

Determine the internal forces (axial force, shearing force, and bending moment) at point J of the structure indicated: Frame and loading of Prob. 6.77.

SOLUTION

FBD JD:

$$\rightarrow \Sigma F_x = 0$$
: $-F = 0$

$$\mathbf{F} = 0 \blacktriangleleft$$

$$\int \Sigma F_y = 0: V - 20 \text{ lb} - 20 \text{ lb} = 0$$

$$V = 40.0 \text{ lb}$$

$$(\Sigma M_J = 0: M - (2 \text{ in.})(20 \text{ lb}) - (6 \text{ in.})(20 \text{ lb}) = 0$$

$$\mathbf{M} = 160.0 \text{ lb} \cdot \text{in.}$$

Determine the internal forces (axial force, shearing force, and bending moment) at point J of the structure indicated: Frame and loading of Prob. 6.76.

SOLUTION

FBD AJ:

$$\longrightarrow \Sigma F_x = 0:60 \text{ lb} - V = 0$$

$$\mathbf{V} = 60.0 \text{ lb} \blacktriangleleft$$

$$\int \Sigma F_y = 0 : -F = 0$$

$$\mathbf{F} = 0 \blacktriangleleft$$

$$\sum M_J = 0: M - (1 \text{ in.})(60 \text{ lb}) = 0$$

$$\mathbf{M} = 60.0 \text{ lb} \cdot \text{in.}$$

For the frame and loading of Prob. 6.80, determine the internal forces at a point J located halfway between points A and B.

SOLUTION

FBD Frame:

$$\sum M_E = 0$$
: $(1.2 \text{ m})A_x - (1.5 \text{ m})(80 \text{ kN}) = 0$

$$\mathbf{A}_x = 100 \text{ kN} \blacktriangleleft$$

$$\theta = \tan^{-1} \left(\frac{0.3 \text{ m}}{0.75 \text{ m}} \right) = 21.801^{\circ}$$

FBD AJ:

$$\Sigma F_{x'} = 0$$
: $F - (80 \text{ kN}) \sin 21.801^{\circ} - (100 \text{ kN}) \cos 21.801^{\circ} = 0$

$$\mathbf{F} = 122.6 \text{ kN } \setminus \blacktriangleleft$$

/
$$\Sigma F_{y'} = 0$$
: $V + (80 \text{ kN}) \cos 21.801^{\circ} - (100 \text{ kN}) \sin 21.801^{\circ} = 0$

$$\mathbf{V} = 37.1 \,\mathrm{kN}$$

$$(\Sigma M_J = 0: M + (.3 \text{ m})(100 \text{ kN}) - (.75 \text{ m})(80 \text{ kN}) = 0$$

$$\mathbf{M} = 30.0 \text{ kN} \cdot \text{m}$$

For the frame and loading of Prob. 6.101, determine the internal forces at a point J located halfway between points A and B.

SOLUTION

FBD Frame:

$$\uparrow \Sigma F_y = 0: A_y - 100 \text{ N} = 0$$
 $A_y = 100 \text{ N} \uparrow$

$$(\Sigma M_F = 0: [2(0.32 \text{ m})\cos 30^\circ] A_x - (0.48 \text{ m})(100 \text{ N}) = 0$$

$$\mathbf{A}_x = 86.603 \text{ N} -$$

$$\Sigma F_{x'} = 0$$
: $F - (100 \text{ N}) \cos 30^{\circ} - (86.603 \text{ N}) \sin 30^{\circ} = 0$

$$\mathbf{F} = 129.9 \,\mathrm{N} \,\setminus\, \blacktriangleleft$$

/
$$\Sigma F_{y'} = 0$$
: $V + (100 \text{ N}) \sin 30^{\circ} - (86.603 \text{ N}) \cos 30^{\circ} = 0$

$$V = 25.0 \text{ N} / \blacktriangleleft$$

$$\sum M_J = 0: [(0.16 \text{ m})\cos 30^\circ](86.603 \text{ N})$$
$$-[(0.16 \text{ m})\sin 30^\circ](100 \text{ N}) - M = 0$$

$$\mathbf{M} = 4.00 \, \mathbf{N} \cdot \mathbf{m} \, \mathbf{A}$$

Determine the internal forces at point J of the structure shown.

SOLUTION

FBD Frame:

AB is two-force member, so

$$\frac{A_x}{0.36 \text{ m}} = \frac{A_y}{0.15 \text{ m}} \qquad A_y = \frac{5}{12} A_x$$

$$\left(\sum M_C = 0: (0.3 \text{ m}) A_x - (0.48 \text{ m}) (390 \text{ N}) = 0\right)$$

$$A_x = 624 \text{ N} \qquad \qquad$$

$$A_y = \frac{5}{12} A_x = 260 \text{ N or } A_y = 260 \text{ N} \uparrow$$

$$\implies \sum F_x = 0: F - 624 \text{ N} = 0$$

$$\mathbf{F} = 624 \text{ N} \implies \blacktriangleleft$$

FBD AJ:

 $\Sigma F_y = 0:260 \text{ N} - V = 0$

$$\mathbf{V} = 260 \,\mathrm{N} \,\, \mathbf{\blacksquare}$$

$$(\Sigma M_J = 0: M - (0.2 \text{ m})(260 \text{ N}) = 0$$

$$\mathbf{M} = 52.0 \,\mathrm{N \cdot m}$$

Determine the internal forces at point *K* of the structure shown.

