Week 5 – Equilibrium and Force Systems

ENGI 1510 - ENGINEERING DESIGN

WINTER 2023

EQUILIBRIUM OF A PARTICLE, THE FREE-BODY DIAGRAM & COPLANAR FORCE SYSTEMS

Today's Objectives:

Students will be able to:

- a) Draw a free body diagram (FBD), and,
- b) Apply equations of equilibrium to solve a 2-D problem.

In-Class Activities:

- Reading Quiz
- Applications
- What, Why and How of a FBD
- Equations of Equilibrium
- Analysis of Spring and Pulleys
- Concept Quiz
- Group Problem Solving
- Attention Quiz

READING QUIZ

- 1) When a particle is in equilibrium, the sum of forces acting on it equals . (Choose the most appropriate answer)
 - A) A constant
- B) A positive number C) Zero

- D) A negative number E) An integer
- 2) For a frictionless pulley and cable, tensions in the cable $(T_1 \text{ and } T_2)$ are related as .
 - A) $T_1 > T_2$
 - B) $T_1 = T_2$
 - C) $T_1 < T_2$
 - D) $T_1 = T_2 \sin \theta$

Cable is in tension

APPLICATIONS

The crane is lifting a load. To decide if the straps holding the load to the crane hook will fail, you need to know forces in the straps. How could you find those forces?

APPLICATIONS (continued)

For a spool of given weight, how would you find the forces in cables AB and AC? If designing a spreader bar like the one being used here, you need to know the forces to make sure the rigging doesn't fail.

APPLICATIONS (continued)

For a given force exerted on the boat's towing pendant, what are the forces in the bridle cables? What size of cable must you use?

COPLANAR FORCE SYSTEMS (Section 3.3)

This is an example of a 2-D or coplanar force system.

If the whole assembly is in equilibrium, then particle A is also in equilibrium.

To determine the tensions in the cables for a given weight of cylinder, you need to learn how to draw a free-body diagram and apply the equations of equilibrium.

THE WHAT, WHY AND HOW OF A FREE BODY DIAGRAM (FBD)

Free-body diagrams are one of the most important things for you to know how to draw and use for statics and other subjects!

What? - It is a drawing that shows all external forces acting on the particle.

Why? - It is key to being able to write the equations of equilibrium—which are used to solve for the unknowns (usually forces or angles).

How?

- 1. Imagine the particle to be isolated or cut free from its surroundings.
- 2. Show all the forces that act on the particle.

Active forces: They want to move the particle.

Reactive forces: They tend to resist the motion.

3. Identify each force and show all known magnitudes and directions. Show all unknown magnitudes and / or directions as variables.

Note: Cylinder mass = 40 Kg

EQUATIONS OF 2-D EQUILIBRIUM

Since particle A is in equilibrium, the net force at A is zero.

So
$$F_B + F_C + F_D = 0$$

or
$$\Sigma F = 0$$

In general, for a particle in equilibrium,

$$\Sigma \mathbf{F} = 0$$
 or
 $\Sigma F_{x} \mathbf{i} + \Sigma F_{y} \mathbf{j} = 0 = 0 \mathbf{i} + 0 \mathbf{j}$ (a vector equation)

Or, written in a scalar form,

$$\Sigma F_x = 0$$
 and $\Sigma F_y = 0$

These are two scalar equations of equilibrium (E-of-E). They can be used to solve for up to two unknowns.

EQUATIONS OF 2-D EQUILIBRIUM (continued)

Note: Cylinder mass = 40 Kg

Write the scalar E-of-E:

$$+ \rightarrow \Sigma F_{x} = F_{B} \cos 30^{\circ} - F_{D} = 0$$

 $+ \uparrow \Sigma F_{y} = F_{B} \sin 30^{\circ} - 392.4 \text{ N} = 0$

Solving the second equation gives: $\underline{F_B} = 785 \text{ N} \rightarrow$

From the first equation, we get: $\underline{F_D} = 680 \text{ N} \leftarrow$

SIMPLE SPRINGS

Spring Force = spring constant * deformation of spring or F = k * s

CABLES AND PULLEYS

Cable is in tension

With a frictionless pulley and cable

$$T_1 = T_2$$
.

Cable can support *only* a tension or "pulling" force, and this force always acts in the direction of the cable.

