

Using the method of Sec. 7.6, solve Prob. 7.40.

SOLUTION

(a) and (b)

FBD Beam:

$$(\Sigma M_F = 0: (1 \text{ m})(22 \text{ kN}) + (1.5 \text{ m})(4 \text{ kN/m})(3 \text{ m})$$

$$- (4 \text{ m})D_y + (6 \text{ m})(2 \text{ kN/m})(2 \text{ m}) = 0$$

$$\mathbf{D}_y = 16 \text{ kN} \uparrow$$

$$(\Sigma F_y = 0: 16 \text{ kN} + 22 \text{ kN} - F_y - (2 \text{ kN/m})(2 \text{ m})$$

$$- (4 \text{ kN/m})(3 \text{ m}) = 0$$

$$\mathbf{F}_y = 22 \text{ kN} \downarrow$$

Shear Diag:

$$V_A = 0$$
, then V is linear $\left(\frac{dV}{dx} = -2 \text{ kN/m}\right)$ to C;

$$V_C = -2 \text{ kN/m} (4 \text{ m}) = -4 \text{ kN}$$

V is constant to D, jumps 16 kN to 12 kN and is constant to E.

Then *V* is linear
$$\left(\frac{dV}{dx} = -4 \text{ kN/m}\right)$$
 to *F*.

$$V_F = 12 \text{ kN} - (4 \text{ kN/m})(3 \text{ m}) = 0.$$

V jumps to -22 kN at F, is constant to B, and returns to zero.

$$|V|_{\text{max}} = 22.0 \text{ kN} \blacktriangleleft$$

Moment Diag:

$$M_A = 0$$
, M is parabolic $\left(\frac{dM}{dx}\right)$ decreases with V to C.

$$M_C = -\frac{1}{2} (4 \text{ kN}) (2 \text{ m}) = -4 \text{ kN} \cdot \text{m}.$$

PROBLEM 7.69 CONTINUED

Then *M* is linear
$$\left(\frac{dM}{dx} = -4 \text{ kN}\right)$$
 to *D*.

$$M_D = -4 \text{ kN} \cdot \text{m} - (4 \text{ kN})(1 \text{ m}) = -8 \text{ kN} \cdot \text{m}$$

From *D* to *E*, *M* is linear
$$\left(\frac{dM}{dx} = 12 \text{ kN}\right)$$
, and

$$M_E = -8 \,\mathrm{kN} \cdot \mathrm{m} + (12 \,\mathrm{kN})(1 \,\mathrm{m})$$

$$M_E = 4 \,\mathrm{kN \cdot m}$$

M is parabolic $\left(\frac{dM}{dx}\right)$ decreasing with V to F.

$$M_F = 4 \text{ kN} \cdot \text{m} + \frac{1}{2} (12 \text{ kN}) (3 \text{ m}) = 22 \text{ kN} \cdot \text{m}.$$

Finally, *M* is linear
$$\left(\frac{dM}{dx} = -22 \text{ kN}\right)$$
, back to zero at *B*.

$$|M|_{\text{max}} = 22.0 \,\text{kN} \cdot \text{m} \blacktriangleleft$$

For the beam and loading shown, (a) draw the shear and bending-moment diagrams, (b) determine the maximum absolute values of the shear and bending moment.

SOLUTION

(a) and (b)

FBD Beam:

$$(\Sigma M_B = 0: (1.5 \text{ m})(16 \text{ kN}) + (3 \text{ m})(8 \text{ kN}) + 6 \text{ kN} \cdot \text{m} - (4.5 \text{ m})A_y = 0$$

$$\mathbf{A}_y = 12 \text{ kN} \dagger$$

Shear Diag:

V is piecewise constant with discontinuities equal to the concentrated forces at A, C, D, B

$$|V|_{\text{max}} = 12.00 \text{ kN} \blacktriangleleft$$

 $|M|_{\text{max}} = 18.00 \text{ kN} \cdot \text{m} \blacktriangleleft$

Moment Diag:

After a jump of $-6 \text{ kN} \cdot \text{m}$ at A, M is piecewise linear $\left(\frac{dM}{dx} = V\right)$

So
$$M_C = -6 \text{ kN} \cdot \text{m} + (12 \text{ kN})(1.5 \text{ m}) = 12 \text{ kN} \cdot \text{m}$$

 $M_D = 12 \text{ kN} \cdot \text{m} + (4 \text{ kN})(1.5 \text{ m}) = 18 \text{ kN} \cdot \text{m}$
 $M_B = 18 \text{ kN} \cdot \text{m} - (12 \text{ kN})(1.5 \text{ m}) = 0$

For the beam and loading shown, (a) draw the shear and bending-moment diagrams, (b) determine the maximum absolute values of the shear and bending moment.

SOLUTION

(*a*)

FBD Beam:

$$\sum M_A = 0: (8 \text{ m})F + (11 \text{ m})(2 \text{ kN}) + 10 \text{ kN} \cdot \text{m} - (6 \text{ m})(8 \text{ kN})$$
$$-12 \text{ kN} \cdot \text{m} - (2 \text{ m})(6 \text{ kN}) = 0 \quad \mathbf{F} = 5 \text{ kN} \quad \|$$
$$\| \Sigma F_y = 0: A_y - 6 \text{ kN} - 8 \text{ kN} + 5 \text{ kN} + 2 \text{ kN} = 0$$
$$\mathbf{A}_y = 7 \text{ kN} \quad \|$$

Shear Diag:

V is piecewise constant with discontinuities equal to the concentrated forces at A, C, E, F, G

Moment Diag:

M is piecewise linear with a discontinuity equal to the couple at *D*.

$$M_C = (7 \text{ kN})(2 \text{ m}) = 14 \text{ kN} \cdot \text{m}$$

$$M_{D^-} = 14 \text{ kN} \cdot \text{m} + (1 \text{ kN})(2 \text{ m}) = 16 \text{ kN} \cdot \text{m}$$

$$M_{D^+} = 16 \text{ kN} \cdot \text{m} + 12 \text{ kN} \cdot \text{m} = 28 \text{ kN} \cdot \text{m}$$

$$M_E = 28 \text{ kN} \cdot \text{m} + (1 \text{ kN})(2 \text{ m}) = 30 \text{ kN} \cdot \text{m}$$

$$M_F = 30 \text{ kN} \cdot \text{m} - (7 \text{ kN})(2 \text{ m}) = 16 \text{ kN} \cdot \text{m}$$

$$M_G = 16 \text{ kN} \cdot \text{m} - (2 \text{ kN})(3 \text{ m}) = 10 \text{ kN} \cdot \text{m}$$

$$(b) \qquad |V|_{\text{max}} = 7.00 \text{ kN} \blacktriangleleft$$

$$|M|_{\text{max}} = 30.0 \text{ kN} \blacktriangleleft$$

For the beam and loading shown, (a) draw the shear and bending-moment diagrams, (b) determine the magnitude and location of the maximum bending moment.