SOLUTION

FBD Frame:

$$(\Sigma M_C = 0: (0.3 \text{ m}) A_x - (0.48 \text{ m}) (390 \text{ N}) = 0$$

$$\mathbf{A}_x = 624 \, \mathrm{N} \longleftarrow$$

AB is two-force member, so

$$\frac{A_x}{0.36 \text{ m}} = \frac{A_y}{0.15 \text{ m}} \rightarrow A_y = \frac{5}{12} A_x \qquad \mathbf{A}_y = 260 \text{ N} \uparrow$$

$$C_y = 390 \text{ N} - 260 \text{ N} = 130 \text{ N} \text{ or } \mathbf{C}_y = 130 \text{ N}$$

$$\int \Sigma F_{x'} = 0$$
: $F + \frac{12}{13} (624 \text{ N}) + \frac{5}{13} (130 \text{ N}) = 0$

$$F = -626 \text{ N}$$
 $\mathbf{F} = 626 \text{ N}$

$$\Sigma F_{y'} = 0: \frac{12}{13} (130 \text{ N}) - \frac{5}{13} (624 \text{ N}) - V = 0$$

$$V = -120 \text{ N}$$
 $V = 120.0 \text{ N}$

$$(\Sigma M_K = 0: (0.1 \text{ m})(624 \text{ N}) - (0.24 \text{ m})(130 \text{ N}) - M = 0$$

$$\mathbf{M} = 31.2 \,\mathrm{N \cdot m}$$

A semicircular rod is loaded as shown. Determine the internal forces at point J.

SOLUTION

FBD Rod:

$$\left(\sum M_B=0:A_x(2r)=0\right)$$

$$\mathbf{A}_x = 0$$

$$/ \Sigma F_{x'} = 0: V - (30 \text{ lb}) \cos 60^\circ = 0$$

$$V = 15.00 \text{ lb} / \blacktriangleleft$$

$$\Sigma F_{y'} = 0$$
: $F + (30 \text{ lb}) \sin 60^\circ = 0$

$$F = -25.98 \text{ lb}$$

$$(\Sigma M_J = 0: M - [(9 \text{ in.}) \sin 60^\circ](30 \text{ lb}) = 0$$

$$M = -233.8 \text{ lb} \cdot \text{in}.$$

 $\mathbf{M} = 234 \text{ lb} \cdot \text{in.}$

A semicircular rod is loaded as shown. Determine the internal forces at point K.

SOLUTION

FBD Rod:

$$\uparrow \Sigma F_y = 0$$
: $B_y - 30 \text{ lb} = 0$ $B_y = 30 \text{ lb} \uparrow$

$$\sum M_A = 0: 2rB_x = 0 \qquad \mathbf{B}_x = 0$$

$$\Sigma F_{x'} = 0$$
: $V - (30 \text{ lb}) \cos 30^\circ = 0$

$$V = 25.98 \text{ lb}$$

$$\int \Sigma F_{y'} = 0$$
: $F + (30 \text{ lb}) \sin 30^\circ = 0$

$$F = -15 \text{ lb}$$

$$\mathbf{F} = 15.00 \text{ lb } / \blacktriangleleft$$

$$\sum M_K = 0: M - [(9 \text{ in.}) \sin 30^\circ](30 \text{ lb}) = 0$$

$$\mathbf{M} = 135.0 \text{ lb} \cdot \text{in.}$$

An archer aiming at a target is pulling with a 210-N force on the bowstring. Assuming that the shape of the bow can be approximated by a parabola, determine the internal forces at point J.

SOLUTION

FBD Point A:

By symmetry
$$T_1 = T_2$$

$$\longrightarrow \Sigma F_x = 0: 2\left(\frac{3}{5}T_1\right) - 210 \text{ N} = 0 \qquad T_1 = T_2 = 175 \text{ N}$$

Curve CJB is parabolic: $y = ax^2$

FBD BJ:

At B:
$$x = 0.64 \text{ m}$$
, $y = 0.16 \text{ m}$ $a = \frac{0.16 \text{ m}}{(0.64 \text{ m})^2} = \frac{1}{2.56 \text{ m}}$

So, at
$$J$$
: $y_J = \frac{1}{2.56 \text{ m}} (0.32 \text{ m})^2 = 0.04 \text{ m}$

Slope of parabola =
$$\tan \theta = \frac{dy}{dx} = 2ax$$

At
$$J$$
: $\theta_J = \tan^{-1} \left[\frac{2}{2.56 \text{ m}} (0.32 \text{ m}) \right] = 14.036^{\circ}$

