

CHAPTER 2

Two forces P and Q are applied as shown at Point A of a hook support. Knowing that P = 75 N and Q = 125 N, determine graphically the magnitude and direction of their resultant using (a) the parallelogram law, (b) the triangle rule.

For the hook support of Problem 2.1, knowing that the magnitude of \mathbf{P} is 75-N, determine (a) the required magnitude of the force \mathbf{Q} if the resultant \mathbf{R} of the two forces applied at A is to be vertical, (b) the corresponding magnitude of \mathbf{R} .

SOLUTION

(a) Since R is vertical, x component of R is zero.

$$R_x = -P \sin 20^\circ + Q \sin 35^\circ = 0$$

$$\Rightarrow P \sin 20^\circ = Q \sin 35^\circ$$

$$Q = \frac{P\sin 20^{\circ}}{\sin 35^{\circ}} = 75 \text{ N} \frac{\sin 20^{\circ}}{\sin 35^{\circ}}$$

Q = 44.7 N

(b) Magnitude of **R**:

$$|\vec{R}| = P \cos 20^{\circ} + Q \cos 35^{\circ}$$

= 107.093 N
R = 107.1 N

R = 107.1 N

The cable stays AB and AD help support pole AC. Knowing that the tension is 600 N in AB and 200 N in AD, determine graphically the magnitude and direction of the resultant of the forces exerted by the stays at A using (a) the parallelogram law, (b) the triangle rule.

PROPRIETARY MATERIAL. © 2010 The McGraw-Hill Companies, Inc. All rights reserved. No part of this Manual may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited distribution to teachers and educators permitted by McGraw-Hill for their individual course preparation. If you are a student using this Manual, you are using it without permission.

Two forces are applied at Point B of beam AB. Determine graphically the magnitude and direction of their resultant using (a) the parallelogram law, (b) the triangle rule.

SOLUTION

(a) Parallelogram law:

(b) Triangle rule:

We measure:

 $R = 3.30 \text{ kN}, \quad \alpha = 66.6^{\circ}$

 $R = 3.30 \text{ kN} \le 66.6^{\circ} \blacktriangleleft$

The 1500-N force is to be resolved into components along lines a-a' and b-b'. (a) Determine the angle α by trigonometry knowing that the component along line a-a' is to be 1200-N. (b) What is the corresponding value of the component along b-b'?

SOLUTION

(a) Using the triangle rule and law of sines:

$$\frac{\sin \beta}{1200 \text{ N}} = \frac{\sin 60^{\circ}}{1500 \text{ N}}$$

$$\sin \beta = 0.69282$$

$$\beta = 43.854^{\circ}$$

$$\alpha + \beta + 60^{\circ} = 180^{\circ}$$

$$\alpha = 180^{\circ} - 60^{\circ} - 43.854^{\circ}$$

$$= 76.146^{\circ}$$

 $=76.146^{\circ} \qquad \qquad \alpha = 76.1^{\circ} \blacktriangleleft$

(b) Law of sines: $\frac{F_{bb'}}{\sin 76.146^{\circ}} = \frac{1500 \text{ N}}{\sin 60^{\circ}}$ $F_{bb'} = 1682 \text{ N} \blacktriangleleft$

The 1500-N force is to be resolved into components along lines a-a' and b-b'. (a) Determine the angle α by trigonometry knowing that the component along line b-b' is to be 600 N. (b) What is the corresponding value of the component along a-a'?

SOLUTION

Using the triangle rule and law of sines:

$$\frac{\sin \alpha}{600 \text{ N}} = \frac{\sin 60^{\circ}}{1500 \text{ N}}$$

$$\sin \alpha = 0.34641$$

$$\alpha = 20.268^{\circ}$$

$$\alpha = 20.3^{\circ}$$

$$(b) \alpha + \beta + 60^{\circ} = 180^{\circ}$$

$$\beta = 180^{\circ} - 60^{\circ} - 20.268^{\circ}$$
$$= 99.732^{\circ}$$

$$\frac{F_{aa'}}{\sin 99.732^{\circ}} = \frac{1500 \text{ N}}{\sin 60^{\circ}}$$

$$F_{aa'} = 1707 \text{ N} \blacktriangleleft$$

Two forces are applied as shown to a hook support. Knowing that the magnitude of **P** is 35 N, determine by trigonometry (a) the required angle α if the resultant **R** of the two forces applied to the support is to be horizontal, (b) the corresponding magnitude of **R**.

SOLUTION

Using the triangle rule and law of sines:

(a)
$$\frac{\sin \alpha}{50 \text{ N}} = \frac{\sin 25^{\circ}}{35 \text{ N}}$$
$$\sin \alpha = 0.60374$$

$$\alpha = 37.138^{\circ}$$

$$\alpha = 37.1^{\circ} \blacktriangleleft$$

(b)
$$\alpha + \beta + 25^{\circ} = 180^{\circ}$$
$$\beta = 180^{\circ} - 25^{\circ} - 37.138^{\circ}$$
$$= 117.86^{\circ}$$

$$\frac{R}{\sin 117.86} = \frac{35 \text{ N}}{\sin 25^\circ}$$

 $R = 73.2 \text{ N} \blacktriangleleft$

A disabled automobile is pulled by means of ropes subjected to the two forces as shown. Determine graphically the magnitude and direction of their resultant using (a) the parallelogram law, (b) the triangle rule.

SOLUTION

(a) Parallelogram law:

We measure:

$$R = 5.4 \text{ kN}$$
 $\alpha = 12^{\circ}$

 $R = 5.4 \text{ kN} 12^{\circ} 12^{\circ}$

(b) Triangle rule:

We measure:

$$R = 5.4 \text{ kN}$$
 $\alpha = 12^{\circ}$

 $R = 5.4 \text{ kN} 12^{\circ} 12^{\circ}$

A trolley that moves along a horizontal beam is acted upon by two forces as shown. (a) Knowing that $\alpha = 25^{\circ}$, determine by trigonometry the magnitude of the force **P** so that the resultant force exerted on the trolley is vertical. (b) What is the corresponding magnitude of the resultant?

SOLUTION

Using the triangle rule and the law of sines:

(a)
$$\frac{1600 \text{ N}}{\sin 25^{\circ}} = \frac{P}{\sin 75^{\circ}}$$
 $P = 3660 \text{ N}$

(b)
$$25^{\circ} + \beta + 75^{\circ} = 180^{\circ}$$

 $\beta = 180^{\circ} - 25^{\circ} - 75^{\circ}$
 $= 80^{\circ}$

$$\frac{600 \text{ N}}{\sin 25^{\circ}} = \frac{R}{\sin 80^{\circ}}$$
 $R = 3730 \text{ N} \blacktriangleleft$

A trolley that moves along a horizontal beam is acted upon by two forces as shown. Determine by trigonometry the magnitude and direction of the force $\bf P$ so that the resultant is a vertical force of 2500 N.

SOLUTION

Using the law of cosines: $P^2 = (1600 \text{ N})^2 + (2500 \text{ N})^2 - 2(1600 \text{ N})(2500 \text{ N})\cos 75^\circ$

P = 2596 N

Using the law of sines: $\frac{\sin \alpha}{1600 \text{ N}} = \frac{\sin 75^{\circ}}{2596 \text{ N}}$

 $\alpha = 36.5^{\circ}$

P is directed $90^{\circ} - 36.5^{\circ}$ or 53.5° below the horizontal.

 $P = 2600 \text{ N} \le 53.5^{\circ} \blacktriangleleft$

A steel tank is to be positioned in an excavation. Knowing that $\alpha = 20^{\circ}$, determine by trigonometry (a) the required magnitude of the force **P** if the resultant **R** of the two forces applied at A is to be vertical, (b) the corresponding magnitude of **R**.

SOLUTION

Using the triangle rule and the law of sines:

(a)
$$\beta + 50^{\circ} + 60^{\circ} = 180^{\circ}$$
$$\beta = 180^{\circ} - 50^{\circ} - 60^{\circ}$$
$$= 70^{\circ}$$

$$\frac{2125 \text{ N}}{\sin 70^{\circ}} = \frac{P}{\sin 60^{\circ}}$$

 $P = 1958 \text{ N} \blacktriangleleft$

$$\frac{2125 \text{ N}}{\sin 70^{\circ}} = \frac{R}{\sin 50^{\circ}}$$

A steel tank is to be positioned in an excavation. Knowing that the magnitude of \mathbf{P} is 3000 N, determine by trigonometry (a) the required angle α if the resultant \mathbf{R} of the two forces applied at A is to be vertical, (b) the corresponding magnitude of \mathbf{R} .

SOLUTION

Using the triangle rule and the law of sines:

(a)
$$(\alpha + 30^{\circ}) + 60^{\circ} + \beta = 180^{\circ}$$
$$\beta = 180^{\circ} - (\alpha + 30^{\circ}) - 60^{\circ}$$
$$\beta = 90^{\circ} - \alpha$$
$$\frac{\sin(90^{\circ} - \alpha)}{2125 \text{ N}} = \frac{\sin 60^{\circ}}{3000 \text{ N}}$$
$$90^{\circ} - \alpha = 37.8^{\circ}$$

$$\alpha = 52.2^{\circ} \blacktriangleleft$$

(b)
$$\frac{R}{\sin(52.2^{\circ} + 30^{\circ})} = \frac{3000 \text{ N}}{\sin 60^{\circ}}$$

$$R = 3430 \text{ N}$$

For the hook support of Problem 2.7, determine by trigonometry (a) the magnitude and direction of the smallest force **P** for which the resultant **R** of the two forces applied to the support is horizontal, (b) the corresponding magnitude of **R**.

SOLUTION

The smallest force P will be perpendicular to R.

(a) $P = (50 \text{ N}) \sin 25^{\circ}$

 $\mathbf{P} = 21.1 \,\mathrm{N} \downarrow \blacktriangleleft$

(b) $R = (50 \text{ N})\cos 25^{\circ}$

R = 45.3 N

For the steel tank of Problem 2.11, determine by trigonometry (a) the magnitude and direction of the smallest force **P** for which the resultant **R** of the two forces applied at A is vertical, (b) the corresponding magnitude of **R**.

PROBLEM 2.11 A steel tank is to be positioned in an excavation. Knowing that $\alpha = 20^{\circ}$, determine by trigonometry (a) the required magnitude of the force **P** if the resultant **R** of the two forces applied at A is to be vertical, (b) the corresponding magnitude of **R**.

SOLUTION

The smallest force *P* will be perpendicular to *R*.

