

A 13.2-N force **P** is applied to the lever which controls the auger of a snowblower. Determine the moment of **P** about *A* when α is equal to 30°.

SOLUTION

First note

$$P_x = P \sin \alpha = (13.2 \text{ N}) \sin 30^\circ = 6.60 \text{ N}$$

$$P_y = P\cos\alpha = (13.2 \text{ N})\cos 30^\circ = 11.4315 \text{ N}$$

Noting that the direction of the moment of each force component about A is counterclockwise,

$$M_A = x_{B/A}P_y + y_{B/A}P_x$$

= $(0.086 \text{ m})(11.4315 \text{ N}) + (0.122 \text{ m})(6.60 \text{ N})$
= $1.78831 \text{ N} \cdot \text{m}$

or
$$\mathbf{M}_A = 1.788 \, \text{N} \cdot \text{m}$$

The force **P** is applied to the lever which controls the auger of a snowblower. Determine the magnitude and the direction of the smallest force **P** which has a 2.20- N·m counterclockwise moment about A.

SOLUTION

For *P* to be a minimum, it must be perpendicular to the line joining points *A* and *B*.

$$r_{AB} = \sqrt{(86 \text{ mm})^2 + (122 \text{ mm})^2} = 149.265 \text{ mm}$$

$$\alpha = \theta = \tan^{-1} \left(\frac{y}{x} \right) = \tan^{-1} \left(\frac{122 \text{ mm}}{86 \text{ mm}} \right) = 54.819^{\circ}$$

Then

$$M_A = r_{AB}P_{\min}$$

or

$$P_{\min} = \frac{M_A}{r_{AB}}$$

$$= \frac{2.20 \text{ N} \cdot \text{m}}{149.265 \text{ mm}} \left(\frac{1000 \text{ mm}}{1 \text{ m}}\right)$$

$$= 14.7389 \text{ N}$$

$$\therefore \mathbf{P}_{\min} = 14.74 \text{ N } \stackrel{\checkmark}{\bowtie} 54.8^{\circ}$$

or
$$P_{min} = 14.74 \text{ N } \nearrow 35.2^{\circ} \blacktriangleleft$$

A 13.1-N force **P** is applied to the lever which controls the auger of a snowblower. Determine the value of α knowing that the moment of **P** about *A* is counterclockwise and has a magnitude of 1.95 N·m.

SOLUTION

By definition
$$M_A = r_{B/A}P\sin\theta$$

where
$$\theta = \phi + (90^{\circ} - \alpha)$$

and
$$\phi = \tan^{-1} \left(\frac{122 \text{ mm}}{86 \text{ mm}} \right) = 54.819^{\circ}$$

Also
$$r_{B/A} = \sqrt{(86 \text{ mm})^2 + (122 \text{ mm})^2} = 149.265 \text{ mm}$$

Then
$$1.95 \text{ N} \cdot \text{m} = (0.149265 \text{ m})(13.1 \text{ N})\sin(54.819^\circ + 90^\circ - \alpha)$$

or
$$\sin(144.819^{\circ} - \alpha) = 0.99725$$

or
$$144.819^{\circ} - \alpha = 85.752^{\circ}$$

and
$$144.819^{\circ} - \alpha = 94.248^{\circ}$$

∴ $\alpha = 50.6^{\circ}, 59.1^{\circ}$

A foot valve for a pneumatic system is hinged at B. Knowing that $\alpha=28^{\circ}$, determine the moment of the 4-lb force about point B by resolving the force into horizontal and vertical components.

SOLUTION

Note that $\theta = \alpha - 20^{\circ} = 28^{\circ} - 20^{\circ} = 8^{\circ}$

and $F_x = (4 \text{ lb})\cos 8^\circ = 3.9611 \text{ lb}$

 $F_y = (4 \text{ lb})\sin 8^\circ = 0.55669 \text{ lb}$

Also $x = (6.5 \text{ in.})\cos 20^\circ = 6.1080 \text{ in.}$

 $y = (6.5 \text{ in.}) \sin 20^\circ = 2.2231 \text{ in.}$

Noting that the direction of the moment of each force component about *B* is counterclockwise,

$$M_B = xF_y + yF_x$$

= $(6.1080 \text{ in.})(0.55669 \text{ lb}) + (2.2231 \text{ in.})(3.9611 \text{ lb})$
= $12.2062 \text{ lb} \cdot \text{in.}$

or
$$\mathbf{M}_B = 12.21 \, \mathrm{lb \cdot in.}$$

A foot valve for a pneumatic system is hinged at B. Knowing that $\alpha=28^{\circ}$, determine the moment of the 4-lb force about point B by resolving the force into components along ABC and in a direction perpendicular to ABC.

