

Knowing that $\alpha = 50^{\circ}$, determine the resultant of the three forces shown.

SOLUTION

The resultant force R has the x- and y-components:

$$R_x = \Sigma F_x = (140 \text{ lb})\cos 50^\circ + (60 \text{ lb})\cos 85^\circ - (160 \text{ lb})\cos 50^\circ$$

$$R_x = -7.6264 \text{ lb}$$

and

$$R_y = \Sigma F_y = (140 \text{ lb}) \sin 50^\circ + (60 \text{ lb}) \sin 85^\circ + (160 \text{ lb}) \sin 50^\circ$$

$$R_{y} = 289.59 \text{ lb}$$

Further:

$$\tan \alpha = \frac{290}{7.6}$$

$$\alpha = \tan^{-1} \frac{290}{7.6} = 88.5^{\circ}$$

Thus:

 $\mathbf{R} = 290 \text{ lb} \ge 88.5^{\circ}$

Determine (a) the required value of α if the resultant of the three forces shown is to be vertical, (b) the corresponding magnitude of the resultant.

SOLUTION

For an arbitrary angle α , we have:

$$R_x = \Sigma F_x = (140 \text{ lb})\cos\alpha + (60 \text{ lb})\cos(\alpha + 35^\circ) - (160 \text{ lb})\cos\alpha$$

(a) So, for R to be vertical:

$$R_x = \Sigma F_x = (140 \text{ lb})\cos\alpha + (60 \text{ lb})\cos(\alpha + 35^\circ) - (160 \text{ lb})\cos\alpha = 0$$

Expanding,

$$-\cos\alpha + 3(\cos\alpha\cos35^{\circ} - \sin\alpha\sin35^{\circ}) = 0$$

Then:

$$\tan \alpha = \frac{\cos 35^{\circ} - \frac{1}{3}}{\sin 35^{\circ}}$$

or

$$\alpha = \tan^{-1} \left(\frac{\cos 35^{\circ} - \frac{1}{3}}{\sin 35^{\circ}} \right) = 40.265^{\circ}$$
 $\alpha = 40.3^{\circ} \blacktriangleleft$

(b) Now:

$$R = R_y = \Sigma F_y = (140 \text{ lb}) \sin 40.265^\circ + (60 \text{ lb}) \sin 75.265^\circ + (160 \text{ lb}) \sin 40.265^\circ$$

$$R = |R| = 252 \text{ lb} \blacktriangleleft$$

For the beam of Problem 2.37, determine (a) the required tension in cable BC if the resultant of the three forces exerted at point B is to be vertical, (b) the corresponding magnitude of the resultant.

Problem 2.37: Knowing that the tension in cable *BC* is 145 lb, determine the resultant of the three forces exerted at point *B* of beam *AB*.

SOLUTION

We have:

$$R_x = \Sigma F_x = -\frac{84}{116} T_{BC} + \frac{12}{13} (156 \text{ lb}) - \frac{3}{5} (100 \text{ lb})$$

or

$$R_x = -0.724T_{BC} + 84 \text{ lb}$$

and

$$R_y = \Sigma F_y = \frac{80}{116} T_{BC} - \frac{5}{13} (156 \text{ lb}) - \frac{4}{5} (100 \text{ lb})$$

$$R_y = 0.6897T_{BC} - 140 \text{ lb}$$

(a) So, for R to be vertical,

$$R_{\rm r} = -0.724T_{\rm RC} + 84 \text{ lb} = 0$$

 $T_{BC} = 116.0 \text{ lb} \blacktriangleleft$

(b) Using

$$T_{BC} = 116.0 \text{ lb}$$

$$R = R_y = 0.6897(116.0 \text{ lb}) - 140 \text{ lb} = -60 \text{ lb}$$

R = |R| = 60.0 lb

Boom AB is held in the position shown by three cables. Knowing that the tensions in cables AC and AD are 4 kN and 5.2 kN, respectively, determine (a) the tension in cable AE if the resultant of the tensions exerted at point A of the boom must be directed along AB, (b) the corresponding magnitude of the resultant.

SOLUTION

Choose *x*-axis along bar *AB*.

Then

(a) Require

or

$$R_y = \Sigma F_y = 0$$
: $(4 \text{ kN})\cos 25^\circ + (5.2 \text{ kN})\sin 35^\circ - T_{AE}\sin 65^\circ = 0$
 $T_{AE} = 7.2909 \text{ kN}$

 $T_{AE} = 7.29 \text{ kN} \blacktriangleleft$

(b)
$$R = \Sigma F_x$$

$$= -(4 \text{ kN})\sin 25^\circ - (5.2 \text{ kN})\cos 35^\circ - (7.2909 \text{ kN})\cos 65^\circ$$

$$= -9.03 \text{ kN}$$

 $|R| = 9.03 \text{ kN} \blacktriangleleft$

For the block of Problems 2.35 and 2.36, determine (a) the required value of α of the resultant of the three forces shown is to be parallel to the incline, (b) the corresponding magnitude of the resultant.

Problem 2.35: Knowing that $\alpha = 35^{\circ}$, determine the resultant of the three forces shown.

Problem 2.36: Knowing that $\alpha = 65^{\circ}$, determine the resultant of the three forces shown.

SOLUTION

Selecting the x axis along aa', we write

$$R_x = \Sigma F_x = 300 \text{ N} + (400 \text{ N})\cos\alpha + (600 \text{ N})\sin\alpha$$
 (1)

$$R_{y} = \Sigma F_{y} = (400 \text{ N}) \sin \alpha - (600 \text{ N}) \cos \alpha$$
 (2)

(a) Setting $R_y = 0$ in Equation (2):

Thus

$$\tan\alpha = \frac{600}{400} = 1.5$$

 $\alpha = 56.3^{\circ} \blacktriangleleft$

(b) Substituting for α in Equation (1):

$$R_x = 300 \text{ N} + (400 \text{ N})\cos 56.3^\circ + (600 \text{ N})\sin 56.3^\circ$$

$$R_x = 1021.1 \text{ N}$$

 $R = R_x = 1021 \,\mathrm{N} \blacktriangleleft$

12 in. 20 in. 21 in. 21 in.

PROBLEM 2.43

Two cables are tied together at C and are loaded as shown. Determine the tension (a) in cable AC, (b) in cable BC.

SOLUTION

Free-Body Diagram

From the geometry, we calculate the distances:

$$AC = \sqrt{(16 \text{ in.})^2 + (12 \text{ in.})^2} = 20 \text{ in.}$$

$$BC = \sqrt{(20 \text{ in.})^2 + (21 \text{ in.})^2} = 29 \text{ in.}$$

Then, from the Free Body Diagram of point *C*:

$$Arr$$
 $\Sigma F_x = 0$: $-\frac{16}{20}T_{AC} + \frac{21}{29}T_{BC} = 0$

or

$$T_{BC} = \frac{29}{21} \times \frac{4}{5} T_{AC}$$

and

$$+\uparrow \Sigma F_y = 0$$
: $\frac{12}{20}T_{AC} + \frac{20}{29}T_{BC} - 600 \text{ lb} = 0$

or

$$\frac{12}{20}T_{AC} + \frac{20}{29} \left(\frac{29}{21} \times \frac{4}{5}T_{AC}\right) - 600 \text{ lb} = 0$$

Hence:

$$T_{AC} = 440.56 \text{ lb}$$

$$T_{AC} = 441 \text{ lb} \blacktriangleleft$$

$$T_{BC} = 487 \text{ lb} \blacktriangleleft$$