(a) $P = (2125 \text{ N})\cos 30^{\circ}$

 $\mathbf{P} = 1840 \text{ N} \rightarrow \blacktriangleleft$

(b) $R = (2125 \text{ N}) \sin 30^{\circ}$

 $R = 1062.5 \text{ N} \blacktriangleleft$

Solve Problem 2.1 by trigonometry.

PROBLEM 2.1 Two forces **P** and **Q** are applied as shown at Point A of a hook support. Knowing that P = 75 N and Q = 125 N, determine graphically the magnitude and direction of their resultant using (a) the parallelogram law, (b) the triangle rule.

SOLUTION

Using the triangle rule and the law of cosines:

$$20^{\circ} + 35^{\circ} + \alpha = 180^{\circ}$$

$$\alpha = 125^{\circ}$$

$$R^{2} = P^{2} + Q^{2} - 2PQ \cos \alpha$$

$$R^{2} = (75 \text{ N})^{2} + (125 \text{ N})^{2}$$

$$-2(75 \text{ N})(125 \text{ N})\cos 125^{\circ}$$

$$R^{2} = 32004.56$$

$$R = 178.898 \text{ N}$$

Using the law of sines:

$$\frac{\sin \beta}{125 \text{ N}} = \frac{\sin 125^{\circ}}{178.898 \text{ N}}$$
$$\beta = 34.915^{\circ}$$
$$70^{\circ} + \beta = 104.915^{\circ}$$

 $R = 178.9 \text{ N} 104.9^{\circ}$

Solve Problem 2.3 by trigonometry.

PROBLEM 2.3 The cable stays AB and AD help support pole AC. Knowing that the tension is 600 N in AB and 200 N in AD, determine graphically the magnitude and direction of the resultant of the forces exerted by the stays at A using (a) the parallelogram law, (b) the triangle rule.

SOLUTION

$$\tan \alpha = \frac{2.5}{3}$$

$$\alpha = 39.81^{\circ}$$

$$\tan \beta = \frac{2}{3}$$

$$\beta = 33.69^{\circ}$$

Using the triangle rule:

$$\alpha + \beta + \psi = 180^{\circ}$$

Solve Problem 2.4 by trigonometry.

PROBLEM 2.4 Two forces are applied at Point *B* of beam *AB*. Determine graphically the magnitude and direction of their resultant using (*a*) the parallelogram law, (*b*) the triangle rule.

SOLUTION

Using the law of cosines:
$$R^2 = (2 \text{ kN})^2 + (3 \text{ kN})^2$$

$$-2(2 \text{ kN})(3 \text{ kN})\cos 80^{\circ}$$

$$R = 3.304 \text{ kN}$$

Using the law of sines:
$$\frac{\sin \gamma}{2 \text{ kN}} = \frac{\sin 80^{\circ}}{3.304 \text{ kN}}$$

$$\gamma = 36.59^{\circ}
\beta + \gamma + 80^{\circ} = 180^{\circ}
\gamma = 180^{\circ} - 80^{\circ} - 36.59^{\circ}
\gamma = 63.41^{\circ}
\phi = 180^{\circ} - \beta + 50^{\circ}
\phi = 66.59^{\circ}$$

 $R = 3.30 \text{ kN} \le 66.6^{\circ} \blacktriangleleft$

Two structural members A and B are bolted to a bracket as shown. Knowing that both members are in compression and that the force is 15 kN in member A and 10 kN in member B, determine by trigonometry the magnitude and direction of the resultant of the forces applied to the bracket by members A and B.

SOLUTION

Using the force triangle and the laws of cosines and sines:

We have
$$\gamma = 180^{\circ} - (40^{\circ} + 20^{\circ})$$

Then
$$R^2 = (15 \text{ kN})^2 + (10 \text{ kN})^2$$

$$-2(15 \text{ kN})(10 \text{ kN})\cos 120^{\circ}$$

$$=475 \text{ kN}^2$$

$$R = 21.794 \text{ kN}$$

and
$$\frac{10 \text{ kN}}{\sin \alpha} = \frac{21.794 \text{ kN}}{\sin 120^{\circ}}$$

$$\sin \alpha = \left(\frac{10 \text{ kN}}{21.794 \text{ kN}}\right) \sin 120^{\circ}$$

$$= 0.39737$$

$$\alpha = 23.414$$

Hence:
$$\phi = \alpha + 50^{\circ} = 73.414$$

Two structural members A and B are bolted to a bracket as shown. Knowing that both members are in compression and that the force is 10 kN in member A and 15 kN in member B, determine by trigonometry the magnitude and direction of the resultant of the forces applied to the bracket by members A and B.

SOLUTION

Using the force triangle and the laws of cosines and sines

We have
$$\gamma = 180^{\circ} - (40^{\circ} + 20^{\circ})$$

Then
$$R^2 = (10 \text{ kN})^2 + (15 \text{ kN})^2$$

$$-2(10 \text{ kN})(15 \text{ kN})\cos 120^{\circ}$$

$$=475 \text{ kN}^2$$

$$R = 21.794 \text{ kN}$$

and
$$\frac{15 \text{ kN}}{\sin \alpha} = \frac{21.794 \text{ kN}}{\sin 120^{\circ}}$$

$$\sin\alpha = \left(\frac{15 \text{ kN}}{21.794 \text{ kN}}\right) \sin 120^{\circ}$$

$$=0.59605$$

$$\alpha = 36.588^{\circ}$$

Hence:
$$\phi = \alpha + 50^{\circ} = 86.588^{\circ}$$

$$R = 21.8 \text{ kN} \times 86.6^{\circ} \blacktriangleleft$$

For the hook support of Problem 2.7, knowing that P = 75 N and $\alpha = 50^{\circ}$, determine by trigonometry the magnitude and direction of the resultant of the two forces applied to the support.

PROBLEM 2.7 Two forces are applied as shown to a hook support. Knowing that the magnitude of **P** is 35 N, determine by trigonometry (a) the required angle α if the resultant **R** of the two forces applied to the support is to be horizontal, (b) the corresponding magnitude of **R**.

SOLUTION

Using the force triangle and the laws of cosines and sines:

We have $\beta = 180^{\circ} - (50^{\circ} + 25^{\circ})$

=105°

Then $R^2 = (75 \text{ N})^2 + (50 \text{ N})^2$

 $-2(75 \text{ N})(50 \text{ N})\cos 105^{\circ}$

 $R^2 = 10066.1 \text{ N}^2$

R = 100.330 N

and $\frac{\sin \gamma}{75 \text{ N}} = \frac{\sin 105^{\circ}}{100.330 \text{ N}}$

 $\sin \gamma = 0.72206$

 $\gamma = 46.225^\circ$

Hence: $\gamma - 25^{\circ} = 46.225^{\circ} - 25^{\circ} = 21.225^{\circ}$

 $R = 100.3 \text{ N} \implies 21.2^{\circ} \blacktriangleleft$

Determine the *x* and *y* components of each of the forces shown.

SOLUTION

Compute the following distances:

$$OA = \sqrt{(600)^2 + (800)^2}$$

=1000 mm

$$OB = \sqrt{(560)^2 + (900)^2}$$

=1060 mm

$$OC = \sqrt{(480)^2 + (900)^2}$$

=1020 mm

800-N Force:
$$F_x = +(800 \text{ N}) \frac{800}{1000}$$

$$F_y = +(800 \text{ N}) \frac{600}{1000}$$

424-N Force:
$$F_x = -(424 \text{ N}) \frac{560}{1060}$$

$$F_y = -(424 \text{ N}) \frac{900}{1060}$$

408-N Force:
$$F_x = +(408 \text{ N}) \frac{480}{1020}$$

$$F_y = -(408 \text{ N}) \frac{900}{1020}$$

$$F_x = +640 \text{ N} \blacktriangleleft$$

$$F_y = +480 \text{ N} \blacktriangleleft$$

$$F_x = -224 \text{ N} \blacktriangleleft$$

$$F_{\rm v} = -360 \; {\rm N} \blacktriangleleft$$

$$F_x = +192.0 \text{ N}$$

$$F_y = -360 \text{ N} \blacktriangleleft$$

Determine the *x* and *y* components of each of the forces shown.

SOLUTION

Compute the following distances:

$$OA = \sqrt{(2100)^2 + (2000)^2}$$
= 2900 mm
$$OB = \sqrt{(700)^2 + (2400)^2}$$
= 2500 mm

$$OC = \sqrt{(2250)^2 + (1200)^2}$$
$$= 2550 \text{ mm}$$

145-N Force:
$$F_x = +(145 \text{ N}) \frac{2100}{2900}$$

$$F_y = +(145 \text{ N}) \frac{2000}{2900}$$

250-N Force:
$$F_x = -(250 \text{ N}) \frac{700}{2500}$$

$$F_y = +(250 \text{ N}) \frac{2400}{2500}$$

255-N Force:
$$F_x = +(255 \text{ N}) \frac{1200}{2550}$$

$$F_y = -(255 \text{ N}) \frac{2250}{2550}$$

$$F_x = +105 \text{ N} \blacktriangleleft$$

$$F_{v} = 100 \text{ N} \blacktriangleleft$$

$$F_x = -70 \text{ N} \blacktriangleleft$$

$$F_{\rm v} = 240 \; {\rm N} \; \blacktriangleleft$$

$$F_x = +120.0 \text{ N} \blacktriangleleft$$

$$F_{\rm v} = -225 \; {\rm N} \; \blacktriangleleft$$

Determine the *x* and *y* components of each of the forces shown.

SOLUTION

200-N Force: $F_x = +(200 \text{ N})\cos 60^\circ$ $F_x = 100.0 \text{ N}$ ◀

 $F_y = -(200 \text{ N})\sin 60^\circ$ $F_y = -173.2 \text{ N}$

250-N Force: $F_x = -(250 \text{ N})\sin 50^\circ$ $F_x = -191.5 \text{ N} \blacktriangleleft$

 $F_{v} = -(250 \text{ N})\cos 50^{\circ}$ $F_{v} = -160.7 \text{ N}$

300-N Force: $F_x = +(300 \text{ N})\cos 25^\circ$ $F_x = 272 \text{ N}$ ◀

 $F_{y} = +(300 \text{ N})\sin 25^{\circ}$ $F_{y} = 126.8 \text{ N} \blacktriangleleft$

Determine the x and y components of each of the forces shown.

