

A C C F B B

PROBLEM 2.56

The cabin of an aerial tramway is suspended from a set of wheels that can roll freely on the support cable ACB and is being pulled at a constant speed by cable DE. Knowing that $\alpha = 42^{\circ}$ and $\beta = 32^{\circ}$, that the tension in cable DE is 20 kN, and assuming the tension in cable DF to be negligible, determine (a) the combined weight of the cabin, its support system, and its passengers, (b) the tension in the support cable ACB.

SOLUTION

Free-Body Diagram

First, consider the sum of forces in the x-direction because there is only one unknown force:

$$^+ \Sigma F_x = 0$$
: $T_{ACB} (\cos 32^\circ - \cos 42^\circ) - (20 \text{ kN}) \cos 42^\circ = 0$

or

$$0.1049T_{ACB} = 14.863 \,\mathrm{kN}$$

(b) $T_{ACB} = 141.7 \text{ kN} \blacktriangleleft$

Now

$$+ \int \Sigma F_v = 0$$
: $T_{ACB} (\sin 42^\circ - \sin 32^\circ) + (20 \text{ kN}) \sin 42^\circ - W = 0$

or

$$(141.7 \text{ kN})(0.1392) + (20 \text{ kN})(0.6691) - W = 0$$

(a) $W = 33.1 \,\text{kN}$

PROBLEM 2.57

A block of weight W is suspended from a 500-mm long cord and two springs of which the unstretched lengths are 450 mm. Knowing that the constants of the springs are $k_{AB} = 1500$ N/m and $k_{AD} = 500$ N/m, $k_{AD} = 500$ N/m, determine $k_{AD} = 500$ N/m, $k_{AD} = 500$ N/m,

SOLUTION

Free-Body Diagram At A

First note from geometry:

The sides of the triangle with hypotenuse AD are in the ratio 8:15:17.

The sides of the triangle with hypotenuse AB are in the ratio 3:4:5.

The sides of the triangle with hypotenuse AC are in the ratio 7:24:25.

Then:

$$F_{AB} = k_{AB} \left(L_{AB} - L_o \right)$$

and

$$L_{AB} = \sqrt{(0.44 \text{ m})^2 + (0.33 \text{ m})^2} = 0.55 \text{ m}$$

So:

$$F_{AB} = 1500 \text{ N/m} (0.55 \text{ m} - 0.45 \text{ m})$$

= 150 N

Similarly,

$$F_{AD} = k_{AD} \left(L_{AD} - L_o \right)$$

Then:

$$L_{AD} = \sqrt{(0.66 \text{ m})^2 + (0.32 \text{ m})^2} = 0.68 \text{ m}$$

$$F_{AD} = 1500 \text{ N/m} (0.68 \text{ m} - 0.45 \text{ m})$$

= 115 N

(*a*)

$$\stackrel{+}{\longrightarrow} \Sigma F_x = 0$$
: $-\frac{4}{5} (150 \text{ N}) + \frac{7}{25} T_{AC} - \frac{15}{17} (115 \text{ N}) = 0$

or

$$T_{AC} = 66.18 \text{ N}$$

 $T_{AC} = 66.2 \text{ N} \blacktriangleleft$

PROBLEM 2.57 CONTINUED

$$+\uparrow \Sigma F_y = 0$$
: $\frac{3}{5}(150 \text{ N}) + \frac{24}{25}(66.18 \text{ N}) + \frac{8}{17}(115 \text{ N}) - W = 0$

or
$$W = 208 \text{ N} \blacktriangleleft$$

PROBLEM 2.58

A load of weight 400 N is suspended from a spring and two cords which are attached to blocks of weights 3W and W as shown. Knowing that the constant of the spring is 800 N/m, determine (a) the value of W, (b) the unstretched length of the spring.

SOLUTION

Free-Body Diagram At A

First note from geometry:

The sides of the triangle with hypotenuse AD are in the ratio 12:35:37.

The sides of the triangle with hypotenuse AC are in the ratio 3:4:5.

The sides of the triangle with hypotenuse *AB* are also in the ratio 12:35:37.

Then:

$$\xrightarrow{+} \Sigma F_x = 0$$
: $-\frac{4}{5}(3W) + \frac{35}{37}(W) + \frac{12}{37}F_s = 0$

or

$$F_{\rm s} = 4.4833W$$

and

$$+\uparrow \Sigma F_y = 0$$
: $\frac{3}{5}(3W) + \frac{12}{37}(W) + \frac{35}{37}F_s - 400 \text{ N} = 0$

Then:

$$\frac{3}{5}(3W) + \frac{12}{37}(W) + \frac{35}{37}(4.4833W) - 400 \text{ N} = 0$$

or

$$W = 62.841 \,\mathrm{N}$$

and

$$F_{\rm s} = 281.74 \, {\rm N}$$

or (*a*)

$$W = 62.8 \,\mathrm{N} \blacktriangleleft$$

PROBLEM 2.58 CONTINUED

(b) Have spring force

$$F_s = k \big(L_{AB} - L_o \big)$$

Where

$$F_{AB} = k_{AB} \left(L_{AB} - L_o \right)$$

 $\quad \text{and} \quad$

$$L_{AB} = \sqrt{(0.360 \text{ m})^2 + (1.050 \text{ m})^2} = 1.110 \text{ m}$$

So:

$$281.74 \text{ N} = 800 \text{ N/m} (1.110 - L_0) \text{m}$$

or $L_0 = 758 \text{ mm} \blacktriangleleft$