ME101: Engineering Mechanics (3 1 0 8)

2019-20 (II Semester)

LECTURE: 14 - 15

Contents

٦	r 4 1					luction						
	ın	IT	r	\cap	a	П	1	\mathbb{C}^1	1	\boldsymbol{C})1	1
-		L U	•	$\mathbf{\mathcal{I}}$	u	•		_	_	_	•	-

Work of a Force

Work of a Couple

Principle of Virtual Work

Applications of the Principle of Virtual Work

Real Machines. Mechanical Efficiency

Sample Problem

Sample Problem

Sample Problem

Work of a Force During a Finite Displacement

Potential Energy

Potential Energy and Equilibrium

Stability and Equilibrium

Sample Problem

Introduction

- *Principle of virtual work* if a particle, rigid body, or system of rigid bodies which is in equilibrium under various forces is given an arbitrary *virtual displacement*, the net work done by the external forces during that displacement is zero.
- The principle of virtual work is particularly useful when applied to the solution of problems involving the equilibrium of machines or mechanisms consisting of several connected members.
- If a particle, rigid body, or system of rigid bodies is in equilibrium, then the derivative of its potential energy with respect to a variable defining its position is zero.
- The stability of an equilibrium position can be determined from the second derivative of the potential energy with respect to the position variable.

Work of a Force

 $dU = \vec{F} \cdot d\vec{r}$ = work of the force \vec{F} corresponding to the displacement $d\vec{r}$

$$dU = F ds \cos \alpha$$

$$\alpha = 0, dU = +F ds$$
 $\alpha = \pi, dU = -F ds$ $\alpha = \frac{\pi}{2}, dU = 0$

$$\alpha = \pi$$
, $dU = -F ds$

$$\alpha = \frac{\pi}{2}, dU = 0$$

Work of a Force

Forces which do no work:

- reaction at a frictionless pin due to rotation of a body around the pin
- reaction at a frictionless surface due to motion of a body along the surface
- weight of a body with cg moving horizontally
- friction force on a wheel moving without slipping

Sum of work done by several forces may be zero:

- bodies connected by a frictionless pin
- bodies connected by an inextensible cord
- internal forces holding together parts of a rigid body

Work of a Couple

Small displacement of a rigid body:

- translation to A'B'
- rotation of B' about A' to B"

$$W = -\vec{F} \cdot d\vec{r}_1 + \vec{F} \cdot (d\vec{r}_1 + d\vec{r}_2)$$
$$= \vec{F} \cdot d\vec{r}_2 = F ds_2 = F r d\theta$$
$$= M d\theta$$

Principle of Virtual Work

- *Imagine* the small *virtual displacement* of particle which is acted upon by several forces.
- The corresponding virtual work,

$$\delta U = \vec{F}_1 \cdot \delta \vec{r} + \vec{F}_2 \cdot \delta \vec{r} + \vec{F}_3 \cdot \delta \vec{r} = (\vec{F}_1 + \vec{F}_2 + \vec{F}_3) \cdot \delta \vec{r}$$
$$= \vec{R} \cdot \delta \vec{r}$$

Principle of Virtual Work:

- If a particle is in equilibrium, the total virtual work of forces acting on the particle is zero for any virtual displacement.
- If a rigid body is in equilibrium, the total virtual work of external forces acting on the body is zero for any virtual displacement of the body.
- If a system of connected rigid bodies remains connected during the virtual displacement, only the work of the external forces need be considered.

Applications of the Principle of Virtual Work

- Wish to determine the force of the vice on the block for a given force *P*.
- Consider the work done by the external forces for a virtual displacement $\delta\theta$. Only the forces P and Q produce nonzero work.

$$\delta U = 0 = \delta U_Q + \delta U_P = -Q \, \delta x_B - P \, \delta y_C$$

$$x_{B} = 2l \sin \theta \qquad y_{C} = l \cos \theta$$

$$\delta x_{B} = 2l \cos \theta \, \delta \theta \qquad \delta y_{C} = -l \sin \theta \, \delta \theta$$

$$0 = -2Ql \cos \theta \, \delta \theta + Pl \sin \theta \, \delta \theta$$

$$Q = \frac{1}{2} P \tan \theta$$

• If the virtual displacement is consistent with the constraints imposed by supports and connections, only the work of loads, applied forces, and friction forces need be considered.