SOLUTION		
80-N Force:	$F_x = +(80 \text{ N})\cos 40^{\circ}$	$F_x = 61.3 \text{ N} \blacktriangleleft$
	$F_y = +(80 \text{ N})\sin 40^\circ$	$F_{y} = 51.4 \text{ N} \blacktriangleleft$
120-N Force:	$F_x = +(120 \text{ N})\cos 70^\circ$	$F_x = 41.0 \text{ N} \blacktriangleleft$
	$F_y = +(120 \text{ N})\sin 70^\circ$	$F_y = 112.8 \text{ N} \blacktriangleleft$
150-N Force:	$F_x = -(150 \text{ N})\cos 35^\circ$	$F_x = -122.9 \text{ N} \blacktriangleleft$
	$F_y = +(150 \text{ N})\sin 35^\circ$	$F_{y} = 86.0 \text{ N} \blacktriangleleft$

Member BD exerts on member ABC a force **P** directed along line BD. Knowing that **P** must have a 1500 N horizontal component, determine (a) the magnitude of the force **P**, (b) its vertical component.

SOLUTION

(a)
$$P \sin 35^{\circ} = 1500 \text{ N}$$

$$P = \frac{1500 \text{ N}}{\sin 35^{\circ}}$$

P = 2620 N

(b) Vertical component

$$P_{v} = P \cos 35^{\circ}$$

$$=(2615.17)\cos 35^{\circ}$$

 $P_{v} = 2140 \text{ N}$

The hydraulic cylinder BD exerts on member ABC a force \mathbf{P} directed along line BD. Knowing that \mathbf{P} must have a 750-N component perpendicular to member ABC, determine (a) the magnitude of the force \mathbf{P} , (b) its component parallel to ABC.

SOLUTION 750 N = $P \sin 20^{\circ}$ P = 2193 N P = 2190 N(b) $P_{ABC} = P \cos 20^{\circ}$ $P_{ABC} = 2060 \text{ N}$

The guy wire BD exerts on the telephone pole AC a force \mathbf{P} directed along BD. Knowing that \mathbf{P} must have a 120-N component perpendicular to the pole AC, determine (a) the magnitude of the force \mathbf{P} , (b) its component along line AC.

The guy wire BD exerts on the telephone pole AC a force \mathbf{P} directed along BD. Knowing that \mathbf{P} has a 180-N component along line AC, determine (a) the magnitude of the force \mathbf{P} , (b) its component in a direction perpendicular to AC.

Member CB of the vise shown exerts on block B a force P directed along line CB. Knowing that P must have a 1200-N horizontal component, determine (a) the magnitude of the force P, (b) its vertical component.

SOLUTION

We note:

CB exerts force **P** on *B* along *CB*, and the horizontal component of **P** is $P_x = 1200$ N:

Then

$$P_x = P \sin 55^{\circ}$$

$$P = \frac{P_x}{\sin 55^{\circ}}$$

$$= \frac{1200 \text{ N}}{\sin 55^{\circ}}$$

$$= 1464.9 \text{ N}$$

$$P = 1465 \text{ N} \blacktriangleleft$$

$$P_x = P_y \tan 55^{\circ}$$

$$P_y = \frac{P_x}{\tan 55^{\circ}}$$

$$= \frac{1200 \text{ N}}{\tan 55^{\circ}}$$

$$= 840.2 \text{ N}$$

 $\mathbf{P}_{v} = 840 \text{ N} \downarrow \blacktriangleleft$

Cable AC exerts on beam AB a force \mathbf{P} directed along line AC. Knowing that \mathbf{P} must have a 1750-N vertical component, determine (a) the magnitude of the force \mathbf{P} , (b) its horizontal component.

Determine the resultant of the three forces of Problem 2.22.

PROBLEM 2.22 Determine the x and y components of each of the forces shown.

SOLUTION

Components of the forces were determined in Problem 2.22:

Force	x Comp. (N)	y Comp. (N)
145 N	+105	+100
250 N	-70	+240
255 N	+120	-225
	$R_x = +155$	$R_y = +115$

$$\mathbf{R} = R_x \mathbf{i} + R_y \mathbf{j}$$

$$= (155 \text{ N}) \mathbf{i} + (115 \text{ N}) \mathbf{j}$$

$$\tan \alpha = \frac{R_y}{R_x}$$

$$= \frac{115}{155}$$

$$\alpha = 36.573^{\circ}$$

$$R = \sqrt{(155)^2 + (115)^2}$$

 $R = 193.0 \text{ N} 36.6^{\circ} \blacktriangleleft$

Determine the resultant of the three forces of Problem 2.24.

PROBLEM 2.24 Determine the x and y components of each of the forces shown.

SOLUTION

Components of the forces were determined in Problem 2.24:

Force	x Comp. (N)	y Comp. (N)
80 N	+61.3	+51.4
120 N	+741.0	+112.8
150 N	-122.9	+86.0
	$R_x = -20.6$	$R_{y} = +250.2$

$$\mathbf{R} = R_x \mathbf{i} + R_y \mathbf{j}$$

$$= (-20.6 \text{ N}) \mathbf{i} + (250.2 \text{ N}) \mathbf{j}$$

$$\tan \alpha = \frac{R_y}{R_x}$$

$$\tan \alpha = \frac{250.2 \text{ N}}{20.6 \text{ N}}$$

$$\tan \alpha = 12.1456$$

$$\alpha = 85.293^{\circ}$$

$$R = \frac{250.2 \text{ N}}{\sin 85.293^{\circ}}$$

 $R = 251 \text{ N} \implies 85.3^{\circ} \blacktriangleleft$

Determine the resultant of the three forces of Problem 2.23.

PROBLEM 2.23 Determine the *x* and *y* components of each of the forces shown.

SOLUTION

Force	x Comp. (N)	y Comp. (N)
200 N	+100	-173.2
250 N	-191.5	-160.7
300 N	+272	+126.8
	$R_x = +180.5$	$R_y = -207.1$

$$\mathbf{R} = R_x \mathbf{i} + R_y \mathbf{j}$$
= +(180.5 N)\mathbf{i} - (207.1 N)\mathbf{j}
$$\tan \alpha = \frac{R_y}{R_x}$$

$$\tan \alpha = \frac{207.1 \text{ N}}{180.5 \text{ N}}$$

$$\tan \alpha = 1.147$$

$$\alpha = 48.9^{\circ}$$

$$R = \sqrt{(180.5)^2 + (-207.1)^2} = 274.72 \text{ N}$$

 $R = 275 \text{ N} \le 48.9^{\circ} \blacktriangleleft$

Determine the resultant of the three forces of Problem 2.21.

PROBLEM 2.21 Determine the x and y components of each of the forces shown.

SOLUTION

Components of the forces were determined in Problem 2.21:

Force	x Comp. (N)	y Comp. (N)
800 N	+640	+480
424 N	-224	-360
408 N	+192	-360
	$R_x = +608$	$R_y = -240$

Knowing that $\alpha = 35^{\circ}$, determine the resultant of the three forces shown.

SOLUTION

100-N Force: $F_x = +(100 \text{ N})\cos 35^\circ = +81.915 \text{ N}$

 $F_{y} = -(100 \text{ N})\sin 35^{\circ} = -57.358 \text{ N}$

150-N Force: $F_x = +(150 \text{ N})\cos 65^\circ = +63.393 \text{ N}$

 $F_v = -(150 \text{ N})\sin 65^\circ = -135.946 \text{ N}$

200-N Force: $F_x = -(200 \text{ N})\cos 35^\circ = -163.830 \text{ N}$

 $F_v = -(200 \text{ N})\sin 35^\circ = -114.715 \text{ N}$

Force	x Comp. (N)	y Comp. (N)
100 N	+81.915	-57.358
150 N	+63.393	-135.946
200 N	-163.830	-114.715
	$R_x = -18.522$	$R_y = -308.02$

$$\mathbf{R} = R_x \mathbf{i} + R_y \mathbf{j}$$
= (-18.522 N)\mathbf{i} + (-308.02 N)\mathbf{j}
$$\tan \alpha = \frac{R_y}{R_x}$$
= \frac{308.02}{18.522}
\alpha = 86.559^\circ

$$R = \frac{308.02 \text{ N}}{\sin 86.559}$$

 $R = 309 \text{ N} \implies 86.6^{\circ} \blacktriangleleft$

Four forces act on bolt A as shown. Determine the resultant of the forces on the bolt.

SOLUTION

The x and y components of each force are determined by trigonometry as shown and are entered in the table below.

Force	Magnitude N	x Component N	y Component N
\mathbf{F}_{1}	150	+129.9	+75.0
\mathbf{F}_{2}	80	-27.4	+75.2
$\mathbf{F}_{_{3}}$	110	0	-110.0
$\mathbf{F}_{_{4}}$	100	+96.6	-25.9
		$R_x = +199.1$	$R_y = +14.3$

Thus the resultant \mathbf{R} of the four forces is

$$\mathbf{R} = R_{x}\mathbf{i} + R_{y}\mathbf{j}$$

$$\mathbf{R} = (199.1 \text{ N})\mathbf{i} + (14.3 \text{ N})\mathbf{j} \blacktriangleleft$$

The magnitude and direction of the resultant may now be determined. From the triangle shown, we have

$$R_{y} = (14.3 \text{ N})\mathbf{j}$$

$$R_{x} = (199.1 \text{ N})\mathbf{i}$$

$$\tan \alpha = \frac{R_y}{R_x} = \frac{14.3 \text{ N}}{199.1 \text{ N}} \qquad \alpha = 4.1^{\circ}$$

$$R = \frac{14.3 \text{ N}}{\sin \alpha} = 199.6 \text{ N}$$

$$R = 199.6 \text{ N} \checkmark 4.1^{\circ} \blacktriangleleft$$

Knowing that $\alpha = 40^{\circ}$, determine the resultant of the three forces shown.

SOLUTION

300-N Force: $F_x = (300 \text{ N})\cos 20^\circ = 281.91 \text{ N}$

 $F_{y} = (300 \text{ N}) \sin 20^{\circ} = 102.61 \text{ N}$

400-N Force: $F_x = (400 \text{ N})\cos 60^\circ = 200.0 \text{ N}$

 $F_v = (400 \text{ N}) \sin 60^\circ = 346.41 \text{ N}$

600-N Force: $F_x = (600 \text{ N})\cos 30^\circ = 519.62 \text{ N}$

 $F_v = -(600 \text{ N})\sin 30^\circ = -300.0 \text{ N}$

and $R_x = \Sigma F_x = 1001.53 \text{ N}$

 $R_{\rm v} = \Sigma F_{\rm v} = 149.02 \text{ N}$

 $R = \sqrt{(1001.53)^2 + (149.02)^2}$

=1012.56 N

Further: $\tan \alpha = \frac{149.02}{1001.53} = 0.14879$

 $\alpha = \tan^{-1} 0.14879$

= 8.463°

R = 1013 N 8.46°

Knowing that $\alpha = 75^{\circ}$, determine the resultant of the forces shown.