SOLUTION

(a)

FBD Beam:

$$\sum M_B = 0: (3 \text{ ft})(1.2 \text{ kips/ft})(6 \text{ ft}) - (8 \text{ ft})A_y = 0$$

 $A_y = 2.7 \text{ kips}$

Shear Diag:

 $V = A_y = 2.7$ kips at A, is constant to C, then linear

$$\left(\frac{dV}{dx} = -1.2 \text{ kips/ft}\right)$$
 to B. $V_B = 2.7 \text{ kips} - (1.2 \text{ kips/ft})(6 \text{ ft})$

$$V_R = -4.5 \text{ kips}$$

$$V = 0 = 2.7 \text{ kips} - (1.2 \text{ kips/ft})x_1 \text{ at } x_1 = 2.25 \text{ ft}$$

Moment Diag:

$$M_A = 0$$
, M is linear $\left(\frac{dM}{dx} = 2.7 \text{ kips}\right)$ to C.

$$M_C = (2.7 \text{ kips})(2 \text{ ft}) = 5.4 \text{ kip} \cdot \text{ft}$$

Then *M* is parabolic $\left(\frac{dM}{dx}\right)$ decreasing with *V*

$$M_{\text{max}}$$
 occurs where $\frac{dM}{dx} = V = 0$

$$M_{\text{max}} = 5.4 \text{ kip} \cdot \text{ft} + \frac{1}{2} (2.7 \text{ kips}) x_1; \qquad x_1 = 2.25 \text{ m}$$

$$M_{\text{max}} = 8.4375 \text{ kip} \cdot \text{ft}$$

 $M_{\text{max}} = 8.44 \text{ kip} \cdot \text{ft}, 2.25 \text{ m right of } C \blacktriangleleft$

Check:
$$M_B = 8.4375 \text{ kip} \cdot \text{ft} - \frac{1}{2} (4.5 \text{ kips}) (3.75 \text{ ft}) = 0$$

(b)

For the beam and loading shown, (a) draw the shear and bending-moment diagrams, (b) determine the magnitude and location of the maximum bending moment.

SOLUTION

(a)

(b)

FBD Beam:

$$\sum M_B = 0: (6 \text{ ft})(2 \text{ kips/ft})(8 \text{ ft}) - (15 \text{ ft})A_y = 0$$

 $\mathbf{A}_y = 6.4 \text{ kips} \uparrow$

Shear Diag:

 $V = A_v = 6.4$ kips at A, and is constant to C, then linear

$$\left(\frac{dV}{dx} = -2 \text{ kips/ft}\right) \text{ to } D,$$

$$V_D = 6.4 \text{ kips} - (2 \text{ kips/ft})(8 \text{ ft}) = -9.6 \text{ kips}$$

$$V = 0 = 6.4 \text{ kips} - (2 \text{ kips/ft})x_1 \text{ at } x_1 = 3.2 \text{ ft}$$

Moment Diag:

$$M_A = 0$$
, then M is linear $\left(\frac{dM}{dx} = 6.4 \text{ kips}\right)$ to $M_C = (6.4 \text{ kips})(5 \text{ ft})$.

$$M_C = 32 \text{ kip} \cdot \text{ft. } M \text{ is then parabolic } \left(\frac{dM}{dx} \text{ decreasing with } V\right).$$

$$M_{\text{max}}$$
 occurs where $\frac{dM}{dx} = V = 0$.

$$M_{\text{max}} = 32 \text{ kip} \cdot \text{ft} + \frac{1}{2} (6.4 \text{ kips}) x_1; \qquad x_1 = 3.2 \text{ ft}$$

$$M_{\text{max}} = 42.24 \text{ kip} \cdot \text{ft}$$

$$M_{\text{max}} = 42.2 \text{ kip} \cdot \text{ft}, 3.2 \text{ ft right of } C \blacktriangleleft$$

$$M_D = 42.24 \text{ kip} \cdot \text{ft} - \frac{1}{2} (9.6 \text{ kips}) (4.8 \text{ ft}) = 19.2 \text{ kip} \cdot \text{ft}$$

M is linear from D to zero at B.

For the beam shown, draw the shear and bending-moment diagrams and determine the maximum absolute value of the bending moment knowing that (a) P = 14 kN, (b) P = 20 kN.

SOLUTION

(a)

FBD Beam:

(*a*)

(b)

(a)

(b)

$$\Sigma F_y = 0: A_y - (16 \text{ kN/m})(2 \text{ m}) - 6 \text{ kN} + P = 0$$

$$A_{v} = 38 \text{ kN} - P$$

$$A_v = 24 \text{ kN}$$

$$\mathbf{A}_{v} = 18 \text{ kN}$$

$$(\Sigma M_A = 0: (5 \text{ m})P - (3.5 \text{ m})(6 \text{ kN}) - 1 \text{ m}(16 \text{ kN/m})(2 \text{ m}) - M_A = 0$$

$$M_A = (5 \text{ m})P - 53 \text{ kN} \cdot \text{m}$$

$$\mathbf{M}_A = 17 \text{ kN} \cdot \text{m}$$

$$\mathbf{M}_A = 47 \text{ kN} \cdot \text{m}$$

(*b*)

Shear Diags:

$$V_A = A_y$$
. Then V is linear $\left(\frac{dV}{dx} = -16 \text{ kN/m}\right)$ to C.

$$V_C = V_A - (16 \text{ kN/m})(2 \text{ m}) = V_A - 32 \text{ kN}$$

$$(a) V_C = -8 \text{ kN}$$

$$(b) V_C = -14 \text{ kN}$$

$$V = 0 = V_A - (16 \text{ kN/m}) x_1$$

(a)
$$x_1 = 1.5 \text{ m}$$

(b)
$$x_1 = 1.125 \text{ m}$$

V is constant from *C* to *D*, decreases by 6 kN at *D* and is constant to B (at -P)

PROBLEM 7.74 CONTINUED

Moment Diags:

 $M_A = M_A$ reaction. Then M is parabolic $\left(\frac{dM}{dx}\right)$ decreasing with V.