SMOOTH CONTACT

If an object rests on a smooth surface, then the surface will exert a force on the object that is normal to the surface at the point of contact.

In addition to this normal force N, the cylinder is also subjected to its weight W and the force T of the cord.

Since these three forces are concurrent at the center of the cylinder, we can apply the equation of equilibrium to this "particle," which is the same as applying it to the cylinder.

EXAMPLE I

Given: The box weighs 550 lb and

geometry is as shown.

Find: The forces in the ropes AB

and AC.

Plan:

- 1. Draw a FBD for point A.
- 2. Apply the E-of-E to solve for the forces in ropes AB and AC.

EXAMPLE I (continued)

FBD at point A

Applying the scalar E-of-E at A, we get;

+
$$\rightarrow \sum F_x = -F_B \cos 30^\circ + F_C (4/5) = 0$$

+ $\uparrow \sum F_y = F_B \sin 30^\circ + F_C (3/5) - 550 \text{ lb} = 0$

Solving the above equations, we get;

$$\underline{F_B} = 478 \text{ lb} \land \text{ and } \underline{F_C} = 518 \text{ lb}$$

EXAMPLE II

Given: The mass of cylinder C is

40 kg and geometry is as

shown.

Find: The tensions in cables DE,

EA, and EB.

Plan:

- 1. Draw a FBD for point E.
- 2. Apply the E-of-E to solve for the forces in cables DE, EA, and EB.

EXAMPLE II (continued)

FBD at point E

Applying the scalar E-of-E at E, we get;

+
$$\rightarrow \sum F_x = -T_{ED} + (40*9.81) \cos 30^\circ = 0$$

+ $\uparrow \sum F_y = (40*9.81) \sin 30^\circ - T_{EA} = 0$

Solving the above equations, we get;

$$\underline{T}_{ED} = 340 \text{ N} \leftarrow \text{ and } \underline{T}_{EA} = 196 \text{ N} \downarrow$$

CONCEPT QUIZ

- 1) Assuming you know the geometry of the ropes, in which system above can you NOT determine forces in the cables?
- 2) Why?
 - A) The weight is too heavy.
 - B) The cables are too thin.
 - C) There are more unknowns than equations.
 - D) There are too few cables for a 1000 lb weight.

GROUP PROBLEM SOLVING

Given: The mass of lamp is 20 kg

and geometry is as shown.

Find: The force in each cable.

Plan:

- 1. Draw a FBD for Point D.
- 2. Apply E-of-E at Point D to solve for the unknowns (F_{CD} & F_{DE}).
- 3. Knowing F_{CD} , repeat this process at point C.

GROUP PROBLEM SOLVING (continued)

FBD at point D

Applying the scalar E-of-E at D, we get;

$$+\uparrow \sum F_y = F_{DE} \sin 30^\circ - 20 (9.81) = 0$$

$$+\rightarrow \sum F_x = F_{DE} \cos 30^{\circ} - F_{CD} = 0$$

Solving the above equations, we get:

$$\underline{F_{DE}} = 392 \text{ N} \nearrow \text{ and } \underline{F_{CD}} = 340 \text{ N} \leftarrow$$

GROUP PROBLEM SOLVING (continued)

FBD at point C

Applying the scalar E-of-E at C, we get;

+
$$\rightarrow \sum F_x = 340 - F_{BC} \sin 45^{\circ} - F_{AC} (3/5) = 0$$

+ $\uparrow \sum F_y = F_{AC} (4/5) - F_{BC} \cos 45^{\circ} = 0$

Solving the above equations, we get;

$$\underline{F_{BC}} = 275 \text{ N} \checkmark$$
 and $\underline{F_{AC}} = 243 \text{ N} \checkmark$

ATTENTION QUIZ

1. Select the correct FBD of particle A.

B)

D)

ATTENTION QUIZ

2. Using this FBD of Point C, the sum of forces in the x-direction (Σ F_X) is ____.
Use a sign convention of + →.

A)
$$F_2 \sin 50^\circ - 20 = 0$$

B)
$$F_2 \cos 50^\circ - 20 = 0$$

C)
$$F_2 \sin 50^{\circ} - F_1 = 0$$

D)
$$F_2 \cos 50^\circ + 20 = 0$$

THREE-DIMENSIONAL FORCE SYSTEMS

Objectives:

Students will be able to solve 3-D particle equilibrium problems by

- a) Drawing a 3-D free body diagram, and,
- b) Applying the three scalar equations (based on one vector equation) of equilibrium.