SOLUTION

300-N Force: $F_x = (300 \text{ N}) \cos 20^\circ = 281.91 \text{ N}$

 $F_v = (300 \text{ N}) \sin 20^\circ = 102.61 \text{ N}$

400-N Force: $F_x = (400 \text{ N})\cos 95^\circ = -34.862 \text{ N}$

 $F_v = (400 \text{ N}) \sin 95^\circ = 398.48 \text{ N}$

600-N Force: $F_x = (600 \text{ N}) \cos 5^\circ = 597.72 \text{ N}$

 $F_v = (600 \text{ N})\sin 5^\circ = 52.293 \text{ N}$

Then $R_x = \Sigma F_x = 844.77 \text{ N}$

 $R_{y} = \Sigma F_{y} = 553.38 \text{ N}$

and $R = \sqrt{(844.77)^2 + (553.38)^2}$

=1009.88 N

 $\tan \alpha = \frac{553.38}{844.77}$

 $\tan \alpha = 0.655$

 $\alpha = 33.23^{\circ}$

 $R = 1010 \text{ N} \ 33.2^{\circ} \ \blacksquare$

For the collar of Problem 2.35, determine (a) the required value of α if the resultant of the three forces shown is to be vertical, (b) the corresponding magnitude of the resultant.

SOLUTION

$$R_x = \Sigma F_x$$
= (100 N) cos \alpha + (150 N) cos (\alpha + 30^\circ) - (200 N) cos \alpha
$$R_x = -(100 \text{ N}) \cos \alpha + (150 \text{ N}) \cos (\alpha + 30^\circ)$$
(1)

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

$$= -(100 \text{ N}) \sin \alpha - (150 \text{ N}) \sin (\alpha + 30^{\circ}) - (200 \text{ N}) \sin \alpha$$

$$R_{y} = -(300 \text{ N}) \sin \alpha - (150 \text{ N}) \sin (\alpha + 30^{\circ})$$
(2)

(a) For **R** to be vertical, we must have $R_x = 0$. We make $R_x = 0$ in Eq. (1):

$$-100\cos\alpha + 150\cos(\alpha + 30^\circ) = 0$$

 $-100\cos\alpha + 150(\cos\alpha\cos30^{\circ} - \sin\alpha\sin30^{\circ}) = 0$

$$29.904\cos\alpha = 75\sin\alpha$$

$$\tan \alpha = \frac{29.904}{75}$$

$$= 0.3988$$

$$\alpha = 21.74^{\circ}$$

$$\alpha = 21.7^{\circ} \blacktriangleleft$$

(b) Substituting for α in Eq. (2):

For the beam of Sample Problem 2.3, determine (a) the required tension in cable BC if the resultant of the three forces exerted at Point B is to be vertical, (b) the corresponding magnitude of the resultant.

SOLUTION

$$R_x = \Sigma F_x = -\frac{840}{1160} T_{BC} + \frac{12}{13} (780 \text{ N}) - \frac{3}{5} (500 \text{ N})$$

$$R_x = -\frac{21}{29} T_{BC} + 420 \text{ N}$$

$$R_y = \Sigma F_y = \frac{800}{1160} T_{BC} - \frac{5}{13} (780 \text{ N}) - \frac{4}{5} (500 \text{ N})$$

$$R_y = \frac{20}{29} T_{BC} - 700 \text{ N}$$
(2)

(a) For **R** to be vertical, we must have $R_x = 0$

Set
$$R_x = 0$$
 in Eq. (1)
$$-\frac{21}{20}T_{BC} + 420 \text{ N} = 0$$
 $T_{BC} = 580 \text{ N}$

(b) Substituting for T_{BC} in Eq. (2):

$$R_y = \frac{20}{29} (580 \text{ N}) - 700 \text{ N}$$

 $R_y = -300 \text{ N}$
 $R = |R_y| = 300 \text{ N}$ $R = 300 \text{ N}$

Determine (a) the required tension in cable AC, knowing that the resultant of the three forces exerted at Point C of boom BC must be directed along BC, (b) the corresponding magnitude of the resultant.

SOLUTION

Using the *x* and *y* axes shown:

$$R_x = \Sigma F_x = T_{AC} \sin 10^\circ + (250 \text{ N})\cos 35^\circ + (375 \text{ N})\cos 60^\circ$$
$$= T_{AC} \sin 10^\circ + 392.29 \text{ N}$$
(1)

$$R_y = \Sigma F_y = (250 \text{ N}) \sin 35^\circ + (375 \text{ N}) \sin 60^\circ - T_{AC} \cos 10^\circ$$

$$R_y = 468.15 \text{ N} - T_{AC} \cos 10^\circ$$
(2)

(a) Set $R_y = 0$ in Eq. (2):

468.15 N −
$$T_{AC}$$
 cos 10° = 0
 T_{AC} = 475.37 N T_{AC} = 475 N \blacktriangleleft

(b) Substituting for T_{AC} in Eq. (1):

$$R_x = (475.37 \text{ N}) \sin 10^\circ + 392.29 \text{ N}$$

= 474.84 N
 $R = R_x$ $R = 475 \text{ N} \blacktriangleleft$

For the block of Problems 2.37, determine (a) the required value of α if the resultant of the three forces shown is to be parallel to the incline, (b) the corresponding magnitude of the resultant.

SOLUTION

Select the x axis to be along a a'.

Then

$$R_x = \Sigma F_x = (300 \text{ N}) + (400 \text{ N})\cos\alpha + (600 \text{ N})\sin\alpha$$
 (1)

and

$$R_{y} = \Sigma F_{y} = (400 \text{ N}) \sin \alpha - (600 \text{ N}) \cos \alpha \tag{2}$$

(a) Set $R_y = 0$ in Eq. (2).

$$(400 \text{ N})\sin\alpha - (600 \text{ N})\cos\alpha = 0$$

Dividing each term by $\cos \alpha$ gives:

$$(400 \text{ N}) \tan \alpha = 600 \text{ N}$$

$$\tan \alpha = \frac{600 \text{ N}}{400 \text{ N}}$$

$$\alpha = 56.310^{\circ}$$

$$\alpha = 56.3^{\circ} \blacktriangleleft$$

(b) Substituting for α in Eq. (1) gives:

$$R_x = 300 \text{ N} + (400 \text{ N})\cos 56.31^\circ + (600 \text{ N})\sin 56.31^\circ = 1021.11 \text{ N}$$
 $R_x = 1021 \text{ N}$

Two cables are tied together at C and are loaded as shown. Knowing that $\alpha = 20^{\circ}$, determine the tension (a) in cable AC, (b) in cable BC.

SOLUTION

Free-Body Diagram

Force Triangle

Law of sines:

$$\frac{T_{AC}}{\sin 70^{\circ}} = \frac{T_{BC}}{\sin 50^{\circ}} = \frac{1962 \text{ N}}{\sin 60^{\circ}}$$

(a)
$$T_{AC} = \frac{1962 \text{ N}}{\sin 60^{\circ}} \sin 70^{\circ} = 2128.9 \text{ N}$$

$$T_{AC} = 2.13 \text{ kN} \blacktriangleleft$$

(b)
$$T_{BC} = \frac{1962 \text{ N}}{\sin 60^{\circ}} \sin 50^{\circ} = 1735.49 \text{ N}$$

$$T_{BC} = 1.735 \text{ kN}$$

Two cables are tied together at C and are loaded as shown. Determine the tension (a) in cable AC, (b) in cable BC.

SOLUTION

Free-Body Diagram

Force Triangle

Law of sines:

$$\frac{T_{AC}}{\sin 60^{\circ}} = \frac{T_{BC}}{\sin 40^{\circ}} = \frac{500 \text{ N}}{\sin 80^{\circ}}$$

(a)

$$T_{AC} = \frac{500 \text{ N}}{\sin 80^{\circ}} \sin 60^{\circ} = 439.69 \text{ N}$$

 $T_{AC} = 440 \text{ N} \blacktriangleleft$

(b)

$$T_{BC} = \frac{500 \text{ N}}{\sin 80^{\circ}} \sin 40^{\circ} = 326.35 \text{ N}$$

 $T_{BC} = 326 \text{ N}$

Two cables are tied together at C and are loaded as shown. Knowing that $\mathbf{P} = 500 \text{ N}$ and $\alpha = 60^{\circ}$, determine the tension in (a) in cable AC, (b) in cable BC.

SOLUTION

Free-Body Diagram

Force Triangle

Law of sines: $\frac{T_{AC}}{\sin 35^{\circ}} = \frac{T_{BC}}{\sin 75^{\circ}} = \frac{500 \text{ N}}{\sin 70^{\circ}}$

$$T_{AC} = \frac{500 \text{ N}}{\sin 70^{\circ}} \sin 35^{\circ}$$

$$T_{AC} = 305 \text{ N} \blacktriangleleft$$

(b)
$$T_{BC} = \frac{500 \text{ N}}{\sin 70^{\circ}} \sin 75^{\circ}$$

$$T_{BC} = 514 \text{ N} \blacktriangleleft$$

Two cables are tied together at *C* and are loaded as shown. Determine the tension (a) in cable AC, (b) in cable BC.

SOLUTION

Free-Body Diagram

Force Triangle

 $T_{AC} = 586 \text{ N}$

$$W = mg$$

= (200 kg)(9.81 m/s²)
= 1962 N

Law of sines:
$$\frac{T_{AC}}{\sin 15^{\circ}} = \frac{T_{BC}}{\sin 105^{\circ}} = \frac{1962 \text{ N}}{\sin 60^{\circ}}$$

(a)
$$T_{AC} = \frac{(1962 \text{ N})\sin 15^{\circ}}{\sin 60^{\circ}}$$

$$T_{BC} = \frac{(1962 \text{ N})\sin 105^{\circ}}{\sin 60^{\circ}}$$

$$T_{BC} = 2190 \text{ N} \blacktriangleleft$$

(b)
$$T_{BC} = \frac{(1)62 \text{ Nysm 165}}{\sin 60^{\circ}}$$
 $T_{BC} = 2190$

Knowing that $\alpha = 20^{\circ}$, determine the tension (a) in cable AC, (b) in rope BC.

