

The portion of a power line transmission tower shown consists of nine members and is supported by a ball and socket at B and short links at C, D, and E. Determine the force in each of the members for the given loading.

SOLUTION

FBD Truss:

$$F_{CD} = 100i \qquad D_{z} = -1000 N k$$

$$F_{CD} = \frac{1}{\sqrt{2}} \qquad D$$

$$F_{BO} = \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{2}}$$

FBD Truss:
$$\sum M_{BD} = 0: (1 \text{ m})(200 \text{ N} - E_z) = 0 \qquad \mathbf{E}_z = (200 \text{ N})\mathbf{k}$$

$$\sum M_x = 0: (1 \text{ m})(1200 \text{ N} - E_z - D_z) = 0$$

$$D_z = 1200 \text{ N} - 200 \text{ N} = 1000 \text{ N} \quad \mathbf{D}_z = (1000 \text{ N})\mathbf{k}$$

$$\sum F_z = 0: B_z - 1000 \text{ N} - 200 \text{ N} = 0 \qquad \mathbf{B}_z = (1200 \text{ N})\mathbf{k}$$

$$\sum M_{Bz} = 0: (.5 \text{ m})(1200 \text{ N}) - (1 \text{ m})C_y = 0 \qquad \mathbf{C}_y = (600 \text{ N})\mathbf{j}$$

$$\sum F_x = 0: B_x - 200 \text{ N} = 0 \qquad \mathbf{B}_x = (200 \text{ N})\mathbf{i}$$

$$\sum F_y = 0: B_y + C_y - 1200 \text{ N} = 0$$

$$E_z = (200 \text{ N})\mathbf{k}$$

$$\sum F_z = 0: F_z = 0: F_z - 200 \text{ N} = 0 \qquad \mathbf{E}_z = (1000 \text{ N})\mathbf{j}$$

$$\sum F_z = 0: F_z - 200 \text{ N} = 0 \qquad \mathbf{E}_z = (1000 \text{ N})\mathbf{j}$$

$$\sum F_z = 0: F_z - 200 \text{ N} = 0 \qquad F_z = (1000 \text{ N})\mathbf{j}$$

$$\sum F_z = 0: F_z - 200 \text{ N} = 0 \qquad F_z = (1000 \text{ N})\mathbf{j}$$

$$\sum F_z = 0: F_z - 200 \text{ N} = 0 \qquad F_z = (1000 \text{ N})\mathbf{j}$$

$$\sum F_z = 0: F_z - 200 \text{ N} = 0 \qquad F_z = (1000 \text{ N})\mathbf{j}$$

$$\sum F_z = 0: F_z - 200 \text{ N} = 0 \qquad F_z = (1000 \text{ N})\mathbf{j}$$

$$\uparrow \Sigma F_y = 0: \quad -\frac{F_{EA}}{1.5} - F_{EC} = 0 \qquad F_{EC} = -200 \text{ N}$$

$$F_{EC} = 200 \text{ N C} \blacktriangleleft$$

$$F_{EC} = 200 \text{ N C} \blacktriangleleft$$

$$\int \Sigma F_z = 0: \frac{F_{AD}}{1.5} - 1000 \text{ N} = 0 \qquad F_{AD} = 1500 \text{ N T} \blacktriangleleft$$

$$\sum F_{CD} = \frac{1}{\sqrt{2}} + \frac{1}{\sqrt{2}} = 0: 100 \text{ N} - \frac{0.5}{1.5} = 0$$

$$\sum F_{AD} = \frac{1500 \text{ N}}{1.5} = 0: 100 \text{ N} - \frac{1}{\sqrt{2}} = 0: 100 \text{ N} - \frac{1}{\sqrt{2}$$

$$\uparrow \Sigma F_y = 0:$$
 $-\frac{F_{CD}}{\sqrt{2}} - \frac{F_{AD}}{1.5} - F_{BD} = 0$

$$F_{BD} = +400 - 1000 = -600 \text{ N}$$
 $F_{BD} = 600 \text{ N C} \blacktriangleleft$