In-class Activities:

- Check Homework
- Reading Quiz
- Applications
- Equations of Equilibrium
- Concept Questions
- Group Problem Solving
- Attention Quiz

READING QUIZ

1. Particle P is in equilibrium with five (5) forces acting on it in 3-D space. How many scalar equations of equilibrium can be written for point P?

A) 2

B) 3 C) 4

D) 5 E) 6

2. In 3-D, when a particle is in equilibrium, which of the following equations apply?

A) $(\Sigma F_x) i + (\Sigma F_y) j + (\Sigma F_z) k = 0$

B) $\Sigma F = 0$

C) $\Sigma F_x = \Sigma F_v = \Sigma F_z = 0$

D) All of the above.

E) None of the above.

APPLICATIONS

You know the weight of the electromagnet and its load. But, you need to know the forces in the chains to see if it is a safe assembly. How would you do this?

APPLICATIONS (continued)

This shear-leg derrick is to be designed to lift a maximum of 200 kg of fish.

How would you find the effect of different offset distances on the forces in the cable and derrick legs?

THE EQUATIONS OF 3-D EQUILIBRIUM

When a particle is in equilibrium, the vector sum of all the forces acting on it must be zero $(\Sigma F = 0)$.

This equation can be written in terms of its x, y and z components. This form is written as follows.

$$(\Sigma F_x) i + (\Sigma F_y) j + (\Sigma F_z) k = 0$$

This vector equation will be satisfied only when

$$\Sigma F_{x} = 0$$

$$\Sigma F_{y} = 0$$

$$\Sigma F_{z} = 0$$

These equations are the three scalar equations of equilibrium. They are valid for any point in equilibrium and allow you to solve for up to three unknowns.

EXAMPLE I

Given: The four forces and geometry shown.

Find: The tension developed in cables AB, AC, and AD.

Plan:

- 1) Draw a FBD of particle A.
- 2) Write the unknown cable forces T_B , T_C , and T_D in Cartesian vector form.
- 3) Apply the three equilibrium equations to solve for the tension in cables.

EXAMPLE I (continued)

Solution:

$$T_B = T_B i$$

$$T_C = -(T_C \cos 60^\circ) \sin 30^\circ i$$

$$+(T_C \cos 60^\circ) \cos 30^\circ j$$

$$+T_C \sin 60^\circ k$$

$$T_C = T_C (-0.25 i + 0.433 j + 0.866 k)$$

$$T_D = T_D \cos 120^\circ i + T_D \cos 120^\circ j + T_D \cos 45^\circ k$$

$$T_D = T_D (-0.5 i - 0.5 j + 0.7071 k)$$

$$W = -300 k$$

EXAMPLE I (continued)

Applying equilibrium equations:

$$\Sigma F_{R} = 0 = T_{B} i + T_{C} (-0.25 i +0.433 j + 0.866 k) + T_{D} (-0.5 i - 0.5 j + 0.7071 k) -300 k$$

Equating the respective i, j, k components to zero, we have

$$\Sigma F_{\rm x} = T_{\rm B} - 0.25 T_{\rm C} - 0.5 T_{\rm D} = 0$$
 (1)

$$\Sigma F_{v} = 0.433 T_{C} - 0.5 T_{D} = 0$$
 (2)

$$\Sigma F_z = 0.866 T_C + 0.7071 T_D - 300 = 0$$
 (3)

Using (2) and (3), we can determine $\underline{T_C} = 203 \text{ lb}$, $\underline{T_D} = 176 \text{ lb}$ Substituting T_C and T_D into (1), we can find $\underline{T_B} = 139 \text{ lb}$

EXAMPLE II

Given: A 600 N load is supported by three cords with the geometry as shown.

Find: The tension in cords AB, AC and AD.

Plan:

- 1) Draw a free body diagram of Point A. Let the unknown force magnitudes be F_B , F_C , F_D .
- 2) Represent each force in its Cartesian vector form.
- 3) Apply equilibrium equations to solve for the three unknowns.