The maximum occurs where V = 0. $M_{\text{max}} = M_A + \frac{1}{2}V_A x_1$.

(a)
$$M_{\text{max}} = 17 \text{ kN} \cdot \text{m} + \frac{1}{2} (24 \text{ kN}) (1.5 \text{ m}) = 35.0 \text{ kN} \cdot \text{m} \blacktriangleleft$$

1.5 ft from $A \triangleleft$

(b)
$$M_{\text{max}} = 47 \text{ kN} \cdot \text{m} + \frac{1}{2} (18 \text{ kN}) (1.125 \text{ m}) = 57.125 \text{ kN} \cdot \text{m}$$

 $M_{\text{max}} = 57.1 \text{ kN} \cdot \text{m} \ 1.125 \text{ ft from } A \blacktriangleleft$

$$M_C = M_{\text{max}} + \frac{1}{2}V_C(2 \text{ m} - x_1)$$

(a)
$$M_C = 35 \text{ kN} \cdot \text{m} - \frac{1}{2} (8 \text{ kN}) (0.5 \text{ m}) = 33 \text{ kN} \cdot \text{m}$$

(b)
$$M_C = 57.125 \text{ kN} \cdot \text{m} - \frac{1}{2} (14 \text{ kN}) (0.875 \text{ m}) = 51 \text{ kN} \cdot \text{m}$$

M is piecewise linear along C, D, B, with $M_B = 0$ and $M_D = (1.5 \text{ m})P$

$$M_D = 21 \,\mathrm{kN} \cdot \mathrm{m}$$

$$M_D = 30 \text{ kN} \cdot \text{m}$$

For the beam shown, draw the shear and bending-moment diagrams, and determine the magnitude and location of the maximum absolute value of the bending moment knowing that (a) M=0,

(b)
$$M = 12 \text{ kN} \cdot \text{m}$$
.

SOLUTION

FBD Beam:

$$(\Sigma M_A = 0: (4 \text{ m})B - (1 \text{ m})(20 \text{ kN/m})(2 \text{ m}) - M = 0$$

$$B = 10 \text{ kN} + \frac{M}{4 \text{ m}}$$

$$\mathbf{B} = 10 \text{ kN}$$

$$\mathbf{B} = 13 \text{ kN}$$

$$\Sigma F_y = 0: A_y - (20 \text{ kN/m})(2 \text{ m}) + B = 0$$

$$A_{v} = 40 \text{ kN} - B$$

$$A_v = 30 \text{ kN}$$

(*b*)

$$\mathbf{A}_y = 27 \text{ kN}$$

Shear Diags:

(b)

(kN·m)

$$V_A = A_y$$
, then V is linear $\left(\frac{dV}{dx} = -20 \text{ kN/m}\right)$ to C.

$$V_C = -10 \text{ kN}$$

$$V_C = -13 \text{ kN}$$

30.225

$$V = 0 = A_y - (20 \text{ kN/m})x_1 \text{ at } x_1 = \frac{A_y \text{ m}}{20 \text{ kN}}$$

$$x_1 = 1.5 \text{ m}$$

$$x_1 = 1.35 \text{ m}$$

$$V$$
 is constant from C to B .

PROBLEM 7.75 CONTINUED

Moment Diags:

 M_A = applied M. Then M is parabolic $\left(\frac{dM}{dx}\right)$ decreases with V

M is max where V = 0. $M_{\text{max}} = M + \frac{1}{2}A_y x_1$.

(a)
$$|M|_{\text{max}} = \frac{1}{2} (30 \text{ kN}) (1.5 \text{ m}) = 22.5 \text{ kN} \cdot \text{m} \blacktriangleleft$$

1.500 m from *A* ◀

(b)
$$M_{\text{max}} = 12 \text{ kN} \cdot \text{m} + \frac{1}{2} (27 \text{ kN}) (1.35 \text{ m}) = 30.225 \text{ kN} \cdot \text{m} \blacktriangleleft$$

$$|M|_{\text{max}} = 30.2 \text{ kN} \quad 1.350 \text{ m from } A \blacktriangleleft$$

$$M_C = M_{\text{max}} - \frac{1}{2} V_C (2 \text{ m} - x_1)$$

$$M_C = 20 \text{ kN} \cdot \text{m}$$

$$M_C = 26 \,\mathrm{kN \cdot m}$$

Finally, *M* is linear $\left(\frac{dM}{dx} = V_C\right)$ to zero at *B*.

For the beam and loading shown, (a) draw the shear and bending-moment diagrams, (b) determine the magnitude and location of the maximum absolute value of the bending moment.

