2\theta) + \frac{kL^2}{9}\cos 2\theta$$

When

$$\theta = 0$$
: $\frac{d^2V}{d\theta^2} = -2PL + \frac{kL^2}{9}$

For stability: $\frac{d^2V}{d\theta^2} > 0: -2PL + \frac{kL^2}{\Omega} > 0$

$$0 \le P < \frac{1}{18}kL \blacktriangleleft$$

Bar AC is attached to a hinge at A and to a spring of constant k that is undeformed when the bar is vertical. Knowing that the spring can act in either tension or compression, determine the range of values of P for which the equilibrium of the system is stable in the position shown.

SOLUTION

Consider a small disturbance of the system defined by the angle θ .

Have

$$x_C = 2a\sin\theta = a\sin\phi$$

For small θ :

$$2\theta = \phi$$

Now, the Potential Energy is

$$V = \frac{1}{2}kx_B^2 + Py_E$$

where

$$x_R = a \sin \theta$$

and

$$y_E = y_C + y_{E/C}$$

$$= 2a\cos\theta + 2a\cos\phi$$

$$= 2a(\cos\theta + \cos 2\theta)$$

Then
$$V = \frac{1}{2}ka^2\sin^2\theta + 2Pa(\cos\theta + \cos 2\theta)$$

and
$$\frac{dV}{d\theta} = \frac{1}{2}ka^2(2\sin\theta\cos\theta) - 2Pa(\sin\theta + 2\sin2\theta)$$
$$= \frac{1}{2}ka^2\sin2\theta - 2Pa(\sin\theta + 2\sin2\theta)$$

$$\frac{d^2V}{d\theta^2} = ka^2\cos 2\theta - 2Pa(\cos\theta + 4\cos 2\theta)$$

For $\theta = 0$ and for stable equilibrium:

$$\frac{d^2V}{d\theta^2} > 0$$

$$ka^2 - 2Pa(1+4) > 0$$

PROBLEM 10.94 CONTINUED

or

$$P < \frac{1}{10}ka$$

 $\therefore \ 0 \le P < \frac{1}{10} ka \blacktriangleleft$

Check stability for

$$P = \frac{ka}{10}$$

$$\frac{d^3V}{d\theta^3} = -2ka^2\sin 2\theta + 2Pa(\sin\theta + 8\sin 2\theta)$$

$$\frac{d^4V}{d\theta^4} = -4ka^2\cos 2\theta + 2Pa(\cos\theta + 16\cos 2\theta)$$

Then, with

$$\theta = 0$$
 and $P = \frac{ka}{10}$

$$\frac{dV}{d\theta} = 0$$

$$\frac{d^2V}{d\theta^2} = 0$$

$$\frac{d^3V}{d\theta^3} = 0$$

$$\frac{d^4V}{d\theta^4} = -4ka^2 + 2\left(\frac{1}{10}ka\right)(a)(1+16)$$

$$= -0.6ka^2 < 0 \Rightarrow \text{Unstable}$$

PROBLEM 10.95

The horizontal bar BEH is connected to three vertical bars. The collar at E can slide freely on bar DF. Determine the range of values of P for which the equilibrium of the system is stable in the position shown when a = 300 mm, b = 400 mm, and Q = 90 N.

SOLUTION

First note

$$A = a \sin \theta = b \sin \phi$$

For small values of θ and ϕ :

$$a\theta = b\phi$$

or

$$\phi = \frac{a}{b}\theta$$

 $V = P(a+b)\cos\phi - 2Q(a+b)\cos\theta$

$$= \left(a+b\right) \left[P\cos\left(\frac{a}{b}\theta\right) - 2Q\cos\theta \right]$$

$$\frac{dV}{d\theta} = \left(a+b\right) \left[-\frac{a}{b} P \sin\left(\frac{a}{b}\theta\right) + 2Q \sin\theta \right]$$

$$\frac{d^2V}{d\theta^2} = \left(a+b\right) \left[-\frac{a^2}{b^2} P \cos\left(\frac{a}{b}\theta\right) + 2Q \cos\theta \right]$$

When
$$\theta = 0$$
:

$$\frac{d^2V}{d\theta^2} = \left(a+b\right)\left(-\frac{a^2}{b^2}P + 2Q\right)$$

$$\frac{d^2V}{d\theta^2} > 0$$
: $-\frac{a^2}{b^2}P + 2Q > 0$

$$P < 2\frac{b^2}{a^2}Q\tag{1}$$

$$Q > \frac{a^2}{2b^2}P\tag{2}$$

$$Q = 90 \text{ N}, a = 300 \text{ mm}, \text{ and } b = 400 \text{ mm}$$

$$P < 2 \frac{(400 \text{ mm})^2}{(300 \text{ mm})^2} (90 \text{ N}) = 320 \text{ N}$$

$$0 \le P < 320 \text{ N}$$

The horizontal bar BEH is connected to three vertical bars. The collar at E can slide freely on bar DF. Determine the range of values of Q for which the equilibrium of the system is stable in the position shown when a = 480 mm, b = 400 mm, and P = 600 N.