SOLUTION

First resolve the 4-lb force into components $\bf P$ and $\bf Q$, where

$$Q = (4.0 \text{ lb})\sin 28^\circ = 1.87787 \text{ lb}$$

Then

$$M_B = r_{A/B}Q$$

= (6.5 in.)(1.87787 lb)
= 12.2063 lb·in.

or
$$\mathbf{M}_B = 12.21 \, \mathrm{lb \cdot in.}$$

It is known that a vertical force of 800 N is required to remove the nail at C from the board. As the nail first starts moving, determine (a) the moment about B of the force exerted on the nail, (b) the magnitude of the force \mathbf{P} which creates the same moment about B if $\alpha = 10^{\circ}$, (c) the smallest force \mathbf{P} which creates the same moment about B.

SOLUTION

(a) Have

$$M_B = r_{C/B} F_N$$

= (0.1 m)(800 N)
= 80.0 N·m

or $\mathbf{M}_B = 80.0 \,\mathrm{N \cdot m}$

(b) By definition

$$M_B = r_{A/B}P\sin\theta$$

where

$$\theta = 90^{\circ} - (90^{\circ} - 70^{\circ}) - \alpha$$
$$= 90^{\circ} - 20^{\circ} - 10^{\circ}$$
$$= 60^{\circ}$$

$$\therefore 80.0 \text{ N} \cdot \text{m} = (0.45 \text{ m}) P \sin 60^{\circ}$$

$$P = 205.28 \text{ N}$$

or P = 205 N

(c) For **P** to be minimum, it must be perpendicular to the line joining points A and B. Thus, **P** must be directed as shown.

$$M_B = dP_{\min} = r_{A/B}P_{\min}$$

or

$$80.0 \,\mathrm{N} \cdot \mathrm{m} = (0.45 \,\mathrm{m}) P_{\mathrm{min}}$$

:.
$$P_{\min} = 177.778 \text{ N}$$

or
$$P_{min} = 177.8 \text{ N} \angle 20^{\circ} \blacktriangleleft$$

A sign is suspended from two chains AE and BF. Knowing that the tension in BF is 45 lb, determine (a) the moment about A of the force exert by the chain at B, (b) the smallest force applied at C which creates the same moment about A.

SOLUTION

(P)

4.4ft

6,5ft

(a) Have

$$\mathbf{M}_A = \mathbf{r}_{B/A} \times \mathbf{T}_{BF}$$

Noting that the direction of the moment of each force component about *A* is counterclockwise,

$$M_A = xT_{BFy} + yT_{BFx}$$

= $(6.5 \text{ ft})(45 \text{ lb})\sin 60^\circ + (4.4 \text{ ft} - 3.1 \text{ ft})(45 \text{ lb})\cos 60^\circ$
= $282.56 \text{ lb} \cdot \text{ft}$

or
$$\mathbf{M}_A = 283 \, \mathrm{lb} \cdot \mathrm{ft}$$

$$\mathbf{M}_A = \mathbf{r}_{C/A} \times \left(\mathbf{F}_C\right)_{\min}$$

For \mathbf{F}_C to be minimum, it must be perpendicular to the line joining points A and C.

$$\therefore M_A = d(F_C)_{\min}$$

where

$$d = r_{C/A} = \sqrt{(6.5 \text{ ft})^2 + (4.4 \text{ ft})^2} = 7.8492 \text{ ft}$$

$$\therefore$$
 282.56 lb·ft = $(7.8492 \text{ ft})(F_C)_{min}$

$$(F_C)_{\min} = 35.999 \text{ lb}$$

$$\phi = \tan^{-1} \left(\frac{4.4 \text{ ft}}{6.5 \text{ ft}} \right) = 34.095^{\circ}$$

$$\theta = 90^{\circ} - \phi = 90^{\circ} - 34.095^{\circ} = 55.905^{\circ}$$

or
$$(\mathbf{F}_C)_{\min} = 36.0 \text{ lb} \angle 55.9^{\circ} \blacktriangleleft$$

PROBLEM 3.8 A sign is suspend

A sign is suspended from two chains AE and BF. Knowing that the tension in BF is 45 lb, determine (a) the moment about A of the force exerted by the chain at B, (b) the magnitude and sense of the vertical force applied at C which creates the same moment about A, (c) the smallest force applied at B which creates the same moment about A.