SOLUTION

(a)

FBD Beam:

$$(\Sigma M_B = 0: (3 \text{ m})(40 \text{ kN/m})(6 \text{ m}) - (30 \text{ kN·m}) - (6 \text{ m})A_y = 0$$

 $\mathbf{A}_y = 115 \text{ kN}^{\dagger}$

Shear Diag:

 $V_A = A_y = 115$ kN, then V is linear $\left(\frac{dM}{dx} = -40$ kN/m $\right)$ to B.

$$V_B = 115 \text{ kN} - (40 \text{ kN/m})(6 \text{ m}) = -125 \text{ kN}.$$

$$V = 0 = 115 \text{ kN} - (40 \text{ kN/m})x_1 \text{ at } x_1 = 2.875 \text{ m}$$

Moment Diag:

 $M_A = 0$. Then M is parabolic $\left(\frac{dM}{dx}\right)$ decreasing with V. Max M occurs where V = 0,

$$M_{\text{max}} = \frac{1}{2} (115 \text{ kN/m}) (2.875 \text{ m}) = 165.3125 \text{ kN} \cdot \text{m}$$

$$M_B = M_{\text{max}} - \frac{1}{2} (125 \text{ kN}) (6 \text{ m} - x_1)$$

$$= 165.3125 \text{ kN} \cdot \text{m} - \frac{1}{2} (125 \text{ kN}) (6 - 2.875) \text{m}$$

$$= -30 \text{ kN} \cdot \text{m as expected.}$$

(b)
$$|M|_{\text{max}} = 165.3 \text{ kN} \cdot \text{m} (2.88 \text{ m from } A) \blacktriangleleft$$

Solve Prob. 7.76 assuming that the 30 kN·m couple applied at B is counterclockwise

SOLUTION

FBD Beam:

$$(\Sigma M_B = 0: 30 \text{ kN} \cdot \text{m} + (3 \text{ m})(40 \text{ kN/m})(6 \text{ m}) - (6 \text{ m})A_y = 0$$

$$A_y = 125 \text{ kN}$$

Shear Diag:

$$V_A = A_y = 125 \text{ kN}, V \text{ is linear } \left(\frac{dV}{dx} = -40 \text{ kN/m}\right) \text{ to } B.$$

$$V_B = 125 \text{ kN} - (40 \text{ kN/m})(6 \text{ m}) = -115 \text{ kN}$$

$$V = 0 = 115 \text{ kN} - (40 \text{ kN/m})x_1 \text{ at } x_1 = 3.125 \text{ m}$$

Moment Diag:

 $M_A = 0$. Then M is parabolic $\left(\frac{dM}{dx}\right)$ decreases with V. Max M occurs where V = 0,

$$M_{\text{max}} = \frac{1}{2} (125 \text{ kN}) (3.125 \text{ m}) = 195.3125 \text{ kN} \cdot \text{m}$$

(b)
$$|M|_{\text{max}} = 195.3 \text{ kN} \cdot \text{m} (3.125 \text{ m from } A) \blacktriangleleft$$

$$M_B = 195.3125 \text{ kN} \cdot \text{m} - \frac{1}{2} (115 \text{ kN}) (6 - 3.125) \text{m}$$

 $M_B = 30 \text{ kN} \cdot \text{m}$ as expected.

For beam AB, (a) draw the shear and bending-moment diagrams, (b) determine the magnitude and location of the maximum absolute value of the bending moment.

SOLUTION

(*a*)

Replacing the load at *E* with equivalent force-couple at *C*:

$$\sum M_A = 0: (6 \text{ m}) D - (8 \text{ m}) (2 \text{ kN}) - (3 \text{ m}) (4 \text{ kN})$$

$$- (1.5 \text{ m}) (8 \text{ kN/m}) (3 \text{ m}) - 4 \text{ kN} \cdot \text{m} = 0$$

$$\mathbf{D} = 10 \text{ kN}$$

$$\sum F_y = 0: A_y + 10 \text{ kN} - 2 \text{ kN} - 4 \text{ kN} - (8 \text{ kN/m}) (3 \text{ m}) = 0$$

$$\mathbf{A}_y = 20 \text{ kN}$$

Shear Diag:

$$V_A = A_y = 20 \text{ kN}$$
, then V is linear $\left(\frac{dV}{dx} = -8 \text{ kN/m}\right)$ to C .
 $V_C = 20 \text{ kN} - \left(8 \text{ kN/m}\right)\left(3 \text{ m}\right) = -4 \text{ kN}$

$$V = 0 = 20 \text{ kN} - \left(8 \text{ kN/m}\right)x_1 \text{ at } x_1 = 2.5 \text{ m}$$

At C, V decreases by 4 kN to -8 kN.

At D, V increases by 10 kN to 2 kN.

Moment Diag:

 $M_A = 0$, then M is parabolic $\left(\frac{dM}{dx}\right)$ decreasing with V. Max M occurs where V = 0.

$$M_{\text{max}} = \frac{1}{2} (20 \text{ kN}) (2.5 \text{ m}) = 25 \text{ kN} \cdot \text{m}$$

(b) $M_{\text{max}} = 25.0 \text{ kN} \cdot \text{m}, 2.50 \text{ m from } A \blacktriangleleft$

PROBLEM 7.78 CONTINUED

$$M_C = 25 \text{ kN} \cdot \text{m} - \frac{1}{2} (4 \text{ kN}) (0.5 \text{ m}) = 24 \text{ kN} \cdot \text{m}.$$

At C, M decreases by $4 \text{ kN} \cdot \text{m}$ to $20 \text{ kN} \cdot \text{m}$. From C to B, M is piecewise

linear with
$$\frac{dM}{dx} = -8 \text{ kN to } D$$
, then $\frac{dM}{dx} = +2 \text{ kN to } B$.

$$M_D = 20 \text{ kN} \cdot \text{m} - (8 \text{ kN})(3 \text{ m}) = -4 \text{ kN} \cdot \text{m}.$$
 $M_B = 0$

Solve Prob. 7.78 assuming that the 4-kN force applied at E is directed upward.