SOLUTION

Using Equation (2) of Problem 10.95 with P = 600 N, a = 480 mm, and b = 400 mm

$$Q > \frac{1}{2} \frac{(480 \text{ mm})^2}{(400 \text{ mm})^2} (600 \text{ N}) = 432 \text{ N}$$

For stability $Q > 432 \text{ N} \blacktriangleleft$

θ_2 θ_1 B

PROBLEM 10.97

Bars AB and BC, each of length l and of negligible weight, are attached to two springs, each of constant k. The springs are undeformed and the system is in equilibrium when $\theta_1 = \theta_2 = 0$. Determine the range of values of P for which the equilibrium position is stable.

SOLUTION

Have

$$x_B = l \sin \theta$$

$$x_C = l \sin \theta_1 + l \sin \theta_2$$

$$y_C = l \cos \theta_1 + l \cos \theta_2$$

$$V = Py_C + \frac{1}{2}kx_B^2 + \frac{1}{2}kx_C^2$$

or
$$V = Pl(\cos\theta_1 + \cos\theta_2) + \frac{1}{2}kl^2 \left[\sin^2\theta_1 + (\sin\theta_1 + \sin\theta_2)^2\right]$$

For small values of θ_1 and θ_2 :

$$\sin \theta_1 \approx \theta_1, \qquad \sin \theta_2 \approx \theta_2, \qquad \cos \theta_1 \approx 1 - \frac{1}{2}\theta_1^2, \qquad \cos \theta_2 \approx 1 - \frac{1}{2}\theta_2^2$$

Then

$$V = Pl\left(1 - \frac{\theta_1^2}{2} + 1 - \frac{\theta_2^2}{2}\right) + \frac{1}{2}kl^2\left[\theta_1^2 + (\theta_1 + \theta_2)^2\right]$$

and

$$\frac{\partial V}{\partial \theta_1} = -Pl\theta_1 + kl^2 \Big[\theta_1 + (\theta_1 + \theta_2) \Big]$$

$$\frac{\partial V}{\partial \theta_2} = -Pl\theta_2 + kl^2 (\theta_1 + \theta_2)$$

$$\frac{\partial^2 V}{\partial \theta_1^2} = -Pl + 2kl^2 \qquad \frac{\partial^2 V}{\partial \theta_2^2} = -Pl + kl^2$$

$$\frac{\partial^2 V}{\partial \theta_1 \partial \theta_2} = k l^2$$

PROBLEM 10.97 CONTINUED

Stability Conditions for stability (see page 583).

$$\theta_1 = \theta_2 = 0$$
: $\frac{\partial V}{\partial \theta_1} = \frac{\partial V}{\partial \theta_2} = 0$ (condition satisfied)

$$\left(\frac{\partial^2 V}{\partial \theta_1 \partial \theta_2}\right)^2 - \frac{\partial^2 V}{\partial \theta_1^2} \frac{\partial^2 V}{\partial \theta_2^2} < 0$$

Substituting,

$$(kl^2)^2 - (-Pl + 2kl^2)(-Pl + kl) < 0$$

$$k^2l^4 - P^2l^2 + 3Pkl^3 - 2k^2l^4 < 0$$

$$P^2 - 3klP + k^2l^2 > 0$$

Solving,

$$P < \frac{3-\sqrt{5}}{2}kl$$
 or $P > \frac{3+\sqrt{5}}{2}kl$

or

$$P < 0.382kl$$
 or $P > 2.62kl$

$$\frac{\partial^2 V}{\partial \theta_1^2} > 0$$
: $-Pl + 2kl^2 > 0$

or

$$P < \frac{1}{2}kl$$

$$\frac{\partial^2 V}{\partial \theta_2^2} > 0: -Pl + kl^2 > 0$$

or

Therefore, all conditions for stable equilibrium are satisfied when

 $0 \le P < 0.382kl$

Solve Problem 10.97 knowing that l = 400 mm and k = 1.25 kN/m.