So
$$\alpha = \tan^{-1} \frac{4}{3} - 14.036^{\circ} = 39.094^{\circ}$$

$$\int \Sigma F_{x'} = 0: V - (175 \text{ N})\cos(39.094^\circ) = 0$$

$$V = 135.8 \text{ N} / \blacktriangleleft$$

$$\Sigma F_{y'} = 0$$
: $F + (175 \text{ N})\sin(39.094^\circ) = 0$

$$F = -110.35 \text{ N}$$

$$\mathbf{F} = 110.4 \text{ N} \setminus \blacktriangleleft$$

PROBLEM 7.9 CONTINUED

$$\left(\sum M_J = 0: M + (0.32 \text{ m}) \left[\frac{3}{5}(175 \text{ N})\right] + \left[(0.16 - 0.04)\text{m}\right] \left[\frac{4}{5}(175 \text{ N})\right] = 0$$

$$\mathbf{M} = 50.4 \, \mathbf{N} \cdot \mathbf{m} \, \mathbf{A}$$

For the bow of Prob. 7.9, determine the magnitude and location of the maximum (a) axial force, (b) shearing force, (c) bending moment.

SOLUTION

FBD Point A:

FBD BC:

By symmetry $T_1 = T_2 = T$

$$\left(\sum M_C = 0: M_C - (0.64 \text{ m}) \left[\frac{3}{5} (175 \text{ N}) \right] - (0.16 \text{ m}) \left[\frac{4}{5} (175 \text{ N}) \right] = 0$$

$$M_C = 89.6 \text{ N} \cdot \text{m}$$

Also: if $y = ax^2$ and, at B, y = 0.16 m, x = 0.64 m

Then $a = \frac{0.16 \text{ m}}{(0.64 \text{ m})^2} = \frac{1}{2.56 \text{ m}};$

FBD CK:

And $\theta = \tan^{-1} \frac{dy}{dx} = \tan^{-1} 2ax$

$$\sum \Sigma F_{x'} = 0: (140 \text{ N}) \cos \theta - (105 \text{ N}) \sin \theta + F = 0$$

So
$$F = (105 \text{ N}) \sin \theta - (140 \text{ N}) \cos \theta$$

$$\frac{dF}{d\theta} = (105 \text{ N})\cos\theta + (140 \text{ N})\sin\theta$$

$$\int \Sigma F_{y'} = 0$$
: $V - (105 \text{ N}) \cos \theta - (140 \text{ N}) \sin \theta = 0$

So
$$V = (105 \text{ N}) \cos \theta + (140 \text{ N}) \sin \theta$$

PROBLEM 7.10 CONTINUED

And
$$\frac{dV}{d\theta} = -(105 \text{ N})\sin\theta + (140 \text{ N})\cos\theta$$

$$\left(\sum M_K = 0: M + x(105 \text{ N}) + y(140 \text{ N}) - 89.6 \text{ N} \cdot \text{m} = 0\right)$$

$$M = -(105 \text{ N})x - \frac{(140 \text{ N})x^2}{(2.56 \text{ m})} + 89.6 \text{ N} \cdot \text{m}$$

$$\frac{dM}{dx} = -(105 \text{ N}) - (109.4 \text{ N/m})x + 89.6 \text{ N} \cdot \text{m}$$

Since none of the functions, F, V, or M has a vanishing derivative in the valid range of $0 \le x \le 0.64 \text{ m} (0 \le \theta \le 26.6^{\circ})$, the maxima are at the limits (x = 0, or x = 0.64 m).

Therefore, (a)
$$\mathbf{F}_{\text{max}} = 140.0 \text{ N} \uparrow \text{ at } C \blacktriangleleft$$

(b)
$$V_{\text{max}} = 156.5 \text{ N} / \text{ at } B \blacktriangleleft$$

(c)
$$\mathbf{M}_{\text{max}} = 89.6 \,\mathrm{N \cdot m}$$
 at $C \blacktriangleleft$

A semicircular rod is loaded as shown. Determine the internal forces at point J knowing that $\theta = 30^{\circ}$.

SOLUTION

FBD AB:

$$\left(\sum M_A = 0: r\left(\frac{4}{5}C\right) + r\left(\frac{3}{5}C\right) - 2r(70 \text{ lb}) = 0\right)$$

$$C = 100 \text{ lb} /$$

$$\longrightarrow \Sigma F_x = 0: -A_x + \frac{4}{5} (100 \text{ lb}) = 0$$

$$\mathbf{A}_x = 80 \text{ lb} \longleftarrow$$

$$\int \Sigma F_y = 0$$
: $A_y + \frac{3}{5}(100 \text{ lb}) - 70 \text{ lb} = 0$

$$\mathbf{A}_{v} = 10 \text{ lb}$$

FBD AJ:

$$\Sigma F_{x'} = 0$$
: $F - (80 \text{ lb}) \sin 30^\circ - (10 \text{ lb}) \cos 30^\circ = 0$