SOLUTION

(a)

Replacing the load at *E* with equivalent force-couple at *C*.

$$\sum M_A = 0: (6 \text{ m})D - (8 \text{ m})(2 \text{ kN}) + (3 \text{ m})(4 \text{ kN})$$
$$- 4 \text{ kN} \cdot \text{m} - (1.5 \text{ m})(8 \text{ kN/m})(3 \text{ m}) = 0$$

$$\mathbf{D} = \frac{22}{3} \text{ kN } \uparrow$$

$$\int \Sigma F_y = 0: A_y + \frac{22}{3} kN - (8 kN/m)(3 m) + 4 kN - 2 kN = 0$$

$$\mathbf{A}_{y} = \frac{44}{3} \text{ kN } \uparrow$$

Shear Diag:

$$V_A = A_y = \frac{44}{3}$$
 kN, then V is linear $\left(\frac{dV}{dx} = -8 \text{ kN/m}\right)$ to C.

$$V_C = \frac{44}{3} \text{ kN} - (8 \text{ kN/m})(3 \text{ m}) = -\frac{28}{3} \text{ kN}$$

$$V = 0 = \frac{44}{3} \text{ kN} - (8 \text{ kN/m}) x_1 \text{ at } x_1 = \frac{11}{6} \text{ m}.$$

At C, V increases 4 kN to
$$-\frac{16}{3}$$
 kN.

At D, V increases
$$\frac{22}{3}$$
 kN to 2 kN.

PROBLEM 7.79 CONTINUED

Moment Diag:

 $M_A = 0$. Then M is parabolic $\left(\frac{dM}{dx}\right)$ decreasing with V. Max M occurs where V = 0.

$$M_{\text{max}} = \frac{1}{2} \left(\frac{44}{3} \text{ kN} \right) \left(\frac{11}{6} \text{ m} \right) = \frac{121}{9} \text{ kN} \cdot \text{m}$$

(b)
$$M_{\text{max}} = 13.44 \text{ kN} \cdot \text{m at } 1.833 \text{ m from } A \blacktriangleleft$$

$$M_C = \frac{121}{9} \text{ kN} \cdot \text{m} - \frac{1}{2} \left(\frac{28}{3} \text{ kN} \right) \left(\frac{7}{6} \text{ m} \right) = 8 \text{ kN} \cdot \text{m}.$$

At C, M increases by $4 \text{ kN} \cdot \text{m}$ to $12 \text{ kN} \cdot \text{m}$. Then M is linear

$$\left(\frac{dM}{dx} = -\frac{16}{3} \text{ kN}\right) \text{ to } D.$$

$$M_D = 12 \text{ kN} \cdot \text{m} - \left(\frac{16}{3} \text{ kN}\right) (3 \text{ m}) = -4 \text{ kN} \cdot \text{m}$$
. M is again linear

$$\left(\frac{dM}{dx} = 2 \text{ kN}\right)$$
 to zero at B.

For the beam and loading shown, (a) derive the equations of the shear and bending-moment curves, (b) draw the shear and bending-moment diagrams, (c) determine the magnitude and location of the maximum bending moment.

SOLUTION

Distributed load
$$w = w_0 \left(1 - \frac{x}{L} \right)$$
 $\left(\text{total} = \frac{1}{2} w_0 L \right)$

$$\left(\sum M_A = 0: \frac{L}{3} \left(\frac{1}{2} w_0 L\right) - LB = 0 \qquad \mathbf{B} = \frac{w_0 L}{6} \, \right)$$

$$\uparrow \Sigma F_y = 0: A_y - \frac{1}{2}w_0L + \frac{w_0L}{6} = 0 \qquad \mathbf{A}_y = \frac{w_0L}{3} \uparrow$$

Shear:

$$V_A = A_y = \frac{w_0 L}{3},$$

$$\frac{dV}{dx} = -w \to V = V_A - \int_0^x w_0 \left(1 - \frac{x}{L}\right) dx$$

$$V = \left(\frac{w_0 L}{3}\right) - w_0 x + \frac{1}{2} \frac{w_0}{L} x^2 = w_0 L \left[\frac{1}{3} - \frac{x}{L} + \frac{1}{2} \left(\frac{x}{L}\right)^2 \right]$$

Note: At x = L, $V = -\frac{w_0 L}{6}$;

$$V = 0$$
 at $\left(\frac{x}{L}\right)^2 - 2\left(\frac{x}{L}\right) + \frac{2}{3} = 0 \to \frac{x}{L} = 1 - \sqrt{\frac{1}{3}}$

Moment:

$$M_A=0$$
,

$$\left(\frac{dM}{dx}\right) = V \to M = \int_0^x V dx = L \int_0^{x/L} V\left(\frac{x}{L}\right) d\left(\frac{x}{L}\right)$$

$$M = w_0 L^2 \int_0^{x/L} \left[\frac{1}{3} - \frac{x}{L} + \frac{1}{2} \left(\frac{x}{L} \right)^2 \right] d\left(\frac{x}{L} \right)$$

$$M = w_0 L^2 \left[\frac{1}{3} \left(\frac{x}{L} \right) - \frac{1}{2} \left(\frac{x}{L} \right)^2 + \frac{1}{6} \left(\frac{x}{L} \right)^3 \right]$$

PROBLEM 7.80 CONTINUED

$$M_{\text{max}}\left(\text{at } \frac{x}{L} = 1 - \sqrt{\frac{1}{3}}\right) = 0.06415w_0L^2$$

(a)
$$V = w_0 L \left[\frac{1}{3} - \frac{x}{L} + \frac{1}{2} \left(\frac{x}{L} \right)^2 \right] \blacktriangleleft$$

$$M = w_0 L^2 \left[\frac{1}{3} \left(\frac{x}{L} \right) - \frac{1}{2} \left(\frac{x}{L} \right)^2 + \frac{1}{6} \left(\frac{x}{L} \right)^3 \right] \blacktriangleleft$$

(c)
$$M_{\text{max}} = 0.0642 \, w_0 L^2 \blacktriangleleft$$

at
$$x = 0.423L$$

For the beam and loading shown, (a) derive the equations of the shear and bending-moment curves, (b) draw the shear and bending-moment diagrams, (c) determine the magnitude and location of the maximum bending moment.