SOLUTION

Free-Body Diagram

Law of sines:
$$\frac{T_{AC}}{\sin 110^{\circ}} = \frac{T_{BC}}{\sin 5^{\circ}} = \frac{6000 \text{ N}}{\sin 65^{\circ}}$$

(a)
$$T_{AC} = \frac{6000 \text{ N}}{\sin 65^{\circ}} \sin 110^{\circ}$$

(b)
$$T_{BC} = \frac{6000 \text{ N}}{\sin 65^{\circ}} \sin 5^{\circ}$$

Force Triangle

$$T_{AC} = 6220 \text{ N}$$

$$T_{BC} = 577 \text{ N} \blacktriangleleft$$

30° C 1500 N

PROBLEM 2.48

Knowing that $\alpha = 55^{\circ}$ and that boom AC exerts on pin C a force directed along line AC, determine (a) the magnitude of that force, (b) the tension in cable BC.

SOLUTION

Free-Body Diagram

Force Triangle

Law of sines:

$$\frac{F_{AC}}{\sin 35^{\circ}} = \frac{T_{BC}}{\sin 50^{\circ}} = \frac{1500 \text{ N}}{\sin 95^{\circ}}$$

(a)

(*b*)

$$F_{AC} = \frac{1500 \text{ N}}{\sin 95^{\circ}} \sin 35^{\circ}$$

$$T_{BC} = \frac{1500 \text{ N}}{\sin 95^{\circ}} \sin 50^{\circ}$$

 $F_{AC} = 864 \text{ N} \blacktriangleleft$

 $T_{BC} = 1153 \text{ N}$

Two forces **P** and **Q** are applied as shown to an aircraft connection. Knowing that the connection is in equilibrium and that P = 2500 N and Q = 3250 N, determine the magnitudes of the forces exerted on the rods A and B.

SOLUTION

Resolving the forces into *x*- and *y*-directions:

$$\mathbf{R} = \mathbf{P} + \mathbf{Q} + \mathbf{F}_A + \mathbf{F}_B = 0$$

Substituting components:

$$\mathbf{R} = -(2500 \text{ N})\mathbf{j} + [(3250 \text{ N})\cos 50^{\circ}]\mathbf{i}$$
$$-[(3250 \text{ N})\sin 50^{\circ}]\mathbf{j}$$
$$+F_{B}\mathbf{i} - (F_{A}\cos 50^{\circ})\mathbf{i} + (F_{A}\sin 50^{\circ})\mathbf{j} = 0$$

In the y-direction (one unknown force)

$$-2500 \text{ N} - (3250 \text{ N})\sin 50^\circ + F_A \sin 50^\circ = 0$$

Thus,

$$F_A = \frac{2500 \text{ N} + (3250 \text{ N})\sin 50^\circ}{\sin 50^\circ}$$
$$= 6513.5 \text{ N}$$

In the *x*-direction: $(3250 \text{ N})\cos 50^{\circ} + F_B - F_A \cos 50^{\circ} = 0$

$$F_B = F_A \cos 50^\circ - (3250 \text{ N}) \cos 50^\circ$$
$$= (6513.5 \text{ N}) \cos 50^\circ - (3250 \text{ N}) \cos 50^\circ$$
$$= 2097.7 \text{ N}$$

Free-Body Diagram

 $F_A = 6510 \text{ N}$

 $F_B = 2100 \text{ N}$

Two forces **P** and **Q** are applied as shown to an aircraft connection. Knowing that the connection is in equilibrium and that the magnitudes of the forces exerted on rods A and B are $F_A = 3750 \,\mathrm{N}$ and $F_B = 2000 \,\mathrm{N}$, determine the magnitudes of **P** and **Q**.

SOLUTION

Resolving the forces into x- and y-directions:

$$\mathbf{R} = \mathbf{P} + \mathbf{Q} + \mathbf{F}_A + \mathbf{F}_B = 0$$

Substituting components:

$$\mathbf{R} = -P\mathbf{j} + Q\cos 50^{\circ}\mathbf{i} - Q\sin 50^{\circ}\mathbf{j}$$
$$-[(3750 \text{ N})\cos 50^{\circ}]\mathbf{i}$$
$$+[(3750 \text{ N})\sin 50^{\circ}]\mathbf{j} + (2000 \text{ N})\mathbf{i}$$

In the *x*-direction (one unknown force)

$$Q \cos 50^{\circ} - [(3750 \text{ N})\cos 50^{\circ}] + 2000 \text{ N} = 0$$
$$Q = \frac{(3750 \text{ N})\cos 50^{\circ} - 2000 \text{ N}}{\cos 50^{\circ}}$$
$$= 638.55 \text{ N}$$

In the *y*-direction:

$$-P - Q \sin 50^{\circ} + (3750 \text{ N}) \sin 50^{\circ} = 0$$

$$P = -Q \sin 50^{\circ} + (3750 \text{ N}) \sin 50^{\circ}$$

$$= -(638.55 \text{ N}) \sin 50^{\circ} + (3750 \text{ N}) \sin 50^{\circ}$$

$$= 2383.5 \text{ N}$$

Free-Body Diagram

 $P = 2380 \text{ N}; \quad Q = 639 \text{ N} \blacktriangleleft$

A welded connection is in equilibrium under the action of the four forces shown. Knowing that $F_A = 8$ kN and $F_B = 16$ kN, determine the magnitudes of the other two forces.

SOLUTION

With

Free-Body Diagram of Connection

 $\Sigma F_x = 0$: $\frac{3}{5}F_B - F_C - \frac{3}{5}F_A = 0$

 $F_A = 8 \text{ kN}$ $F_B = 16 \text{ kN}$

 $F_C = \frac{4}{5}(16 \text{ kN}) - \frac{4}{5}(8 \text{ kN})$ $F_C = 6.40 \text{ kN} \blacktriangleleft$

 $\Sigma F_y = 0$: $-F_D + \frac{3}{5}F_B - \frac{3}{5}F_A = 0$

 $F_D = \frac{3}{5}(16 \text{ kN}) - \frac{3}{5}(8 \text{ kN})$

 $F_D = 4.80 \text{ kN} \blacktriangleleft$

With F_A and F_B as above:

A welded connection is in equilibrium under the action of the four forces shown. Knowing that $F_A = 5$ kN and $F_D = 6$ kN, determine the magnitudes of the other two forces.

SOLUTION

Free-Body Diagram of Connection

or

With

$$\Sigma F_y = 0$$
: $-F_D - \frac{3}{5}F_A + \frac{3}{5}F_B = 0$

$$F_B = F_D + \frac{3}{5}F_A$$

$$F_A = 5 \text{ kN}, \quad F_D = 8 \text{ kN}$$

$$F_B = \frac{5}{3} \left[6 \text{ kN} + \frac{3}{5} (5 \text{ kN}) \right]$$

$$F_B = 15.00 \text{ kN}$$

$$\Sigma F_x = 0$$
: $-F_C + \frac{4}{5}F_B - \frac{4}{5}F_A = 0$

$$F_C = \frac{4}{5}(F_B - F_A)$$
$$= \frac{4}{5}(15 \text{ kN} - 5 \text{ kN})$$

$$F_C = 8.00 \text{ kN}$$

Two cables tied together at C are loaded as shown. Knowing that Q = 300 N, determine the tension (a) in cable AC, (b) in cable BC.

SOLUTION

$$\Sigma F_y = 0: \quad T_{CA} - Q\cos 30^\circ = 0$$

With

$$Q = 300 \text{ N}$$

(a)

$$T_{CA} = (300 \text{ N})(0.866)$$

 $T_{CA} = 260 \text{ N}$

(*b*)

With

$$\Sigma F_x = 0: \quad P - T_{CB} - Q\sin 30^\circ = 0$$

P = 375 N

$$T_{CB} = 375 \text{ N} - (300 \text{ N})(0.50)$$

or $T_{CB} = 225 \text{ N}$

Two cables tied together at *C* are loaded as shown. Determine the range of values of *Q* for which the tension will not exceed 300-N in either cable.

SOLUTION

Free-Body Diagram

$$\Sigma F_x = 0$$
: $-T_{BC} - Q\cos 60^\circ + 375 \text{ N} = 0$

$$T_{BC} = 375 \text{ N} - Q \cos 60^{\circ}$$
 (1)

$$\Sigma F_{y} = 0: \quad T_{AC} - Q\sin 60^{\circ} = 0$$

$$T_{AC} = Q\sin 60^{\circ} \tag{2}$$

Requirement

$$T_{AC} \le 300 \text{ N}$$

From Eq. (2):

$$Q \sin 60^\circ \le 300 \text{ N}$$

$$Q \le 346.41 \text{ N}$$

Requirement

$$T_{BC} \le 300 \text{ N}$$

From Eq. (1):

$$375 \text{ N} - Q \cos 60^{\circ} \le 300 \text{ N}$$

 $Q \ge 150 \text{ N}$

150.0 N ≤ O ≤ 346 N \blacktriangleleft

A sailor is being rescued using a boatswain's chair that is suspended from a pulley that can roll freely on the support cable ACB and is pulled at a constant speed by cable CD. Knowing that $\alpha = 30^{\circ}$ and $\beta = 10^{\circ}$ and that the combined weight of the boatswain's chair and the sailor is 900 N, determine the tension (a) in the support cable ACB, (b) in the traction cable CD.

SOLUTION

Free-Body Diagram

$$\pm \Sigma F_x = 0$$
: $T_{ACB} \cos 10^{\circ} - T_{ACB} \cos 30^{\circ} - T_{CD} \cos 30^{\circ} = 0$

$$T_{CD} = 0.137158T_{ACB} \tag{1}$$

$$_{+}\uparrow \Sigma F_{y} = 0$$
: $T_{ACB} \sin 10^{\circ} + T_{ACB} \sin 30^{\circ} + T_{CD} \sin 30^{\circ} - 900 = 0$

$$0.67365T_{ACB} + 0.5T_{CD} = 900 (2)$$

(a) Substitute (1) into (2): $0.67365T_{ACB} + 0.5(0.137158T_{ACB}) = 900$

$$T_{ACB} = 1212.56 \text{ N}$$
 $T_{ACB} = 1213 \text{ N}$

(b) From (1):
$$T_{CD} = 0.137158(1212.56 \text{ N})$$
 $T_{CD} = 166.3 \text{ N}$

A sailor is being rescued using a boatswain's chair that is suspended from a pulley that can roll freely on the support cable ACB and is pulled at a constant speed by cable CD. Knowing that $\alpha = 25^{\circ}$ and $\beta = 15^{\circ}$ and that the tension in cable CD is 80 N, determine (a) the combined weight of the boatswain's chair and the sailor, (b) in tension in the support cable ACB.

SOLUTION

Free-Body Diagram

$$F_x = 0$$
: $T_{ACB} \cos 15^{\circ} - T_{ACB} \cos 25^{\circ} - (80 \text{ N}) \cos 25^{\circ} = 0$

$$T_{ACR} = 1216.15 \text{ N}$$

(a)
$$W = 863 \text{ N} \blacktriangleleft$$

(b)
$$T_{ACB} = 1216 \text{ N}$$

For the cables of Problem 2.45, it is known that the maximum allowable tension is 600 N in cable AC and 750 N in cable BC. Determine (a) the maximum force **P** that can be applied at C, (b) the corresponding value of α .