$$F = 48.66 \text{ lb}$$

$$\mathbf{F} = 48.7 \text{ lb } \mathbf{5}60^{\circ} \mathbf{4}$$

/
$$\Sigma F_{y'} = 0$$
: $V - (80 \text{ lb})\cos 30^{\circ} + (10 \text{ lb})\sin 30^{\circ} = 0$

$$V = 64.28 \text{ lb}$$

$$V = 64.3 \text{ lb} \angle 30^{\circ} \blacktriangleleft$$

$$(\Sigma M_0 = 0: (8 \text{ in.})(48.66 \text{ lb}) - (8 \text{ in.})(10 \text{ lb}) - M = 0$$

$$M = 309.28 \text{ lb} \cdot \text{in}.$$

$$\mathbf{M} = 309 \text{ lb} \cdot \text{in.}$$

A semicircular rod is loaded as shown. Determine the magnitude and location of the maximum bending moment in the rod.

SOLUTION

FBD AB:

$$\left(\sum M_A = 0: r\left(\frac{4}{5}C\right) + r\left(\frac{3}{5}C\right) - 2r(70 \text{ lb}) = 0\right)$$

$$C = 100 \text{ lb}$$

$$C = 100 \text{ lb} /$$

$$\longrightarrow \Sigma F_x = 0: -A_x + \frac{4}{5} (100 \text{ lb}) = 0$$

$$\mathbf{A}_{r} = 80 \text{ lb} \blacktriangleleft$$

$$\int \Sigma F_y = 0$$
: $A_y + \frac{3}{5} (100 \text{ lb}) - 70 \text{ lb} = 0$

$$\mathbf{A}_y = 10 \text{ lb}$$

FBD AJ:

$$\sum M_J = 0: M - (8 \text{ in.})(1 - \cos \theta)(10 \text{ lb}) - (8 \text{ in.})(\sin \theta)(80 \text{ lb}) = 0$$

$$M = (640 \text{ lb} \cdot \text{in.}) \sin \theta + (80 \text{ lb} \cdot \text{in.}) (\cos \theta - 1)$$

$$\frac{dM}{d\theta} = (640 \text{ lb} \cdot \text{in.}) \cos \theta - (80 \text{ lb} \cdot \text{in.}) \sin \theta = 0$$

for
$$\theta = \tan^{-1} 8 = 82.87^{\circ}$$
,

where
$$\frac{d^2M}{d\theta^2} = -(640 \text{ lb} \cdot \text{in.}) \sin \theta - (80 \text{ lb} \cdot \text{in.}) \cos \theta < 0$$

$$M = 565 \text{ lb} \cdot \text{in. at } \theta = 82.9^{\circ} \text{ is a } max \text{ for } AC$$

FBD BK:

$$\sum M_K = 0: M - (8 \text{ in.})(1 - \cos \beta)(70 \text{ lb}) = 0$$

$$M = (560 \text{ lb} \cdot \text{in.})(1 - \cos \beta)$$

$$\frac{dM}{d\beta} = (560 \text{ lb} \cdot \text{in.}) \sin \beta = 0 \text{ for } \beta = 0, \text{ where } M = 0$$

So, for
$$\beta = \frac{\pi}{2}$$
, $M = 560$ lb·in. is max for BC

$$\therefore \mathbf{M}_{\text{max}} = 565 \text{ lb} \cdot \text{in. at } \theta = 82.9^{\circ} \blacktriangleleft$$

Two members, each consisting of straight and 168-mm-radius quarter-circle portions, are connected as shown and support a 480-N load at D. Determine the internal forces at point J.

SOLUTION

FBD Frame:

C = 375 N

 $\left(\Sigma M_A = 0: (0.336 \text{ m}) \left(\frac{24}{25}C\right) - (0.252 \text{ m})(480 \text{ N}) = 0\right)$

$$\rightarrow \Sigma F_y = 0$$
: $A_x - \frac{24}{25}C = 0$ $A_x = \frac{24}{25}(375 \text{ N}) = 360 \text{ N}$

$$A_x = 360 \text{ N} \longrightarrow$$

$$\int \Sigma F_y = 0$$
: $A_y - 480 \text{ N} + \frac{7}{24} (375 \text{ N}) = 0$

$$A_{y} = 375 \text{ N}$$

$$(\Sigma M_C = 0: (0.324 \text{ m})(480 \text{ N}) - (0.27 \text{ m})B = 0$$

$$B = 576 \text{ N}$$

$$\longrightarrow \Sigma F_x = 0: C_x - \frac{24}{25} (375 \text{ N}) = 0$$

$$C_x = 360 \text{ N} \longrightarrow$$

$$1 \Sigma F_y = 0: -480 \text{ N} + \frac{7}{25} (375 \text{ N}) + (576 \text{ N}) - C_y = 0$$

$$\mathbf{C}_{v} = 201 \,\mathrm{N} \,\downarrow$$

FBD CJ:

$$\Sigma F_{x'} = 0: V - (360 \text{ N})\cos 30^{\circ} - (201 \text{ N})\sin 30^{\circ} = 0$$

$$\mathbf{V} = 412 \,\mathrm{N} \, \setminus \blacktriangleleft$$

$$\sum F_{y'} = 0$$
: $F + (360 \text{ N})\sin 30^{\circ} - (201 \text{ N})\cos 30^{\circ} = 0$

$$F = -5.93 \text{ N}$$

$$F = 5.93 \text{ N} / \blacktriangleleft$$

$$(\Sigma M_0 = 0: (0.168 \text{ m})(201 \text{ N} + 5.93 \text{ N}) - M = 0$$

$$M = 34.76 \,\mathrm{N} \cdot \mathrm{m}$$

$$\mathbf{M} = 34.8 \,\mathrm{N \cdot m}$$

Two members, each consisting of straight and 168-mm-radius quarter-circle portions, are connected as shown and support a 480-N load at D. Determine the internal forces at point K.

SOLUTION

FBD CD:

FBD CK:

$$\Sigma F_x = 0: \quad \mathbf{C}_x = 0$$

$$(\Sigma M_B = 0: (0.054 \text{ m})(480 \text{ N}) - (0.27 \text{ m})C_y = 0$$

$$\mathbf{C}_y = 96 \text{ N} \quad \downarrow$$

$$\Sigma F_y = 0: B - C_y = 0 \quad \mathbf{B} = 96 \text{ N} \quad \uparrow$$

$$\Sigma F_{y'} = 0: V - (96 \text{ N})\cos 30^{\circ} = 0$$

$$V = 83.1 \text{ N}$$

$$\Sigma F_{x'} = 0: F - (96 \text{ N})\sin 30^{\circ} = 0$$

$$F = 48.0 \text{ N}$$

$$\Sigma M_{K} = 0: M - (0.186 \text{ m})(96 \text{ N}) = 0$$

$$M = 17.86 \text{ N} \cdot \text{m}$$

Knowing that the radius of each pulley is 7.2 in. and neglecting friction, determine the internal forces at point J of the frame shown.

SOLUTION

FBD Frame:

FBD BCE with pulleys and cord:

Note: Tension T in cord is 90 lb at any cut. All radii = 0.6 ft

$$\sum M_A = 0$$
: $(5.4 \text{ ft})B_x - (7.8 \text{ ft})(90 \text{ lb}) - (0.6 \text{ ft})(90 \text{ lb}) = 0$
 $\mathbf{B}_x = 140 \text{ lb}$

$$(\Sigma M_E = 0: (5.4 \text{ ft})(140 \text{ lb}) - (7.2 \text{ ft})B_y$$

$$+ (4.8 \text{ ft})90 \text{ lb} - (0.6 \text{ ft})90 \text{ lb} = 0$$

$$\mathbf{B}_y = 157.5 \text{ lb} \parallel$$

$$\to \Sigma F_x = 0: E_x - 140 \text{ lb} = 0 \qquad \mathbf{E}_x = 140 \text{ lb} \longrightarrow$$

$$\parallel \Sigma F_y = 0: 157.5 \text{ lb} - 90 \text{ lb} - 90 \text{ lb} + E_y = 0$$

$$\mathbf{E}_y = 22.5 \text{ lb} \parallel$$

$$\Sigma F_{y'} = 0$$
: $F + 90 \text{ lb} - \frac{4}{5} (140 \text{ lb}) - \frac{3}{5} (90 \text{ lb} - 22.5 \text{ lb}) = 0$

$$F = 62.5 \text{ lb}$$
 $\mathbf{F} = 62.5 \text{ lb}$ $\mathbf{\P}$
 $(\Sigma M_J = 0: M + (1.8 \text{ ft})(140 \text{ lb}) + (0.6 \text{ ft})(90 \text{ lb})$

$$+ (2.4 \text{ ft})(22.5 \text{ lb}) - (3.0 \text{ ft})(90 \text{ lb}) = 0$$

$$M = -90 \text{ lb} \cdot \text{ft}$$
 $\mathbf{M} = 90.0 \text{ lb} \cdot \text{ft}$

Knowing that the radius of each pulley is 7.2 in. and neglecting friction, determine the internal forces at point *K* of the frame shown.

SOLUTION

FBD Whole:

Note: T = 90 lb

$$(\Sigma M_B = 0: (5.4 \text{ ft}) A_x - (6 \text{ ft}) (90 \text{ lb}) - (7.8 \text{ ft}) (90 \text{ lb}) = 0$$

 $\mathbf{A}_x = 2.30 \text{ lb}$

FBD AE:

Note: Cord tensions moved to point D as per Problem 6.91

$$\Sigma F_x = 0: 230 \text{ lb} - 90 \text{ lb} - E_x = 0$$

$$\mathbf{E}_x = 140 \text{ lb}$$

$$(\Sigma M_A = 0: (1.8 \text{ ft})(90 \text{ lb}) - (7.2 \text{ ft})E_y = 0$$

$$\mathbf{E}_y = 22.5 \text{ lb}$$

FBD KE:

$$\longrightarrow \Sigma F_x = 0$$
: $F - 140$ lb = 0

$$\mathbf{F} = 140.0 \text{ lb} \longrightarrow \blacktriangleleft$$

$$\Sigma F_y = 0: V - 22.5 \text{ lb} = 0$$

$$V = 22.5 \text{ lb} \dagger \blacktriangleleft$$

$$(\Sigma M_K = 0: M - (2.4 \text{ ft})(22.5 \text{ lb}) = 0$$

$$\mathbf{M} = 54.0 \, \mathrm{lb} \cdot \mathrm{ft}$$

Knowing that the radius of each pulley is 7.2 in. and neglecting friction, determine the internal forces at point J of the frame shown.

SOLUTION

FBD Whole:

$$\sum M_A = 0: (5.4 \text{ ft}) B_x - (7.8 \text{ ft}) (90 \text{ lb}) = 0$$

 $\mathbf{B}_x = 130 \text{ lb}$

FBD BE with pulleys and cord:

$\sum M_E = 0: (5.4 \text{ ft})(130 \text{ lb}) - (7.2 \text{ ft})B_y$ + (4.8 ft)(90 lb) - (0.6 ft)(90 lb) = 0 $\mathbf{B}_y = 150 \text{ lb} \parallel$ $\longrightarrow \sum F_x = 0: E_x - 130 \text{ lb} = 0$ $\mathbf{E}_x = 130 \text{ lb} \longrightarrow$

$$\sum F_y = 0$$
: $E_y + 150 \text{ lb} - 90 \text{ lb} - 90 \text{ lb} = 0$

 $E_{y} = 30 \text{ lb}$

FBD JE and pulley:

$$\Sigma F_{x'} = 0$$
: $-F - 90 \text{ lb} + \frac{4}{5} (130 \text{ lb}) + \frac{3}{5} (90 \text{ lb} - 30 \text{ lb}) = 0$

$$\mathbf{F} = 50.0 \text{ lb } \setminus \blacktriangleleft$$

$$\int \Sigma F_{y'} = 0$$
: $V + \frac{3}{5} (130 \text{ lb}) + \frac{4}{5} (30 \text{ lb} - 90 \text{ lb}) = 0$

$$V = -30 \text{ lb}$$
 $V = 30.0 \text{ lb} / \blacktriangleleft$

$$(\Sigma M_J = 0: -M + (1.8 \text{ ft})(130 \text{ lb}) + (2.4 \text{ ft})(30 \text{ lb}) + (0.6 \text{ ft})(90 \text{ lb})$$
$$- (3.0 \text{ ft})(90 \text{ lb}) = 0$$

$$\mathbf{M} = 90.0 \, \mathrm{lb \cdot ft}$$

Knowing that the radius of each pulley is 7.2 in. and neglecting friction, determine the internal forces at point *K* of the frame shown.

SOLUTION

FBD Whole:

$$(\Sigma M_B = 0: (5.4 \text{ ft}) A_x - (7.8 \text{ ft}) (90 \text{ lb}) = 0$$

$$A_x = 130 \text{ lb} \longrightarrow$$

FBD AE:

$$\sum M_E = 0: -(7.2 \text{ ft})A_y - (4.8 \text{ ft})(90 \text{ lb}) = 0$$

$$A_y = -60 \text{ lb}$$
 $A_y = 60 \text{ lb}$

$$\longrightarrow \Sigma F_x = 0:$$
 FBD AK:

$$\mathbf{F} = 0 \blacktriangleleft$$

$$\sum F_y = 0$$
: -60 lb + 90 lb - V = 0

$$\sum M_K = 0: (4.8 \text{ ft})(60 \text{ lb}) - (2.4 \text{ ft})(90 \text{ lb}) - M = 0$$

$$\mathbf{M} = 72.0 \text{ lb} \cdot \text{ft}$$

A 140-mm-diameter pipe is supported every 3 m by a small frame consisting of two members as shown. Knowing that the combined mass per unit length of the pipe and its contents is 28 kg/m and neglecting the effect of friction, determine the internal forces at point J.

SOLUTION

FBD Whole:

$$W = (3 \text{ m})(28 \text{ kg/m})(9.81 \text{ m/s}^2) = 824.04 \text{ N}$$

$$(\Sigma M_A = (0.6 \text{ m})C_x - (0.315 \text{ m})(824.04 \text{ N}) = 0$$

$$C_x = 432.62 \text{ N} \longleftarrow$$

FBD pipe:

By symmetry:
$$N_1 = N_2$$

Also note:
$$a = r \tan \theta = 70 \text{ mm} \left(\frac{20}{21}\right)$$

 $a = 66.67 \text{ mm}$

FBD BC:

$$(\Sigma M_B = 0: (0.3 \text{ m})(432.62 \text{ N}) - (0.315 \text{ m})C_y$$

$$+(0.06667 \text{ m})(568.98 \text{ N}) = 0$$

$$C_y = 532.42 \text{ N} \dagger$$

PROBLEM 7.19 CONTINUED

FBD CJ:

$$\Sigma F_{x'} = 0$$
: $F - \frac{21}{29} (432.62 \text{ N}) - \frac{20}{29} (532.42 \text{ N}) = 0$