SOLUTION

Distributed load

$$w = w_0 \left[4 \left(\frac{x}{L} \right) - 1 \right]$$

Shear:

$$\frac{dV}{dx} = -w$$
, and $V(0) = 0$, so

$$V = \int_0^x -w dx = -\int_0^{x/L} Lw d\left(\frac{x}{L}\right)$$

$$V = \int_0^{x/L} w_0 L \left[1 - 4 \left(\frac{x}{L} \right) \right] d \left(\frac{x}{L} \right) = w_0 L \left[\left(\frac{x}{L} \right) - 2 \left(\frac{x}{L} \right)^2 \right]$$

Notes: At x = L, $V = -w_0 L$

And
$$V = 0$$
 at

$$\left(\frac{x}{L}\right) = 2\left(\frac{x}{L}\right)^2 \quad \text{or} \quad \frac{x}{L} = \frac{1}{2}$$

Also *V* is max where w = 0 $\left(\frac{x}{L} = \frac{1}{4}\right)$

$$V_{\text{max}} = \frac{1}{8} w_0 L$$

سىد Moment:

$$M(0) = 0, \frac{dM}{dx} = V$$

$$M = \int_0^x v dx = L \int_0^{x/L} V\left(\frac{x}{L}\right) d\left(\frac{x}{L}\right)$$

$$M = w_0 L^2 \int_0^{x/L} \left[\left(\frac{x}{L} \right) - 2 \left(\frac{x}{L} \right)^2 \right] d\left(\frac{x}{L} \right)$$

(a)
$$V = w_0 L \left[\left(\frac{x}{L} \right) - 2 \left(\frac{x}{L} \right)^2 \right] \blacktriangleleft$$

$$M = w_0 L^2 \left[\frac{1}{2} \left(\frac{x}{L} \right)^2 - \frac{2}{3} \left(\frac{x}{L} \right)^3 \right] \blacktriangleleft$$

PROBLEM 7.81 CONTINUED

$$M_{\text{max}} = \frac{1}{24} w_0 L^2 \text{ at } x = \frac{L}{2}$$

$$M_{\min} = -\frac{1}{6} w_0 L^2$$
 at $x = L$

$$M_{\text{max}} = \frac{w_0 L^2}{24} \quad \text{at } x = \frac{L}{2}$$

(c)
$$|M|_{\text{max}} = -M_{\text{min}} = \frac{w_0 L^2}{6} \text{ at } B \blacktriangleleft$$

For the beam shown, (a) draw the shear and bending-moment diagrams, (b) determine the magnitude and location of the maximum bending moment. (*Hint:* Derive the equations of the shear and bending-moment curves for portion *CD* of the beam.)

SOLUTION

(a)

FBD Beam:

$$\sum M_{B} = 0: (3a) \left[\frac{1}{2} w_{0}(3a) \right] - 5aA_{y} = 0$$

$$A_{y} = 0.9w_{0}a$$

$$\Sigma F_{y} = 0: 0.9w_{0}a - \frac{1}{2}w_{0}(3a) + B = 0$$

$$B = 0.6w_{0}a$$

Shear Diag:

 $V = A_v = 0.9w_0a$ from A to C and $V = B = -0.6w_0a$ from B to D.

Then from D to C, $w = w_0 \frac{x_1}{3a}$. If x_1 is measured right to left,

$$\frac{dV}{dx_1} = + w$$
 and $\frac{dM}{dx_1} = -V$. So, from D , $V = -0.6w_0 a + \int_0^{x_1} \frac{w_0}{3a} x_1 dx_1$,

$$V = w_0 a \left[-0.6 + \frac{1}{6} \left(\frac{x_1}{a} \right)^2 \right]$$

Note:
$$V = 0$$
 at $\left(\frac{x_1}{a}\right)^2 = 3.6$, $x_1 = \sqrt{3.6}a$

Moment Diag:

M = 0 at A, increasing linearly $\left(\frac{dM}{dx_1} = 0.9w_0a\right)$ to $M_C = 0.9w_0a^2$.

Similarly M = 0 at B increasing linearly $\left(\frac{dM}{dx} = 0.6w_0a\right)$ to

 $M_D = 0.6w_0a^2$. Between C and D

$$M = 0.6w_0a^2 + w_0a\int_0^{x_1} \left[0.6 - \frac{1}{6} \left(\frac{x_1}{a} \right)^2 \right] dx_1,$$

$$M = w_0 a^2 \left[0.6 + 0.6 \left(\frac{x_1}{a} \right) - \frac{1}{18} \left(\frac{x_1}{a} \right)^3 \right]$$

PROBLEM 7.82 CONTINUED

(b) At
$$\frac{x_1}{a} = \sqrt{3.6}, M = M_{\text{max}} = 1.359 w_0 a^2 \blacktriangleleft$$

 $x_1 = 1.897a$ left of *D*

Beam *AB*, which lies on the ground, supports the parabolic load shown. Assuming the upward reaction of the ground to be uniformly distributed, (*a*) write the equations of the shear and bending-moment curves, (*b*) determine the maximum bending moment.

SOLUTION

$$A \xrightarrow{\frac{\sqrt{2} \sqrt{2}}{L^2} (L \times - \kappa^2)} B$$

$$\uparrow \Sigma F_y = 0: w_g L - \int_0^L \frac{4w_0}{L^2} (Lx - x^2) dx = 0$$

$$w_g L = \frac{4w_0}{L^2} \left(\frac{1}{2} L L^2 - \frac{1}{3} L^3 \right) = \frac{2}{3} w_0 L$$
 $w_g = \frac{2w_0}{3}$

Define
$$\xi = \frac{x}{L}$$
 so $d\xi = \frac{dx}{L} \to \text{net load } w = 4w_0 \left[\frac{x}{L} - \left(\frac{x}{L} \right)^2 \right] - \frac{2}{3} w_0$

or
$$w = 4w_0 \left(-\frac{1}{6} + \xi - \xi^2 \right)$$

$$V = V(0) - \int_0^{\xi} 4w_0 L \left(-\frac{1}{6} + \xi - \xi^2 \right) d\xi =$$

$$0 + 4w_0 L \left(\frac{1}{6} \xi + \frac{1}{2} \xi^2 - \frac{1}{3} \xi^3 \right)$$

$$V = \frac{2}{3}w_0L(\xi - 3\xi^2 + 2\xi^3) \blacktriangleleft$$

$$M = M_0 + \int_0^x V dx = 0 + \frac{2}{3} w_0 L^2 \int_0^{\xi} (\xi - 3\xi^2 + 2\xi^3) d\xi$$

$$=\frac{2}{3}w_0L^2\left(\frac{1}{2}\xi^2-\xi^3+\frac{1}{2}\xi^4\right)=\frac{1}{3}w_0L^2\left(\xi^2-2\xi^3+\xi^4\right) \blacktriangleleft$$