EXAMPLE II (continued)

$$F_{B} = F_{B} (\sin 30^{\circ} i + \cos 30^{\circ} j) N$$

$$= \{0.5 F_{B} i + 0.866 F_{B} j\} N$$

$$F_{C} = -F_{C} i N$$

$$F_{D} = F_{D} (r_{AD}/r_{AD})$$

$$= F_{D} \{ (1 i - 2 j + 2 k) / (1^{2} + 2^{2} + 2^{2})^{1/2} \} N$$

$$= \{ 0.333 F_{D} i - 0.667 F_{D} j + 0.667 F_{D} k \} N$$

EXAMPLE II (continued)

Now equate the respective i, j, and k components to zero.

$$\sum F_x = 0.5 F_B - F_C + 0.333 F_D = 0$$

$$\sum F_y = 0.866 F_B - 0.667 F_D = 0$$

$$\sum F_z = 0.667 F_D - 600 = 0$$

Solving the three simultaneous equations yields

 $\underline{F_C} = 646 \text{ N}$ (since it is positive, it is as assumed, e.g., in tension)

$$\underline{F_D} = 900 \text{ N}$$

$$F_{\rm B} = 693 \, {\rm N}$$

CONCEPT QUIZ

1. In 3-D, when you know the direction of a force but not its magnitude, how many unknowns corresponding to that force remain?

- A) One
- B) Two C) Three
- D) Four

2. If a particle has 3-D forces acting on it and is in static equilibrium, the components of the resultant force (ΣF_x , ΣF_y , and ΣF_{z}).

A) have to sum to zero, e.g., -5 i + 3 j + 2 k

B) have to equal zero, e.g., 0 i + 0 j + 0 k

C) have to be positive, e.g., 5 i + 5 j + 5 k

D) have to be negative, e.g., -5i - 5j - 5k

GROUP PROBLEM SOLVING

Given: A 400 lb crate, as shown, is in equilibrium and supported by two cables and a strut AD.

Find: Magnitude of the tension in each of the cables and the force developed along strut AD.

Plan:

- 1) Draw a free body diagram of Point A. Let the unknown force magnitudes be F_B , F_C , F_D .
- 2) Represent each force in the Cartesian vector form.
- 3) Apply equilibrium equations to solve for the three unknowns.

GROUP PROBLEM SOLVING (continued)

W = weight of crate = -400 k lb

$$F_B = F_B(r_{AB}/r_{AB}) = F_B \{(-4 i - 12 j + 3 k) / (13)\} \text{ lb}$$

$$F_C = F_C(r_{AC}/r_{AC}) = F_C \{(2 i - 6 j + 3 k) / (7)\} \text{ lb}$$

$$F_D = F_D(r_{AD}/r_{AD}) = F_D \{(12 j + 5 k) / (13)\} \text{ lb}$$

GROUP PROBLEM SOLVING (continued)

The particle A is in equilibrium, hence

$$\boldsymbol{F_B} + \boldsymbol{F_C} + \boldsymbol{F_D} + \boldsymbol{W} = 0$$

Now equate the respective i, j, k components to zero (i.e., apply the three scalar equations of equilibrium).

$$\sum F_{x} = -(4/13) F_{B} + (2/7) F_{C} = 0$$
 (1)

$$\sum F_{v} = -(12/13) F_{B} - (6/7) F_{C} + (12/13) F_{D} = 0$$
 (2)

$$\sum F_z = (3/13) F_B + (3/7) F_C + (5/13) F_D - 400 = 0$$
 (3)

Solving the three simultaneous equations gives the forces

$$\underline{F_B} = 274 \text{ lb}$$

$$F_{\rm C} = 295 \, lb$$

$$\underline{F_D} = 547 \text{ lb}$$

ATTENTION QUIZ

1. Four forces act at point A and point A is in equilibrium. Select the correct force vector *P*.

B)
$$\{-10 i - 20 j - 10 k\}$$
 lb

C)
$$\{+20 i - 10 j - 10 k\}$$
lb

D) None of the above.

- 2. In 3-D, when you don't know the direction or the magnitude of a force, how many unknowns do you have corresponding to that force?
 - A) One B) Two C) Three D) Four

End of the Lecture

Let Learning Continue