PROBLEM 6.39 CONTINUED

$$\Sigma F_y = 0:600 \text{ N} - 200 \text{ N} - 400 \text{ N} = 0$$

$$/\Sigma F_z = 0 : \frac{F_{AC}}{\sqrt{1.25}} = 0$$

$$F_{AC}=0$$

$$\Sigma F_x = 0$$
: $F_{BC} - 400 \text{ N} + \frac{.5}{\sqrt{1.25}} E_{AC}^{0} = 0$

$$F_{BC} = 400 \text{ N T} \blacktriangleleft$$

$$\Sigma F_x = 0$$
: -200 N - 400 N - $F_{AB} \frac{.5}{\sqrt{1.25}} = 0$

$$F_{AB} = 1200\sqrt{1.25} \text{ N}$$

$$F_{AB} = 1342 \text{ N C} \blacktriangleleft$$

The truss shown consists of 18 members and is supported by a ball and socket at A, two short links at B, and one short link at G. (a) Check that this truss is a simple truss, that it is completely constrained, and that the reactions at its supports are statically determinate. (b) For the given loading, determine the force in each of the six members joined at E.

SOLUTION

(a) To check for simple truss, start with ABDE and add three members at a time which meet at a single joint, thus successively adding joints F, G, H, and C, to complete the truss.

This is, therefore, a simple truss.◀

There are six reaction force components, none of which are in-line, so they are determined by the six equilibrium equations. Constraints prevent motion. Truss is completely constrained and

statically determinate

(b) FBD Truss:

$$\times \Sigma M_{BC} = 0: (5.04 \text{ m})(550 \text{ N}) + (5.5 \text{ m})(A_y) = 0$$
 $\mathbf{A}_y = -(504 \text{ N}) \mathbf{j}$

$$\Sigma M_{BF} = 0: (5.5 \text{ m})(A_z + 480 \text{ N}) - (4.8 \text{ m})(550 \text{ N}) = 0$$
 $\mathbf{A}_z = 0$

By inspection of joint C: $F_{DC} = F_{BC} = F_{GC} = 0$

By inspection of joint A: $F_{AE} = -A_y = 504 \text{ N T} \blacktriangleleft$

 $F_{AD} = A_z = 0$

By inspection of joint H: $F_{DH} = 0$

 $F_{EH} = 480 \text{ N C} \blacktriangleleft$

By inspection of joint *F*:

 $F_{EF} = 0$

PROBLEM 6.40 CONTINUED

Then, since ED is the only non-zero member at D, not in the plane BDG,

 $F_{DE}=0$

Since ED is the only non-zero member at D, not in the plane BDG,
$$F_{DE} = 0 \blacktriangleleft$$

$$\sum F_{EG} = \frac{5.5 \cdot \frac{1}{2} - 4.8 \cdot \frac{1}{2}}{7.3} F_{EG} = 0 \qquad F_{EG} = 730 \text{ N T} \blacktriangleleft$$

$$\sum F_{EG} = \frac{5.5 \cdot \frac{1}{2} - 4.8 \cdot \frac{1}{2}}{7.3} F_{EG} = 0 \qquad F_{EG} = 746 \text{ N } =$$

$$\int \Sigma F_z = 0$$
: 480 N $-\frac{4.8}{7.3} F_{EG} = 0$

$$F_{EG} = 730 \text{ N T} \blacktriangleleft$$

$$\Sigma F_y = 0$$
: -504 N - $\frac{5.04}{7.46} F_{BE} = 0$

$$F_{BE} = -746 \text{ N} \ F_{BE} = 746 \text{ N} \ \text{C} \blacktriangleleft$$

The truss shown consists of 18 members and is supported by a ball and socket at A, two short links at B, and one short link at G. (a) Check that this truss is a simple truss, that it is completely constrained, and that the reactions at its supports are statically determinate. (b) For the given loading, determine the force in each of the six members joined at G.