SOLUTION

Free-Body Diagram

Force Triangle

(a) Law of cosines

$$P^2 = (600)^2 + (750)^2 - 2(600)(750)\cos(25^\circ + 45^\circ)$$

$$P = 784.02 \text{ N}$$

P = 784 N

(b) Law of sines

$$\frac{\sin \beta}{600 \text{ N}} = \frac{\sin(25^\circ + 45^\circ)}{784.02 \text{ N}}$$
$$\beta = 46.0^\circ$$

$$\alpha = 46.0^{\circ} + 25^{\circ} = 71.0^{\circ}$$

For the situation described in Figure P2.47, determine (a) the value of α for which the tension in rope BC is as small as possible, (b) the corresponding value of the tension.

PROBLEM 2.47 Knowing that $\alpha = 20^{\circ}$, determine the tension (a) in cable AC, (b) in rope BC.

SOLUTION

Free-Body Diagram

Force Triangle

To be smallest, T_{BC} must be perpendicular to the direction of T_{AC} .

(a) Thus,

$$\alpha = 5^{\circ}$$

$$\alpha = 5.00^{\circ}$$

(*b*)

$$T_{BC} = (6000 \text{ N}) \sin 5^{\circ}$$

$$T_{BC} = 523 \text{ N}$$

For the structure and loading of Problem 2.48, determine (a) the value of α for which the tension in cable BC is as small as possible, (b) the corresponding value of the tension.

SOLUTION

 T_{BC} must be perpendicular to F_{AC} to be as small as possible.

Free-Body Diagram: C

Force Triangle is a right triangle

To be a minimum, T_{BC} must be perpendicular to F_{AC} .

$$\alpha = 90^{\circ} - 30^{\circ}$$

 $\alpha = 60.0^{\circ}$

$$T_{BC} = (1500 \text{ N}) \sin 50^{\circ}$$

$$T_{BC} = 1149.07 \text{ N}$$

$$T_{BC} = 1149 \text{ N}$$

Knowing that portions AC and BC of cable ACB must be equal, determine the shortest length of cable that can be used to support the load shown if the tension in the cable is not to exceed 870 N.

SOLUTION

Free-Body Diagram: C

$$(For T = 725 N)$$

$$+ \sum F_y = 0$$
: $2T_y - 1200 \text{ N} = 0$

$$T_y = 600 \text{ N}$$

$$T_x^2 + T_y^2 = T^2$$

$$T_x^2 + (600 \text{ N})^2 = (870 \text{ N})^2$$

$$T_x = 630 \text{ N}$$

By similar triangles:

$$\frac{BC}{870 \text{ N}} = \frac{2.1 \text{ m}}{630 \text{ N}}$$

$$BC = 2.90 \text{ m}$$

$$L = 2(BC)$$

$$= 5.80 \text{ m}$$

L = 5.80 m

Two cables tied together at C are loaded as shown. Knowing that the maximum allowable tension in each cable is 800 N, determine (a) the magnitude of the largest force \mathbf{P} that can be explicitly at C

- (a) the magnitude of the largest force \mathbf{P} that can be applied at C,
- (b) the corresponding value of α .

SOLUTION

(a)

Free-Body Diagram: C

Force Triangle

Force triangle is isosceles with

$$2\beta = 180^{\circ} - 85^{\circ}$$

$$\beta = 47.5^{\circ}$$

$$P = 2(800 \text{ N})\cos 47.5^{\circ} = 1081 \text{ N}$$

Since P > 0, the solution is correct.

P = 1081 N

(b)
$$\alpha = 180^{\circ} - 50^{\circ} - 47.5^{\circ} = 82.5^{\circ}$$

$$\alpha = 82.5^{\circ} \blacktriangleleft$$

Two cables tied together at C are loaded as shown. Knowing that the maximum allowable tension is 1200 N in cable AC and 600 N in cable BC, determine (a) the magnitude of the largest force P that can be applied at C, (b) the corresponding value of α .

SOLUTION

Free-Body Diagram

Force Triangle

(a) Law of cosines:

$$P^2 = (1200 \text{ N})^2 + (600 \text{ N})^2 - 2(1200 \text{ N})(600 \text{ N})\cos 85^\circ$$

 $P = 1294 \text{ N}$

Since P > 1200 N, the solution is correct.

P = 1294 N

(b) Law of sines:

$$\frac{\sin \beta}{1200 \text{ N}} = \frac{\sin 85^{\circ}}{1294 \text{ N}}$$
$$\beta = 67.5^{\circ}$$
$$\alpha = 180^{\circ} - 50^{\circ} - 67.5^{\circ}$$

 $\alpha = 62.5^{\circ}$

Collar A is connected as shown to a 250-N load and can slide on a frictionless horizontal rod. Determine the magnitude of the force **P** required to maintain the equilibrium of the collar when (a) x = 125 mm, (b) x = 375 mm.

SOLUTION

(a) Free Body: Collar A

Force Triangle

$$\frac{P}{125} = \frac{250 \text{ N}}{515.39}$$

$$P = 60.634 \text{ N}$$

(b) Free Body: Collar A

Force Triangle

$$\frac{P}{375} = \frac{250 \text{ N}}{625} \qquad P = 150.0 \text{ N} \blacktriangleleft$$

Collar *A* is connected as shown to a 250 N load and can slide on a frictionless horizontal rod. Determine the distance x for which the collar is in equilibrium when P = 240 N.

SOLUTION

Free Body: Collar A

$$N^2 = (250)^2 - (240)^2 = 4900$$

$$N = 70.0 \text{ N}$$

Similar Triangles

$$\frac{x}{500 \text{ mm}} = \frac{240 \text{ N}}{70 \text{ N}}$$

Force Triangle

x = 1714 mm

A 160-kg load is supported by the rope-and-pulley arrangement shown. Knowing that $\beta = 20^{\circ}$, determine the magnitude and direction of the force **P** that must be exerted on the free end of the rope to maintain equilibrium. (*Hint:* The tension in the rope is the same on each side of a simple pulley. This can be proved by the methods of Chapter 4.)

SOLUTION

Free-Body Diagram: Pulley A

$$\pm \Sigma F_x = 0$$
: $2P \sin 20^\circ - P \cos \alpha = 0$

$$\cos \alpha = 0.8452$$
 or $\alpha = \pm 46.840^{\circ}$

$$\alpha = +46.840$$

$$+^{h}\Sigma F_{y} = 0$$
: $2P\cos 20^{\circ} + P\sin 46.840^{\circ} - 1569.60 \text{ N} = 0$

or **P** =
$$602 \text{ N} \ge 46.8^{\circ} \blacktriangleleft$$

For
$$\alpha = -46.840$$

and

For

$$_{+}$$
\ \(\Sigma F_{y} = 0: \quad 2P \cos 20^{\circ} + P \sin(-46.840^{\circ}) - 1569.60 \quad N = 0

or **P** = 1365 N
$$\sim$$
 46.8°

A 160-kg load is supported by the rope-and-pulley arrangement shown. Knowing that $\alpha = 40^{\circ}$, determine (a) the angle β , (b) the magnitude of the force **P** that must be exerted on the free end of the rope to maintain equilibrium. (See the hint for Problem 2.65.)

SOLUTION

Free-Body Diagram: Pulley A

(a) $\Sigma F_x = 0: \quad 2P \sin \sin \beta - P \cos 40^\circ = 0$

$$\sin \beta = \frac{1}{2}\cos 40^{\circ}$$
$$\beta = 22.52^{\circ}$$

 $\beta = 22.5^{\circ}$

(b) $\Sigma F_y = 0$: $P \sin 40^\circ + 2P \cos 22.52^\circ - 1569.60 \text{ N} = 0$

P = 630 N

A 3000 N crate is supported by several rope-and-pulley arrangements as shown. Determine for each arrangement the tension in the rope. (See the hint for Problem 2.65.)

SOLUTION

Free-Body Diagram of Pulley

(a) T

$$\Sigma F_y = 0: 2T - (3000 \text{ N}) = 0$$

 $T = \frac{1}{2} (3000 \text{ N})$

T = 1500 N

(b) T T

$$+ \sum F_y = 0: \quad 2T - (3000 \text{ N}) = 0$$

$$T = \frac{1}{2}(3000 \text{ N})$$

T = 1500 N

$$_{+}$$
\ \Sigma \Sigma F_y = 0: 3T - (3000 N) = 0

$$T = \frac{1}{3}(3000 \text{ N})$$

T = 1000 N

(d) TT

$$+\uparrow \Sigma F_y = 0: 3T - (3000 \text{ N}) = 0$$

$$T = \frac{1}{3}(3000 \text{ N})$$

T = 1000 N

(e) <u>T</u>

$$+ \sum F_y = 0$$
: $4T - (3000 \text{ N}) = 0$

$$T = \frac{1}{4} (3000 \text{ N})$$

T = 750 N

Solve Parts b and d of Problem 2.67, assuming that the free end of the rope is attached to the crate.

PROBLEM 2.67 A 3000-N crate is supported by several rope-and-pulley arrangements as shown. Determine for each arrangement the tension in the rope. (See the hint for Problem 2.65.)

SOLUTION

Free-Body Diagram of Pulley and Crate

(b)

 $+ \sum F_y = 0$: 3T - (3000 N) = 0

$$T = \frac{1}{3}(3000 \text{ N})$$

T = 1000 N

(*d*)

 $+ \sum F_y = 0$: 4T - (3000 N) = 0

$$T = \frac{1}{4}(3000 \text{ N})$$

T = 750 N

A load \mathbf{Q} is applied to the pulley C, which can roll on the cable ACB. The pulley is held in the position shown by a second cable CAD, which passes over the pulley A and supports a load \mathbf{P} . Knowing that P = 750 N, determine (a) the tension in cable ACB, (b) the magnitude of load \mathbf{Q} .