Real Machines. Mechanical Efficiency

- For an ideal machine without friction, the output work is equal to the input work.
- When the effect of friction is considered, the output work is reduced.

$$\delta U = -Q\delta x_B - P\delta y_C - F\delta x_B = 0$$

$$0 = -2Ql\cos\theta\delta\theta + Pl\sin\theta\delta\theta - \mu Pl\cos\theta\delta\theta$$

$$Q = \frac{1}{2}P(\tan\theta - \mu)$$

 $\eta = \text{mechanical efficiency}$ $= \frac{\text{output work of actual machine}}{\text{output work of ideal machine}}$

$$\eta = \frac{\text{output work}}{\text{input work}}$$
$$= \frac{2Ql \cos \theta \delta \theta}{Pl \sin \theta \delta \theta}$$
$$= 1 - \mu \cot \theta$$

Determine the magnitude of the couple *M* required to maintain the equilibrium of the mechanism.

SOLUTION:

• Apply the principle of virtual work

$$\delta U = 0 = \delta U_M + \delta U_P$$

$$0 = M\delta\theta + P\delta x_D$$

$$x_D = 3l\cos\theta$$

$$\delta x_D = -3l\sin\theta\delta\theta$$

$$0 = M\delta\theta + P(-3l\sin\theta\delta\theta)$$

$$M = 3Pl\sin\theta$$

Determine the expressions for θ and for the tension in the spring which correspond to the equilibrium position of the spring. The unstretched length of the spring is h and the constant of the spring is k. Neglect the weight of the mechanism.

SOLUTION:

• Apply the principle of virtual work

$$\delta U = \delta U_B + \delta U_F = 0$$

$$0 = P \delta y_B - F \delta y_C$$

$$y_B = l \sin \theta \qquad y_C = 2l \sin \theta \qquad F = ks$$

$$\delta y_B = l \cos \theta \delta \theta \qquad \delta y_C = 2l \cos \theta \delta \theta \qquad = k(y_C - h)$$

$$= k(2l \sin \theta - h)$$

$$0 = P(l\cos\theta\delta\theta) - k(2l\sin\theta - h)(2l\cos\theta\delta\theta)$$

$$\sin \theta = \frac{P + 2kh}{4kl}$$
$$F = \frac{1}{2}P$$

A hydraulic lift table consisting of two identical linkages and hydraulic cylinders is used to raise a 1000-kg crate. Members *EDB* and *CG* are each of length 2*a* and member *AD* is pinned to the midpoint of *EDB*.

Determine the force exerted by each cylinder in raising the crate for θ = 60°, a = 0.70 m, and L = 3.20 m.

SOLUTION:

 Create a free-body diagram for the platform and linkage.

• Apply the principle of virtual work for a virtual displacement $\delta\theta$ recognizing that only the weight and hydraulic cylinder do work.

$$\delta U = 0 = \delta Q_W + \delta Q_{F_{DH}}$$

• Based on the geometry, substitute expressions for the virtual displacements and solve for the force in the hydraulic cylinder.

SOLUTION:

- Create a free-body diagram for the platform.
- Apply the principle of virtual work for a virtual displacement $\delta\theta$

$$\delta U = 0 = \delta Q_W + \delta Q_{F_{DH}}$$
$$0 = -\frac{1}{2}W\delta y + F_{DH}\delta s$$

• Based on the geometry, substitute expressions for the virtual displacements and solve for the force in the hydraulic cylinder.

$$y = 2a\sin\theta$$

$$\delta y = 2a\cos\theta\delta\theta$$

$$\delta y = 2a\cos\theta\delta\theta$$

$$2s\delta s = -2aL(-\sin\theta)\delta\theta$$

$$\delta s = \frac{aL\sin\theta}{s}\delta\theta$$

$$0 = \left(-\frac{1}{2}W\right)2a\cos\theta\delta\theta + F_{DH}\frac{aL\sin\theta}{s}\delta\theta$$

$$F_{DH} = W \frac{s}{L} \cot \theta$$

 $F_{DH} = 5.15 \,\mathrm{kN}$

Work of a Force During a Finite Displacement

• Work of a force corresponding to an infinitesimal displacement,

$$dU = \vec{F} \cdot d\vec{r}$$
$$= F ds \cos \alpha$$

• Work of a force corresponding to a finite displacement,

$$U_{1\to 2} = \int_{s_1}^{s_2} (F\cos\alpha) ds$$

• Similarly, for the work of a couple,

$$dU = Md\theta$$

$$U_{1\to 2} = M(\theta_2 - \theta_1)$$

Work of a Force During a Finite Displacement

Work of a weight,

$$dU = -Wdy$$

$$U_{1\rightarrow 2} = -\int_{y_1}^{y_2} W dy$$

$$= Wy_1 - Wy_2$$

$$= -W \Delta y$$

Work of a spring,

$$dU = -Fdx = -(kx)dx$$

$$U_{1\to 2} = -\int_{x_1}^{x_2} kx \, dx$$
$$= \frac{1}{2} kx_1^2 - \frac{1}{2} kx_2^2$$