(b) Max M occurs where
$$V = 0 \rightarrow 1 - 3\xi + 2\xi^2 = 0 \rightarrow \xi = \frac{1}{2}$$

$$M\left(\xi = \frac{1}{2}\right) = \frac{1}{3}w_0L^2\left(\frac{1}{4} - \frac{2}{8} + \frac{1}{16}\right) = \frac{w_0L^2}{48}$$

$$M_{\text{max}} = \frac{w_0 L^2}{48}$$
 at center of beam

The beam AB is subjected to the uniformly distributed load shown and to two unknown forces \mathbf{P} and \mathbf{Q} . Knowing that it has been experimentally determined that the bending moment is +325 lb ft at D and +800 lb ft at E, (a) determine \mathbf{P} and \mathbf{Q} , (b) draw the shear and bending-moment diagrams for the beam.

SOLUTION

FBD ACD:

(a)
$$\sum M_{D^{-}} = 0$$
: 0.325 kip·ft $- (1 \text{ ft}) C_{y} + (1.5 \text{ ft}) (2 \text{ kips/ft}) (1 \text{ ft}) = 0$
 $C_{y} = 3.325 \text{ kips}$

FBD EB:

$$(\Sigma M_E = 0: (1 \text{ ft}) B - 0.8 \text{ kip} \cdot \text{ft} = 0$$
 B = 0.8 kip

FBD Beam:

$$\sum M_D = 0: (1.5 \text{ ft})(2 \text{ kips/ft})(1 \text{ ft}) - (1 \text{ ft})(3.325 \text{ kips})$$
$$-(1 \text{ ft})Q + 2 \text{ ft}(0.8 \text{ kips}) = 0$$

$$Q = 1.275 \text{ kips}$$

$$Q = 1.275 \text{ kips}$$

$$\sum_{j,j} \frac{P_{j}}{P_{j}} = 0: 3.325 \text{ kips} + 0.8 \text{ kips} - 1.275 \text{ kips}$$

$$-(2 \text{ kips/ft})(1 \text{ ft}) - P = 0$$

$$P = 0.85 \text{ kip}$$

(a) $\mathbf{P} = 850 \text{ lb } \mathbf{\downarrow} \blacktriangleleft$

Q = 1.275 kips ↓ ◀

.325

(b) Shear Diag:

V is linear
$$\left(\frac{dV}{dx} = -2 \text{ kips/ft}\right)$$
 from 0 at A to

-(2 kips/ft)(1 ft) = -2 kips at C. Then V is piecewise constant with discontinuities equal to forces at C, D, E, B

Moment Diag:

M is parabolic $\left(\frac{dM}{dx}\right)$ decreasing with *V* from 0 at *A* to

 $-\frac{1}{2}(2 \text{ kips})(1 \text{ ft}) = -1 \text{ kip} \cdot \text{ft at } C$. Then M is piecewise linear with

PROBLEM 7.84 CONTINUED

$$M_D = -1 \text{ kip} \cdot \text{ft} + (1.325 \text{ kips})(1 \text{ ft}) = 0.325 \text{ kip} \cdot \text{ft}$$

 $M_E = 0.325 \text{ kip} \cdot \text{ft} + (0.475 \text{ kips})(1 \text{ ft}) = 0.800 \text{ kip} \cdot \text{ft}$
 $M_B = 0.8 \text{ kip} \cdot \text{ft} - (0.8 \text{ kip})(1 \text{ ft}) = 0$

Solve Prob. 7.84 assuming that the bending moment was found to be +260 lb ft at D and +860 lb ft at E.

SOLUTION

FBD ACD:

(a)
$$\sum M_D = 0$$
: $0.26 \text{ kip} \cdot \text{ft} - (1 \text{ ft}) C_y + (1.5 \text{ ft}) (2 \text{ kips/ft}) (1 \text{ ft}) = 0$

$$C_y = 3.26 \text{ kips}$$

FBD DB:

$$(\Sigma M_E = 0: (1 \text{ ft})B - 0.86 \text{ kip} \cdot \text{ft}$$
 $\mathbf{B} = 0.86 \text{ kip}$

FBD Beam:

$$\sum M_D = 0: (1.5 \text{ ft})(2 \text{ kips/ft})(1 \text{ ft})$$

$$- (1 \text{ ft})(3.26 \text{ kips}) + (1 \text{ ft})Q + (2 \text{ ft})(0.86 \text{ kips}) = 0$$

$$Q = 1.460 \text{ kips} \qquad \mathbf{Q} = 1.460 \text{ kips} \qquad \mathbf{Q}$$

$$\uparrow \Sigma F_y = 0: 3.26 \text{ kips} + 0.86 \text{ kips} - 1.460 \text{ kips}$$

$$-P - (2 \text{ kips/ft})(1 \text{ ft}) = 0$$

$$P = 0.66 \,\mathrm{kips}$$

(b) Shear Diag:

V is linear $\left(\frac{dV}{dx} = -2 \text{ kips/ft}\right)$ from 0 at A to -(2 kips/ft)(1 ft) = -2 kips at C. Then V is piecewise constant with discontinuities equal to forces at C, D, E, B.

Moment Diag:

M is parabolic $\left(\frac{dM}{dx}\right)$ decreasing with V from 0 at A to $-\frac{1}{2}(2 \text{ kips/ft})(1 \text{ ft}) = -1 \text{ kip ft} \text{ at } C. \text{ Then } M \text{ is piecewise linear with}$

PROBLEM 7.85 CONTINUED

$$M_0 = 0.26 \,\mathrm{kip} \cdot \mathrm{ft}$$

$$M_E = 0.86 \,\mathrm{kip} \cdot \mathrm{ft}, \ M_B = 0$$

The beam AB is subjected to the uniformly distributed load shown and to two unknown forces \mathbf{P} and \mathbf{Q} . Knowing that it has been experimentally determined that the bending moment is $+7 \text{ kN} \cdot \text{m}$ at D and $+5 \text{ kN} \cdot \text{m}$ at E, (a) determine \mathbf{P} and \mathbf{Q} , (b) draw the shear and bending-moment diagrams for the beam.