SOLUTION

From the analysis of Problem 10.98 with

$$l = 400 \text{ mm}$$
 and $k = 1.25 \text{ kN/m}$

$$P < 0.382kl = 0.382(1250 \text{ N/m})(0.4 \text{ m}) = 191 \text{ N}$$

 $0 \le P < 191.0 \text{ N}$

Bar ABC of length 2a and negligible weight is hinged at C to a drum of radius a as shown. Knowing that the constant of each spring is k and that the springs are undeformed when $\theta_1 = \theta_2 = 0$, determine the range of values of P for which the equilibrium position $\theta_1 = \theta_2 = 0$ is stable.

SOLUTION

Have
$$V = \frac{1}{2}k(a\theta_2)^2 + \frac{1}{2}k(a\sin\theta_1 + a\sin\theta_2)^2 + P(2a\cos\theta_1 + a\cos\theta_2)$$

Then
$$\frac{\partial V}{\partial \theta_1} = ka^2 \left(\sin \theta_1 + \sin \theta_2 \right) \cos \theta_1 - 2Pa \sin \theta_1$$
$$= ka^2 \left(\frac{1}{2} \sin 2\theta_1 + \cos \theta_1 \sin \theta_2 \right) - 2Pa \sin \theta_1$$

and
$$\frac{\partial^2 V}{\partial \theta_1^2} = ka^2 (\cos 2\theta_1 - \sin \theta_1 \sin \theta_2) - 2Pa \cos \theta_1$$

$$\frac{\partial^2 V}{\partial \theta_1 \partial \theta_2} = ka^2 \cos \theta_1 \cos \theta_2$$

Also
$$\frac{\partial V}{\partial \theta_2} = ka^2\theta_2 + ka^2(\sin\theta_1 + \sin\theta_2)\cos\theta_2 - Pa\sin\theta_2$$

$$=ka^2\theta_2+ka^2\left(\sin\theta_1\cos\theta_2+\frac{1}{2}\sin2\theta_2\right)-Pa\sin\theta_2$$

and
$$\frac{\partial^2 V}{\partial \theta_2^2} = ka^2 + ka^2 \left(-\sin \theta_1 \sin \theta_2 + \cos 2\theta_2 \right) - Pa \cos \theta_2$$

When
$$\theta_1 = \theta_2 = 0$$

$$\frac{\partial V}{\partial \theta_1} = 0 \qquad \frac{\partial^2 V}{\partial \theta_1 \partial \theta_2} = ka^2 \qquad \frac{\partial V}{\partial \theta_2} = 0$$

$$\frac{\partial^2 V}{\partial \theta_1^2} = ka^2 - 2Pa \qquad \frac{\partial^2 V}{\partial \theta_2^2} = ka^2 + ka^2 - Pa = 2ka^2 - Pa$$

PROBLEM 10.99 CONTINUED

$$\frac{\partial V}{\partial \theta_1} = 0$$
: condition satisfied

$$\frac{\partial V}{\partial \theta_2} = 0$$
: condition satisfied

$$\left(\frac{\partial^2 V}{\partial \theta_1 \partial \theta_2}\right)^2 - \frac{\partial^2 V}{\partial \theta_1^2} \frac{\partial^2 V}{\partial \theta_2^2} < 0: \left(ka^2\right)^2 - \left(ka^2 - 2Pa\right)\left(2ka^2 - Pa\right) < 0$$

$$k^2a^2 - (ka - 2P)(2ka - P) < 0$$

$$k^2a^2 - 2ka^2 + 5kaP - 2P^2 < 0$$

$$2P^2 - 5kaP + k^2a^2 > 0$$

$$P < \frac{5 - \sqrt{17}}{4}ka \qquad \text{and} \qquad P > \frac{5 + \sqrt{17}}{4}ka$$

$$P > \frac{5 + \sqrt{17}}{4}k$$

$$P < 0.21922ka$$
 and $P > 2.2808ka$

$$\frac{\delta^2 V}{\delta \theta_1^2} > 0: ka^2 - 2Pa > 0$$

$$\frac{\delta^2 V}{\delta \theta_1^2} > 0: ka^2 - 2Pa > 0 \qquad \text{or} \qquad \frac{\delta^2 V}{\delta \theta_2^2} > 0: 2ka^2 - Pa > 0$$

$$P < \frac{1}{2}ka$$
 or $P < 2ka$

 \therefore For stable equilibrium when $\theta_1 = \theta_2 = 0$:

 $0 \le P < 0.219ka$

Solve Problem 10.99 knowing that k = 10 lb/in. and a = 14 in.

SOLUTION

From the solution to Problem 10.99, with k = 10 lb/in. and a = 14 in.

 $0 \leq P < 0.21922ka$

 $0 \le P < 0.21922(10 \text{ lb/in.})(14 \text{ in.})$

or $0 \le P < 30.7 \text{ lb} \blacktriangleleft$

or