$$U_{1\to 2} = -\frac{1}{2} (F_1 + F_2) \Delta x$$

Potential Energy

Work of a weight

$$U_{1\to 2} = Wy_1 - Wy_2$$

The work is independent of path and depends only on initial and final locations

$$Wy = V_g = \begin{array}{l} potential\ energy\ of\ the\ body\ with \\ respect\ to\ the\ force\ of\ gravity \end{array}$$

$$U_{1\to 2} = \left(V_g\right)_1 - \left(V_g\right)_2$$

Work of a spring,

$$U_{1\to 2} = \frac{1}{2}kx_1^2 - \frac{1}{2}kx_2^2$$
$$= (V_e)_1 - (V_e)_2$$

 $V_e = potential \ energy \ of the body \ with respect to the elastic force \ \vec{F}$

Potential Energy

• When the differential work is a force is given by an exact differential,

$$\begin{aligned} dU &= -dV \\ U_{1 \rightarrow 2} &= V_1 - V_2 \\ &= negative \ of \ change \ in \ potential \ energy \end{aligned}$$

• Forces for which the work can be calculated from a change in potential energy are *conservative forces*.

Potential Energy and Equilibrium

• When the potential energy of a system is known, the principle of virtual work becomes

$$\delta U = 0 = -\delta V = -\frac{dV}{d\theta} \,\delta\theta$$
$$0 = \frac{dV}{d\theta}$$

$$V = V_e + V_g = \frac{1}{2}kx_B^2 + Wy_C$$
$$= \frac{1}{2}k(2l\sin\theta)^2 + W(l\cos\theta)$$

$$\frac{dV}{d\theta} = 0 = l\sin\theta (4kl\cos\theta - W)$$

indicating two positions of equilibrium.

Stability of Equilibrium

 $\frac{d^2V}{d\theta^2} > 0$

Must examine higher order derivatives.

Knowing that the spring BC is unstretched when $\theta = 0$, determine the position or positions of equilibrium and state whether the equilibrium is stable, unstable, or neutral.

SOLUTION:

• Derive an expression for the total potential energy of the system.

$$V = V_e + V_g$$

 Determine the positions of equilibrium by setting the derivative of the potential energy to zero.

$$\frac{dV}{d\theta} = 0$$

• Evaluate the stability of the equilibrium positions by determining the sign of the second derivative of the potential energy.

$$\frac{d^2V}{d\theta^2} \stackrel{?}{>} < 0$$

SOLUTION:

• Derive an expression for the total potential energy of the system.

$$V = V_e + V_g$$

$$= \frac{1}{2}ks^2 + mgy$$

$$= \frac{1}{2}k(a\theta)^2 + mg(b\cos\theta)$$

• Determine the positions of equilibrium by setting the derivative of the potential energy to zero.

$$\frac{dV}{d\theta} = 0 = ka^2\theta - mgb\sin\theta$$

$$\sin\theta = \frac{ka^2}{mgb}\theta = \frac{(4\text{kN/m})(0.08\text{m})^2}{(10\text{kg})(9.81\text{m/s}^2)(0.3\text{m})}\theta$$

$$= 0.8699 \theta$$

$$\theta = 0$$
 $\theta = 0.902 \,\text{rad} = 51.7^{\circ}$

• Evaluate the stability of the equilibrium positions by determining the sign of the second derivative of the potential energy.

$$V = \frac{1}{2}k(a\theta)^2 + mg(b\cos\theta)$$

$$\frac{dV}{d\theta} = 0 = ka^2\theta - mgb\sin\theta \qquad \theta = 0$$
$$\theta = 0.902 \text{ rad} = 51.7^{\circ}$$

$$\frac{d^2V}{d\theta^2} = ka^2 - mgb\cos\theta$$
= $(4kN/m)(0.08m)^2 - (10kg)(9.81m/s^2)(0.3m)\cos\theta$
= $25.6 - 29.43\cos\theta$

at
$$\theta = 0$$
:
$$\frac{d^2V}{d\theta^2} = -3.83 < 0$$
 unstable

at
$$\theta = 51.7^{\circ}$$
: $\frac{d^2V}{d\theta^2} = +7.36 > 0$

stable