SOLUTION

FBD AD:

FBD EB:

(a) $(\Sigma M_D = 0: 7 \text{ kN} \cdot \text{m} + (1 \text{ m})(0.6 \text{ kN/m})(2 \text{ m}) - (2 \text{ m})A_v = 0$

$$2A_y - P = 8.2 \text{ kN}$$
 (1)
 $(\Sigma M_E = 0: (2 \text{ m})B - (1 \text{ m})Q - (1 \text{ m})(0.6 \text{ kN/m})(2 \text{ m})$
 $-5 \text{ kN} \cdot \text{m} = 0$

$$2B - Q = 6.2 \text{ kN}$$

$$(2)$$

$$(\Sigma M_A = 0: (6 \text{ m})B - (1 \text{ m})P - (5 \text{ m})Q$$

$$- (3 \text{ m})(0.6 \text{ kN/m})(6 \text{ m}) = 0$$

$$6B - P - 5Q = 10.8 \text{ kN}$$

$$(3)$$

$$(\Sigma M_B = 0: (1 \text{ m})Q + (5 \text{ m})P + (3 \text{ m})(0.6 \text{ kN/m})(6 \text{ m})$$

 $-(6 \text{ m})A = 0$

$$6A - Q - 5P = 10.8 \text{ kN}$$
 (4)

Solving (1)–(4):

$$\mathbf{P} = 6.60 \,\mathrm{kN} \, \, \Big| , \, \mathbf{Q} = 600 \,\mathrm{N} \, \Big| \, \blacktriangleleft$$

$${\bf A}_{y} = 7.4 \, {\rm kN} \, {\rm \uparrow}, \quad {\bf B} = 3.4 \, {\rm kN} \, {\rm \uparrow}$$

(b) Shear Diag:

V is piecewise linear with $\frac{dV}{dx} = -0.6$ kN/m throughout, and discontinuities equal to forces at A, C, F, B.

Note
$$V = 0 = 0.2 \text{ kN} - (0.6 \text{ kN/m})x$$
 at $x = \frac{1}{3} \text{ m}$

PROBLEM 7.86 CONTINUED

Moment Diag:

M is piecewise parabolic $\left(\frac{dM}{dx}\right)$ decreasing with V with "breaks" in slope at C and F.

$$M_C = \frac{1}{2} (7.4 + 6.8) \text{kN} (1 \text{ m}) = 7.1 \text{ kN} \cdot \text{m}$$

$$M_{\text{max}} = 7.1 \,\text{kN} \cdot \text{m} + \frac{1}{2} (0.2 \,\text{kN}) \left(\frac{1}{3} \,\text{m} \right) = 7.13 \dot{3} \,\text{kN} \cdot \text{m}$$

$$M_F = 7.13\dot{3} \text{ kN} \cdot \text{m} - \frac{1}{2} (2.2 \text{ kN}) \left(3\frac{2}{3} \text{ m} \right) = 3.1 \text{ kN} \cdot \text{m}$$

Solve Prob. 7.86 assuming that the bending moment was found to be $+3.6 \text{ kN} \cdot \text{m}$ at D and $+4.14 \text{ kN} \cdot \text{m}$ at E.

SOLUTION

FBD AD:

$\sum M_D = 0: 3.6 \text{ kN} \cdot \text{m} + (1 \text{ m})P + (1 \text{ m})(0.6 \text{ kN/m})(2 \text{ m})$ (*a*) $-(2\,\mathrm{m})A_{\mathrm{v}}=0$

$$2A_{v} - P = 4.8 \,\mathrm{kN}$$
 (1)

FBD EB:

$$(\Sigma M_E = 0: (2 \text{ m})B - (1 \text{ m})Q - (1 \text{ m})(0.6 \text{ kN/m})(2 \text{ m}) - 4.14 \text{ kN} \cdot \text{m} = 0$$

$$2B - Q = 5.34 \text{ kN}$$
 (2)

$$\sum M_A = 0: (6 \text{ m})B - (5 \text{ m})Q - (1 \text{ m})P - (3 \text{ m})(0.6 \text{ kN/m})(6 \text{ m}) = 0$$

$$6B - P - 5Q = 10.8 \text{ kN}$$
(3)

By symmetry:

$$\mathbf{P} = 660 \,\mathrm{N} \, \big| \, \mathbf{Q} = 2.28 \,\mathrm{kN} \, \big| \, \blacktriangleleft$$

$$A_{v} = 2.73 \text{ kN}$$
, $B = 3.81 \text{ kN}$

(b) **Shear Diag:**

V is piecewise linear with $\left(\frac{dV}{dx} = -0.6 \text{ kN/m}\right)$ throughout, and discontinuities equal to forces at A, C, F, B.

Note that V = 0 = 1.47 kN - (0.6 kN/m)x at x = 2.45 m

Moment Diag:

M is piecewise parabolic $\left(\frac{dM}{dx}\right)$ decreasing with V, with "breaks" in slope at C and F.

PROBLEM 7.87 CONTINUED

$$M_C = \frac{1}{2} (2.73 + 2.13) \text{kN} (1 \text{ m}) = 2.43 \text{ kN} \cdot \text{m}$$

$$M_{\text{max}} = 2.43 \text{ kN} \cdot \text{m} + \frac{1}{2} (1.47 \text{ kN}) (2.45 \text{ m}) = 4.231 \text{ kN} \cdot \text{m}$$

$$M_F = 4.231 \,\mathrm{kN \cdot m} - \frac{1}{2} (0.93 \,\mathrm{kN}) (1.55 \,\mathrm{m}) = 3.51 \,\mathrm{kN \cdot m}$$