SOLUTION

Free-Body Diagram: Pulley C

(a) $\xrightarrow{+} \Sigma F_x = 0$: $T_{ACB}(\cos 25^\circ - \cos 55^\circ) - (750 \text{ N})\cos 55^\circ = 0$

Hence: $T_{ACB} = 1292.88 \text{ N}$

 $T_{ACB} = 1293 \text{ N} \blacktriangleleft$

(b) ${}_{+}^{\wedge} \Sigma F_y = 0$: $T_{ACB} (\sin 25^{\circ} + \sin 55^{\circ}) + (750 \text{ N}) \sin 55^{\circ} - Q = 0$

 $(1292.88 \text{ N})(\sin 25^\circ + \sin 55^\circ) + (750 \text{ N})\sin 55^\circ - Q = 0$

or Q = 2219.8 N Q = 2220 N

An 1800-N load \mathbf{Q} is applied to the pulley C, which can roll on the cable ACB. The pulley is held in the position shown by a second cable CAD, which passes over the pulley A and supports a load \mathbf{P} . Determine (a) the tension in cable ACB, (b) the magnitude of load \mathbf{P} .

SOLUTION

Free-Body Diagram: Pulley C

$$+ \Sigma F_x = 0$$
: $T_{ACB}(\cos 25^\circ - \cos 55^\circ) - P\cos 55^\circ = 0$

or $P = 0.58010T_{ACB}$ (1)

$$_{+}^{h}\Sigma F_{y} = 0$$
: $T_{ACB}(\sin 25^{\circ} + \sin 55^{\circ}) + P\sin 55^{\circ} - 1800 \text{ N} = 0$

or $1.24177T_{ACB} + 0.81915P = 1800 \text{ N} \quad (2)$

(a) Substitute Equation (1) into Equation (2):

$$1.24177T_{ACB} + 0.81915(0.58010T_{ACB}) = 1800 \text{ N}$$

Hence: $T_{ACB} = 1048.37 \text{ N}$

 $T_{ACB} = 1048 \text{ N}$

(b) Using (1), P = 0.58010(1048.37 N) = 608.16 N

P = 608 N

Determine (a) the x, y, and z components of the 750-N force, (b) the angles θ_{r} , θ_{v} , and θ_{z} that the force forms with the coordinate axes.

SOLUTION

$$F_h = F \sin 35^\circ$$

= (750 N) sin 35°

$$F_h = 430.2 \text{ N}$$

(*a*)

$$F_x = F_h \cos 25^\circ$$
 $F_y = F \cos 35^\circ$ $F_z = F_h \sin 25^\circ$
= (430.2 N)cos 25° = (750 N)cos 35° = (430.2 N)sin 25°

$$F_x = +390 \text{ N}, \qquad F_y = +614 \text{ N}, \qquad F_z = +181.8 \text{ N}$$

(b)
$$\cos \theta_x = \frac{F_x}{F} = \frac{+390 \text{ N}}{750 \text{ N}}$$

$$\theta_x = 58.7^{\circ} \blacktriangleleft$$

$$\cos \theta_y = \frac{F_y}{F} = \frac{+614 \text{ N}}{750 \text{ N}}$$
 $\theta_y = 35.0^{\circ} \blacktriangleleft$

$$\cos \theta_z = \frac{F_z}{F} = \frac{+181.8 \text{ N}}{750 \text{ N}}$$
 $\theta_z = 76.0^{\circ} \blacktriangleleft$

Determine (a) the x, y, and z components of the 900-N force, (b) the angles θ_x , θ_y , and θ_z that the force forms with the coordinate axes.

SOLUTION

$$F_h = F \cos 65^\circ$$
$$= (900 \text{ N}) \cos 65^\circ$$

$$F_h = 380.4 \text{ N}$$

(*a*)

$$F_x = F_h \sin 20^\circ$$
 $F_y = F \sin 65^\circ$ $F_z = F_h \cos 20^\circ$
= (380.4 N) sin 20° = (900 N) sin 65° = (380.4 N) cos 20°

$$F_x = -130.1 \text{ N}, \qquad F_y = +816 \text{ N}, \qquad F_z = +357 \text{ N}$$

(b)
$$\cos \theta_x = \frac{F_x}{F} = \frac{-130.1 \text{ N}}{900 \text{ N}}$$
 $\theta_x = 98.3^{\circ} \blacktriangleleft$

$$\cos \theta_y = \frac{F_y}{F} = \frac{+816 \text{ N}}{900 \text{ N}}$$
 $\theta_y = 25.0^{\circ} \blacktriangleleft$

$$\cos \theta_z = \frac{F_z}{F} = \frac{+357 \text{ N}}{900 \text{ N}}$$

$$\theta_z = 66.6^\circ \blacktriangleleft$$

A horizontal circular plate is suspended as shown from three wires that are attached to a support at D and form 30° angles with the vertical. Knowing that the x component of the force exerted by wire AD on the plate is 110.3 N, determine (a) the tension in wire AD, (b) the angles θ_y , θ_y , and θ_z that the force exerted at A forms with the coordinate axes.

SOLUTION

(a)
$$F_x = F \sin 30^\circ \sin 50^\circ = 110.3 \text{ N}$$
 (Given)

$$F = \frac{110.3 \text{ N}}{\sin 30^{\circ} \sin 50^{\circ}} = 287.97 \text{ N}$$
 $F = 288 \text{ N}$

(b)
$$\cos \theta_x = \frac{F_x}{F} = \frac{110.3 \text{ N}}{287.97 \text{ N}} = 0.38303$$
 $\theta_x = 67.5^{\circ} \blacktriangleleft$

$$F_{\rm v} = F \cos 30^{\circ} = 249.39$$

$$\cos \theta_y = \frac{F_y}{F} = \frac{249.39 \text{ N}}{287.97 \text{ N}} = 0.86603$$
 $\theta_y = 30.0^{\circ} \blacktriangleleft$

$$F_z = -F \sin 30^{\circ} \cos 50^{\circ}$$

= -(287.97 N) sin 30°cos 50°
= -92.552 N

$$\cos \theta_z = \frac{F_z}{F} = \frac{-92.552 \text{ N}}{287.97 \text{ N}} = -0.32139$$

$$\theta_z = 108.7^{\circ} \blacktriangleleft$$

A horizontal circular plate is suspended as shown from three wires that are attached to a support at D and form 30° angles with the vertical. Knowing that the z component of the force exerted by wire BD on the plate is -32.14 N, determine (a) the tension in wire BD, (b) the angles θ_y , θ_y , and θ_z that the force exerted at B forms with the coordinate axes.

SOLUTION

(a)
$$F_z = -F \sin 30^\circ \sin 40^\circ = 32.14 \text{ N}$$
 (Given)

$$F = \frac{32.14}{\sin 30^{\circ} \sin 40^{\circ}} = 100.0 \text{ N}$$
 $F = 100.0 \text{ N}$

(b)
$$F_x = -F \sin 30^{\circ} \cos 40^{\circ}$$
$$= -(100.0 \text{ N}) \sin 30^{\circ} \cos 40^{\circ}$$
$$= -38.302 \text{ N}$$

$$\cos \theta_x = \frac{F_x}{F} = \frac{38.302 \text{ N}}{100.0 \text{ N}} = -0.38302$$
 $\theta_x = 112.5^{\circ} \blacktriangleleft$

$$F_{\rm v} = F \cos 30^{\circ} = 86.603 \text{ N}$$

$$\cos \theta_y = \frac{F_y}{F} = \frac{86.603 \text{ N}}{100 \text{ N}} = 0.86603$$

$$\theta_y = 30.0^{\circ} \blacktriangleleft$$

$$F_z = -32.14 \text{ N}$$

$$\cos \theta_z = \frac{F_z}{F} = \frac{-32.14 \text{ N}}{100 \text{ N}} = -0.32140$$
 $\theta_z = 108.7^{\circ} \blacktriangleleft$

A horizontal circular plate is suspended as shown from three wires that are attached to a support at D and form 30° angles with the vertical. Knowing that the tension in wire CD is 300 N, determine (a) the components of the force exerted by this wire on the plate, (b) the angles θ_x , θ_y , and θ_z that the force forms with the coordinate axes.

SOLUTION

(a)
$$F_x = -(300 \text{ N}) \sin 30^{\circ} \cos 60^{\circ} = -75 \text{ N}$$
 $F_x = -75.0 \text{ N} \blacktriangleleft$

$$F_y = (300 \text{ N}) \cos 30^{\circ} = 259.81 \text{ N}$$
 $F_y = +260 \text{ N} \blacktriangleleft$

$$F_z = (300 \text{ N}) \sin 30^{\circ} \sin 60^{\circ} = 129.9 \text{ N}$$
 $F_z = +129.9 \text{ N} \blacktriangleleft$
(b)
$$\cos \theta_x = \frac{F_x}{F} = \frac{-75 \text{ N}}{300 \text{ N}} = -0.25$$

$$\theta_x = 104.5^{\circ} \blacktriangleleft$$

$$\cos \theta_y = \frac{F_y}{F} = \frac{259.81 \text{ N}}{300 \text{ N}} = 0.866$$
 $\theta_y = 30.0^\circ \blacktriangleleft$

$$\cos \theta_z = \frac{F_z}{F} = \frac{129.9 \text{ N}}{300 \text{ N}} = 0.433$$
 $\theta_z = 64.3^{\circ}$

A horizontal circular plate is suspended as shown from three wires that are attached to a support at D and form 30° angles with the vertical. Knowing that the x component of the force exerted by wire CD on the plate is -100 N, determine (a) the tension in wire CD, (b) the angles θ_x , θ_y , and θ_z that the force exerted at C forms with the coordinate axes.

SOLUTION

(a)
$$F_x = -F \sin 30^{\circ} \cos 60^{\circ} = -100 \text{ N}$$
 (Given)

$$F = \frac{100 \text{ N}}{\sin 30^{\circ} \cos 60^{\circ}} = 400 \text{ N}$$
 $F = 400 \text{ N}$

(b)
$$\cos \theta_x = \frac{F_x}{F} = \frac{-100 \text{ N}}{400 \text{ N}} = -0.25$$
 $\theta_x = 104.5^{\circ} \blacktriangleleft$

$$F_v = (400 \text{ N})\cos 30^\circ = 346.41 \text{ N}$$

$$\cos \theta_y = \frac{F_y}{F} = \frac{346.41 \text{ N}}{400 \text{ N}} = 0.866$$
 $\theta_y = 30.0^{\circ} \blacktriangleleft$

$$F_z = (400 \text{ N}) \sin 30^\circ \sin 60^\circ = 173.21 \text{ N}$$

$$\cos \theta_z = \frac{F_z}{F} = \frac{173.21 \text{ N}}{400 \text{ N}} = 0.43301$$
 $\theta_z = 64.3^\circ \blacktriangleleft$

The end of the coaxial cable AE is attached to the pole AB, which is strengthened by the guy wires AC and AD. Knowing that the tension in wire AC is 600 N, determine (a) the components of the force exerted by this wire on the pole, (b) the angles θ_x , θ_y , and θ_z that the force forms with the coordinate axes.