 $\mathbf{F} = 680 \,\mathrm{N} \, \setminus \blacktriangleleft$

/
$$\Sigma F_{y'} = 0$$
: $\frac{21}{29} (532.42 \text{ N}) - \frac{20}{29} (432.62 \text{ N}) - V = 0$

 $\mathbf{V} = 87.2 \,\mathrm{N}$

$$(\Sigma M_J = 0: (0.15 \text{ m})(432.62 \text{ N}) - (0.1575 \text{ m})(532.42 \text{ N}) + M = 0$$

 $\mathbf{M} = 18.96 \,\mathrm{N} \cdot \mathrm{m}$

A 140-mm-diameter pipe is supported every 3 m by a small frame consisting of two members as shown. Knowing that the combined mass per unit length of the pipe and its contents is 28 kg/m and neglecting the effect of friction, determine the internal forces at point K.

SOLUTION

FBD Whole:

$$W = (3 \text{ m})(28 \text{ kg/m})(9.81 \text{ m/s}^2) = 824.04 \text{ N}$$

$$(\Sigma M_C = 0: (.6 \text{ m})A_x - (.315 \text{ m})(824.04 \text{ N}) = 0$$

$$\mathbf{A}_x = 432.62 \text{ N} \longrightarrow$$

FBD pipe

By symmetry: $N_1 = N_2$

$$\uparrow \Sigma F_y = 0: 2\frac{21}{29}N_1 - W = 0$$

$$N_2 = \frac{29}{42} 824.04 \text{ N}$$
= 568.98 N

Also note:

$$a = r \tan \theta = (70 \text{ mm}) \frac{20}{21}$$

FBD AD:

$$(\Sigma M_B = 0: (0.3 \text{ m})(432.62 \text{ N}) - (0.315 \text{ m})A_y$$

- $(0.06667 \text{ m})(568.98 \text{ N}) = 0$
 $\mathbf{A}_y = 291.6 \text{ N}^{\dagger}$

a = 66.67 mm

PROBLEM 7.20 CONTINUED

$$/ \Sigma F_{x'} = 0: \frac{21}{29} (432.62 \text{ N}) + \frac{20}{29} (291.6 \text{ N}) - F = 0$$

 $\mathbf{F} = 514 \,\mathrm{N}$

$$\sum \Sigma F_{y'} = 0: \frac{21}{29} (291.6 \text{ N}) - \frac{20}{29} (432.62 \text{ N}) + V = 0$$

 $\mathbf{V} = 87.2 \,\mathrm{N} \,\, \setminus \, \blacktriangleleft$

$$(\Sigma M_K = 0: (0.15 \text{ m})(432.62 \text{ N}) - (0.1575 \text{ m})(291.6 \text{ N}) - M = 0$$

 $\mathbf{M} = 18.97 \ \mathbf{N} \cdot \mathbf{m}$

A force \mathbf{P} is applied to a bent rod which is supported by a roller and a pin and bracket. For each of the three cases shown, determine the internal forces at point J.

SOLUTION

(*a*) **FBD Rod:**

FBD AJ:

(*b*) **FBD Rod:**

$$\left(\sum M_D = 0: aP - 2aA = 0\right)$$

$$\mathbf{A} = \frac{P}{2}$$

$$\longrightarrow \Sigma F_x = 0: V - \frac{P}{2} = 0$$

$$\mathbf{V} = \frac{P}{2} \longrightarrow \blacktriangleleft$$

$$\uparrow \Sigma F_y = 0$$
:

$$\mathbf{F} = 0$$

$$\left(\sum M_J=0\colon M-a\frac{P}{2}=0\right)$$

$$\mathbf{M} = \frac{aP}{2}$$

$$\left(\sum M_D = 0: aP - \frac{a}{2} \left(\frac{4}{5}A\right) = 0\right)$$

$$\mathbf{A} = \frac{5P}{2} /$$

PROBLEM 7.21 CONTINUED

FBD AJ:

$$\longrightarrow \Sigma F_x = 0 \colon \frac{3}{5} \frac{5P}{2} - V = 0$$

$$\mathbf{V} = \frac{3P}{2} \longleftarrow \blacktriangleleft$$

$$\uparrow \Sigma F_{y} = 0: \frac{4}{5} \frac{5P}{2} - F = 0$$

$$\mathbf{F} = 2P \downarrow \blacktriangleleft$$

$$\mathbf{M} = \frac{3}{2}aP$$

(c) **FBD Rod:**

$$\left(\sum M_D = 0: aP - 2a\left(\frac{3}{5}A\right) - 2a\left(\frac{4}{5}A\right) = 0\right)$$