SOLUTION

- (a) See part (a) solution 6.40 above
- (b) FBD Truss:

$$\Sigma M_{AB} = 0$$
: $(4.8 \text{ m})G_y + (5.04 \text{ m})(480 \text{ N}) = 0$ $G_y = -504 \text{ N}$

By inspection of joint *C*:

 $F_{CG} = 0 \blacktriangleleft$

By inspection of joint *H*:

 $F_{HG} = 550 \text{ N C} \blacktriangleleft$

By inspection of joint *F*:

 $F_{FG} = 0$

Joint *G*:

$$\rightarrow \Sigma F_x = 0:550 \text{ N} - \frac{5.5}{7.46} F_{DG} - \frac{5.5}{7.30} F_{EG} = 0$$

PROBLEM 6.41 CONTINUED

$$\uparrow \Sigma F_y = 0: -504 \text{ N} - \frac{5.04}{7.46} F_{DG} - \frac{5.04}{6.96} F_{BG} = 0$$

$$\int \Sigma F_z = 0: \frac{4.8}{7.30} F_{EG} + \frac{4.8}{6.96} F_{BG} = 0$$

Solving:

$$F_{BG} = -696 \text{ N}$$

$$F_{BG} = 696 \text{ N C} \blacktriangleleft$$

$$F_{DG}=0$$

$$F_{DG}=0$$

$$F_{EG} = 730 \text{ N}$$

$$F_{EG} = 730 \text{ N T} \blacktriangleleft$$

A Warren bridge truss is loaded as shown. Determine the force in members CE, DE, and DF.

SOLUTION

FBD Truss:

$$(\Sigma M_K = 0: (15 \text{ m})(3 \text{ kN}) + (20 \text{ m})(3 \text{ kN}) - (25 \text{ m})A_y = 0$$

$$\mathbf{A}_y = 4.2 \text{ kN}$$

Section ABDC:

$$\sum M_D = 0: (6 \text{ m}) F_{CE} + (2.5 \text{ m})(3 \text{ kN}) - (7.5 \text{ m})(4.2 \text{ kN}) = 0$$

 $F_{CE} = 4 \text{ kN}$

$$\Sigma F_y = 0: 4.2 \text{ kN} - 3 \text{ kN} - \frac{12}{13} F_{DE} = 0$$

$$F_{DE} = 1.3 \text{ kN}$$
 $F_{DE} = 1.300 \text{ kN T} \blacktriangleleft$

$$\longrightarrow \Sigma F_x = 0 \colon F_{DF} + \frac{5}{13} F_{DE} + F_{CE} = 0$$

$$F_{DF} = -\frac{5}{13}(1.3 \text{ kN}) - (4 \text{ kN}) = -4.5 \text{ kN}$$

 $F_{DF} = 4.50 \text{ kN C} \blacktriangleleft$

 $F_{CE} = 4.00 \text{ kN T} \blacktriangleleft$

A Warren bridge truss is loaded as shown. Determine the force in members EG, FG, and FH.

SOLUTION

FBD Truss:

$$\rightarrow \Sigma F_x = 0$$
: $\mathbf{K}_x = 0$

$$\sum M_A = 0$$
: $(25 \text{ m}) K_y - (10 \text{ m}) (3 \text{ kN}) - (5 \text{ m}) (3 \text{ kN}) = 0$
 $\mathbf{K}_y = 1.8 \text{ kN} \dagger$

$$\sum M_G = 0: (10 \text{ m})(1.8 \text{ kN}) + (6 \text{ m})F_{FH} = 0$$

$$F_{FH} = -3 \text{ kN}$$

$$F_{FH} = 3.00 \text{ kN C} \blacktriangleleft$$

$$(\Sigma M_F = 0: (12.5 \text{ m})(1.8 \text{ kN}) - (6 \text{ m})(F_{EG}) = 0$$

$$F_{EC} = 3.75 \text{ kN}$$

$$F_{EG} = 3.75 \text{ kN}$$
 $F_{EG} = 3.75 \text{ kN T} \blacktriangleleft$

$$\Sigma F_y = 0: \frac{12}{13} F_{FG} + 1.8 \text{ kN} = 0$$

$$F_{FG} = -1.95 \text{ kN}$$

$$F_{FG} = 1.950 \text{ kN C} \blacktriangleleft$$

Section FBD:

A parallel chord Howe truss is loaded as shown. Determine the force in members CE, DE, and DF.