SOLUTION

(a) Have

$$\mathbf{M}_A = \mathbf{r}_{B/A} \times \mathbf{T}_{BF}$$

Noting that the direction of the moment of each force component about *A* is counterclockwise,

$$M_A = xT_{BFy} + yT_{BFx}$$

= $(6.5 \text{ ft})(45 \text{ lb})\sin 60^\circ + (4.4 \text{ ft} - 3.1 \text{ ft})(45 \text{ lb})\cos 60^\circ$
= $282.56 \text{ lb} \cdot \text{ft}$

or
$$\mathbf{M}_A = 283 \, \mathrm{lb} \cdot \mathrm{ft}$$

(b) Have

C

$$\mathbf{M}_A = \mathbf{r}_{C/A} \times \mathbf{F}_C$$

or

$$M_A = xF_C$$

$$\therefore F_C = \frac{M_A}{x} = \frac{282.56 \text{ lb} \cdot \text{ft}}{6.5 \text{ ft}} = 43.471 \text{ lb}$$

or $\mathbf{F}_{C} = 43.5 \text{ lb}^{\dagger} \blacktriangleleft$

(c) Have

and

$$\mathbf{M}_{A} = \mathbf{r}_{B/A} \times (\mathbf{F}_{B})_{\min}$$

For \mathbf{F}_B to be minimum, it must be perpendicular to the line joining points A and B.

$$\therefore M_A = d(F_B)_{\min}$$

4.4ft B)min
3.1 ft

where
$$d = \sqrt{(6.5 \text{ ft})^2 + (4.4 \text{ ft} - 3.1 \text{ ft})^2} = 6.6287 \text{ ft}$$

$$\therefore (F_B)_{\min} = \frac{M_A}{d} = \frac{282.56 \text{ lb} \cdot \text{ft}}{6.6287 \text{ ft}} = 42.627 \text{ lb}$$

 $\theta = \tan^{-1} \left(\frac{6.5 \text{ ft}}{4.4 \text{ ft} - 3.1 \text{ ft}} \right) = 78.690^{\circ}$

or
$$(\mathbf{F}_B)_{\min} = 42.6 \text{ lb } \angle 78.7^{\circ} \blacktriangleleft$$

The tailgate of a car is supported by the hydraulic lift *BC*. If the lift exerts a 125-N force directed along its center line on the ball and socket at B, determine the moment of the force about A.

SOLUTION

First note

$$d_{CB} = \sqrt{(240 \text{ mm})^2 + (46.6 \text{ mm})^2}$$

$$= 244.48 \text{ mm}$$

$$\cos \theta = \frac{240 \text{ mm}}{244.48 \text{ mm}}$$

$$\sin \theta = \frac{46.6 \text{ mm}}{244.48 \text{ mm}}$$

and

$$\mathbf{F}_{CB} = F_{CB} \cos \theta \mathbf{i} - F_{CB} \sin \theta \mathbf{j}$$

$$= \frac{125 \text{ N}}{244.48 \text{ mm}} \left[(240 \text{ mm}) \mathbf{i} - (46.6 \text{ mm}) \mathbf{j} \right]$$

Now

$$\mathbf{M}_A = \mathbf{r}_{B/A} \times \mathbf{F}_{CB}$$

where

$$\mathbf{r}_{B/A} = (306 \text{ mm})\mathbf{i} - (240 \text{ mm} + 46.6 \text{ mm})\mathbf{j}$$

= $(306 \text{ mm})\mathbf{i} - (286.6 \text{ mm})\mathbf{j}$

Then

$$\mathbf{M}_{A} = \left[(306 \text{ mm})\mathbf{i} - (286.6 \text{ mm})\mathbf{j} \right] \times \frac{125 \text{ N}}{244.48} (240\mathbf{i} - 46.6\mathbf{j})$$
$$= (27878 \text{ N} \cdot \text{mm})\mathbf{k} = (27.878 \text{ N} \cdot \text{m})\mathbf{k}$$

or
$$\mathbf{M}_A = 27.9 \,\mathrm{N \cdot m}$$