$$A = \frac{5P}{14}$$

$$\longrightarrow \Sigma F_x = 0: V - \left(\frac{3}{5} \frac{5P}{14}\right) = 0$$

$$\mathbf{V} = \frac{3P}{1A} \longrightarrow \blacktriangleleft$$

$$\uparrow \Sigma F_y = 0: \frac{4}{5} \frac{5P}{14} - F = 0$$

$$\mathbf{F} = \frac{2P}{7} \, \mathbf{\downarrow} \blacktriangleleft$$

$$\left(\sum M_{J} = 0: M - a \left(\frac{3}{5} \frac{5P}{14}\right) = 0\right)$$

$$\mathbf{M} = \frac{3}{14}aP$$

A force \mathbf{P} is applied to a bent rod which is supported by a roller and a pin and bracket. For each of the three cases shown, determine the internal forces at point J.

SOLUTION

(*a*) **FBD Rod:**

$$\rightarrow \Sigma F_x = 0$$
: $A_x = 0$

$$\left(\sum M_D = 0: aP - 2aA_y = 0 \qquad A_y = \frac{P}{2}\right)$$

$$\rightarrow \Sigma F_x = 0$$
: $\mathbf{V} = 0$

$$\uparrow \Sigma F_y = 0: \frac{P}{2} - F = 0$$

$$\mathbf{F} = \frac{P}{2} \downarrow \blacktriangleleft$$

$$\left(\sum M_J = 0 : \mathbf{M} = 0 \right) \blacktriangleleft$$

(b) **FBD Rod:**

$$\sum M_A = 0$$

$$2a\left(\frac{4}{5}D\right) + 2a\left(\frac{3}{5}D\right) - aP = 0 \qquad D = \frac{5P}{14}$$

$$ightharpoonup \Sigma F_x = 0: A_x - \frac{4}{5} \frac{5}{14} P = 0 \qquad A_x = \frac{2P}{7}$$

$$\uparrow \Sigma F_y = 0$$
: $A_y - P + \frac{3}{5} \frac{5}{14} P = 0$ $A_y = \frac{11P}{14}$

PROBLEM 7.22 CONTINUED

FBD AJ:

$$\longrightarrow \Sigma F_x = 0 : \frac{2}{7}P - V = 0$$

$$\mathbf{V} = \frac{2P}{7} \longleftarrow \blacktriangleleft$$

$$\uparrow \Sigma F_y = 0: \frac{11P}{14} - F = 0$$

$$\mathbf{F} = \frac{11P}{14} \, \mathbf{\downarrow} \blacktriangleleft$$

$$\left(\sum M_J = 0: a\frac{2P}{7} - M = 0\right)$$

$$\mathbf{M} = \frac{2}{7}aP$$

(c) **FBD Rod:**

$$\left(\sum M_A = 0: \frac{a}{2} \left(\frac{4D}{5}\right) - aP = 0 \qquad D = \frac{5P}{2}$$

$$ightharpoonup \Sigma F_x = 0: A_x - \frac{4}{5} \frac{5P}{2} = 0 \qquad A_x = 2P$$

$$\uparrow \Sigma F_y = 0$$
: $A_y - P - \frac{3}{5} \frac{5P}{2} = 0$ $A_y = \frac{5P}{2}$

FBD AJ:

$$\longrightarrow \Sigma F_x = 0$$
: $2P - V = 0$

$$\mathbf{V} = 2P \longleftarrow \blacktriangleleft$$

$$\uparrow \Sigma F_y = 0: \frac{5P}{2} - F = 0$$

$$\mathbf{F} = \frac{5P}{2} \downarrow \blacktriangleleft$$

$$\left(\sum M_J = 0 : a(2P) - M = 0 \right)$$

$$\mathbf{M} = 2aP$$

A rod of weight W and uniform cross section is bent into the circular arc of radius r shown. Determine the bending moment at point J when $\theta = 30^{\circ}$.

SOLUTION

Note
$$\alpha = \frac{180^\circ - 60^\circ}{2} = 60^\circ = \frac{\pi}{3}$$

$$\overline{r} = \frac{r}{\alpha} \sin \alpha = \frac{3r}{\pi} \frac{\sqrt{3}}{2} = \frac{3\sqrt{3}}{2\pi} r$$

Weight of section =
$$W \frac{120}{270} = \frac{4}{9}W$$

$$\Sigma F_{y'} = 0$$
: $F - \frac{4}{9}W\cos 30^{\circ} = 0$ $F = \frac{2\sqrt{3}}{9}W$

$$\left(\sum M_0 = 0: rF - \left(\overline{r}\sin 60^\circ\right)\frac{4W}{9} - M = 0\right)$$

$$M = r \left[\frac{2\sqrt{3}}{9} - \frac{3\sqrt{3}}{2\pi} \frac{\sqrt{3}}{2} \frac{4}{9} \right] W = \left[\frac{2\sqrt{3}}{9} - \frac{1}{\pi} \right] Wr$$

 $\mathbf{M} = 0.0666Wr$