SOLUTION

FBD Truss:

FBD Section:

$\rightarrow \Sigma F_x = 0$: $\mathbf{A}_x = 0$

$$\sum M_M = 0: (4 \text{ ft}) \Big[1(0.3 \text{ kip}) + 2(0.6 \text{ kip}) + 3(1 \text{ kip}) + 4(0.6 \text{ kip}) + 5(0.3 \text{ kip}) + 6(0.3 \text{ kip}) - 6A_y \Big] = 0$$

$$\mathbf{A}_y = 1.7 \text{ kips } \dagger$$

$$\sum M_D = 0: (4 \text{ ft})(3 \text{ kips} - 1.7 \text{ kips}) + (2 \text{ ft})(\frac{4}{4.1}F_{CE} = 0)$$

$$F_{CE} = 2.87 \text{ kips}$$

$$F_{CE} = 2.87 \text{ kips T} \blacktriangleleft$$

$$(\Sigma M_E = 0: (8 \text{ ft})(3 \text{ kips} - 1.7 \text{ kips}) + (4 \text{ ft})(0.3 \text{ kip})$$

$$-(2 \text{ ft})\left(\frac{4}{4.1}F_{DF}\right) = 0$$

$$F_{\rm DE} = -5.125 \, {\rm kins}$$

$$F_{DF} = -5.125 \text{ kips}$$
 $F_{DF} = 5.13 \text{ kips } \text{ C} \blacktriangleleft$

$$\longrightarrow \Sigma F_x = 0 \colon \frac{4}{4.1} \big(F_{DF} + F_{CE} \big) + \frac{4}{\sqrt{17.21}} F_{DE} = 0$$

$$F_{DE} = -\frac{\sqrt{17.21}}{4.1} (-5.125 + 2.87) \text{kips}$$
 $F_{DE} = 2.28 \text{ kips}$

 $F_{DE} = 2.28 \text{ kips T} \blacktriangleleft$

A parallel chord Howe truss is loaded as shown. Determine the force in members GI, GJ, and HJ.

SOLUTION

FBD Truss:

$$(\Sigma M_A = (24 \text{ ft}) M_y - 4 \text{ ft} (0.3 \text{ kip}) - 8 \text{ ft} (0.6 \text{ kip}) - 12 \text{ ft} (1 \text{ kip})$$

$$-16 \text{ ft}(0.6 \text{ kip}) - 20 \text{ ft}(0.3 \text{ kip}) - 24 \text{ ft}(0.3 \text{ kip}) = 0$$

$$\mathbf{M}_{v} = 1.7 \text{ kips}$$

FBD Section:

$$\left(\sum M_J = 8 \text{ ft} (1.7 - 0.3) \text{ kips} - 4 \text{ ft} (0.3 \text{ kip}) - 2 \text{ ft} \left(\frac{4}{4.1} F_{GI}\right) = 0$$

$$F_{GI} = 5.125 \text{ kips}$$
 $F_{GI} = 5.3 \text{ kips T} \blacktriangleleft$

$$(\Sigma M_G = 12 \text{ ft}(1.7 - 0.3) \text{ kips} - 8 \text{ ft}(0.3 \text{ kip})$$

$$-4 \text{ ft}(0.6 \text{ kip}) + 2 \text{ ft}\left(\frac{4}{4.1}F_{HJ}\right) = 0$$

$$F_{HJ} = -6.15 \text{ kips} = 6.15 \text{ kips } C \blacktriangleleft$$

$$\longrightarrow \Sigma F_x = \frac{4}{4.1} (6.15 - 5.125) \text{ kips} - \frac{4}{4.94} F_{GJ}$$

$$F_{GJ} = 1.235 \text{ kips T} \blacktriangleleft$$