SOLUTION

(a)
$$F_x = (600 \text{ N}) \cos 60^{\circ} \cos 20^{\circ}$$

 $F_x = 281.91 \text{ N}$ $F_x = +282 \text{ N}$ \blacktriangleleft
 $F_y = -(600 \text{ N}) \sin 60^{\circ}$
 $F_y = -519.62 \text{ N}$ $F_y = -520 \text{ N}$ \blacktriangleleft
 $F_z = -(600 \text{ N}) \cos 60^{\circ} \sin 20^{\circ}$
 $F_z = -102.61 \text{ N}$ $F_z = -102.6 \text{ N}$ \blacktriangleleft
(b) $\cos \theta = \frac{F_x}{F_z} = \frac{281.91 \text{ N}}{F_z}$ $\theta = 62.0^{\circ}$

(b)
$$\cos \theta_{x} = \frac{F_{x}}{F} = \frac{281.91 \text{ N}}{600 \text{ N}}$$

$$\theta_{x} = 62.0^{\circ} \blacktriangleleft$$

$$\cos \theta_{y} = \frac{F_{y}}{F} = \frac{-519.62 \text{ N}}{600 \text{ N}}$$

$$\theta_{y} = 150.0^{\circ} \blacktriangleleft$$

$$\cos \theta_{z} = \frac{F_{z}}{F} = \frac{-102.61 \text{ N}}{600 \text{ N}}$$

$$\theta_{z} = 99.8^{\circ} \blacktriangleleft$$

The end of the coaxial cable AE is attached to the pole AB, which is strengthened by the guy wires AC and AD. Knowing that the tension in wire AD is 425 N, determine (a) the components of the force exerted by this wire on the pole, (b) the angles θ , θ , and θ that the force forms with the coordinate axes.

SOLUTION

SOLUTION

$$F_{x} = (425 \text{ N}) \sin 36^{\circ} \sin 48^{\circ}$$

$$= 185.64 \text{ N} \qquad F_{x} = 185.6 \text{ N} \blacktriangleleft$$

$$F_{y} = -(425 \text{ N}) \cos 36^{\circ}$$

$$= -343.83 \text{ N} \qquad F_{y} = -344 \text{ N} \blacktriangleleft$$

$$F_{z} = (425 \text{ N}) \sin 36^{\circ} \cos 48^{\circ}$$

$$= 167.15 \text{ N} \qquad F_{z} = 167.2 \text{ N} \blacktriangleleft$$

$$(b) \qquad \cos \theta_{x} = \frac{F_{x}}{F} = \frac{185.64 \text{ N}}{425 \text{ N}} \qquad \theta_{x} = 64.1^{\circ} \blacktriangleleft$$

$$\cos \theta_{y} = \frac{F_{y}}{F} = \frac{-343.83 \text{ N}}{425 \text{ N}} \qquad \theta_{y} = 144.0^{\circ} \blacktriangleleft$$

$$\cos \theta_{z} = \frac{F_{z}}{F} = \frac{167.15 \text{ N}}{425 \text{ N}} \qquad \theta_{z} = 66.8^{\circ} \blacktriangleleft$$

Determine the magnitude and direction of the force $\mathbf{F} = (320 \text{ N})\mathbf{i} + (400 \text{ N})\mathbf{j} = (250 \text{ N})\mathbf{k}$.

SOLUTION

$$F = \sqrt{F_x^2 + F_y^2 + F_z^2}$$

$$F = \sqrt{(320 \text{ N})^2 + (400 \text{ N})^2 + (-250 \text{ N})^2}$$

$$F = 570 \text{ N} \blacktriangleleft$$

$$\cos \theta_x = \frac{F_x}{F} = \frac{320 \text{ N}}{570 \text{ N}}$$

$$\theta_x = 55.8^{\circ} \blacktriangleleft$$

$$\cos \theta_y = \frac{F_y}{F} = \frac{400 \text{ N}}{570 \text{ N}}$$

$$\theta_y = 45.4^\circ \blacktriangleleft$$

$$\cos \theta_z = \frac{F_z}{F} = \frac{-250 \text{ N}}{570 \text{ N}}$$

$$\theta_z = 116.0^{\circ} \blacktriangleleft$$

Determine the magnitude and direction of the force $\mathbf{F} = (240 \text{ N})\mathbf{i} - (270 \text{ N})\mathbf{j} + (680 \text{ N})\mathbf{k}$.

SOLUTION

$$F = \sqrt{F_x^2 + F_y^2 + F_z^2}$$

$$F = \sqrt{(240 \text{ N})^2 + (-270 \text{ N})^2 + (680 \text{ N})^2}$$

$$F = 770 \text{ N} \blacktriangleleft$$

$$\cos \theta_x = \frac{F_x}{F} = \frac{240 \text{ N}}{770 \text{ N}}$$

$$\theta_x = 71.8^\circ \blacktriangleleft$$

$$\cos \theta_y = \frac{F_y}{F} = \frac{-270 \text{ N}}{770 \text{ N}}$$

$$\theta_y = 110.5^\circ \blacktriangleleft$$

$$\cos \theta_z = \frac{F_z}{F} = \frac{680 \text{ N}}{770 \text{ N}}$$

$$\theta_z = 28.0^\circ \blacktriangleleft$$

A force acts at the origin of a coordinate system in a direction defined by the angles $\theta_x = 70.9^{\circ}$ and $\theta_y = 144.9^{\circ}$. Knowing that the z component of the force is -260 N, determine (a) the angle θ_z , (b) the other components and the magnitude of the force.

SOLUTION

(a) We have

$$(\cos \theta_x)^2 + (\cos \theta_y)^2 + (\cos \theta_z)^2 = 1 \Rightarrow (\cos \theta_y)^2 = 1 - (\cos \theta_y)^2 - (\cos \theta_z)^2$$

Since $F_z < 0$ we must have $\cos \theta_z < 0$

Thus, taking the negative square root, from above, we have:

$$\cos \theta_z = -\sqrt{1 - (\cos 70.9^\circ)^2 - (\cos 144.9^\circ)^2} = 0.47282$$
 $\theta_z = 118.2^\circ \blacktriangleleft$

(b) Then:

$$F = \frac{F_z}{\cos \theta_z} = \frac{260 \text{ N}}{0.47282} = 549.89 \text{ N}$$

and

$$F_x = F \cos \theta_x = (549.89 \text{ N}) \cos 70.9^\circ$$
 $F_x = 179.9 \text{ N}$

$$F_y = F \cos \theta_y = (549.89 \text{ N}) \cos 144.9^\circ$$

$$F_{\rm v} = -450 \; {\rm N} \; \blacktriangleleft$$

$$F = 550 \text{ N}$$

A force acts at the origin of a coordinate system in a direction defined by the angles $\theta_y = 55^{\circ}$ and $\theta_z = 45^{\circ}$. Knowing that the x component of the force is -2500 N, determine (a) the angle θ_x , (b) the other components and the magnitude of the force.

SOLUTION

(a) We have

$$(\cos \theta_x)^2 + (\cos \theta_y)^2 + (\cos \theta_z)^2 = 1 \Rightarrow (\cos \theta_y)^2 = 1 - (\cos \theta_y)^2 - (\cos \theta_z)^2$$

Since $F_x < 0$ we must have $\cos \theta_x < 0$

Thus, taking the negative square root, from above, we have:

$$\cos \theta_x = -\sqrt{1 - (\cos 55)^2 - (\cos 45)^2} = 0.41353$$
 $\theta_x = 114.4^\circ \blacktriangleleft$

(b) Then:

$$F = \frac{F_x}{\cos \theta_x} = \frac{2500 \text{ N}}{0.41353} = 6045.5 \text{ N}$$

$$F_y = F \cos \theta_y = (6045.5 \text{ N}) \cos 55^\circ$$

$$F_y = 3470 \text{ N} \blacktriangleleft$$

and

$$F_y = F \cos \theta_y = (6045.5 \text{ N}) \cos 55^\circ$$
 $F_y = 3470 \text{ N}$

$$F_z = F \cos \theta_z = (6045.5 \text{ N}) \cos 45^\circ$$
 $F_z = 4270 \text{ N}$

A force **F** of magnitude 210 N acts at the origin of a coordinate system. Knowing that $F_x = 80$ N, $\theta_z = 151.2^\circ$, and $F_y < 0$, determine (a) the components F_y and F_z , (b) the angles θ_x and θ_y .

SOLUTION

(a)
$$F_z = F \cos \theta_z = (210 \text{ N}) \cos 151.2^\circ$$

$$=-184.024 \text{ N}$$
 $F_z = -184.0 \text{ N}$

Then:
$$F^2 = F_x^2 + F_y^2 + F_z^2$$

So:
$$(210 \text{ N})^2 = (80 \text{ N})^2 + (F_v)^2 + (184.024 \text{ N})^2$$

Hence:
$$F_y = -\sqrt{(210 \text{ N})^2 - (80 \text{ N})^2 - (184.024 \text{ N})^2}$$
$$= -61.929 \text{ N}$$
$$F_y = -62.0 \text{ N} \blacktriangleleft$$

(b)
$$\cos \theta_x = \frac{F_x}{F} = \frac{80 \text{ N}}{210 \text{ N}} = 0.38095$$
 $\theta_x = 67.6^{\circ} \blacktriangleleft$

$$\cos \theta_y = \frac{F_y}{F} = \frac{61.929 \text{ N}}{210 \text{ N}} = -0.29490$$
 $\theta_y = 107.2 \blacktriangleleft$

A force **F** of magnitude 230 N acts at the origin of a coordinate system. Knowing that $\theta_x = 32.5^{\circ}$, $F_y = -60$ N, and $F_z > 0$, determine (a) the components F_x and F_z , (b) the angles θ_y and θ_z .

SOLUTION

(a) We have

$$F_x = F \cos \theta_x = (230 \text{ N}) \cos 32.5^\circ$$

 $F_x = -194.0 \text{ N}$

Then:

$$F_x = 193.980 \text{ N}$$

$$F^2 = F_x^2 + F_y^2 + F_z^2$$

So:

$$(230 \text{ N})^2 = (193.980 \text{ N})^2 + (-60 \text{ N})^2 + F_z^2$$

Hence:

$$F_z = +\sqrt{(230 \text{ N})^2 - (193.980 \text{ N})^2 - (-60 \text{ N})^2}$$

 $F_z = 108.0 \text{ N}$

(b)

$$F_z = 108.036 \text{ N}$$

$$\cos \theta_y = \frac{F_y}{F} = \frac{-60 \text{ N}}{230 \text{ N}} = -0.26087$$

$$\theta_{v} = 105.1^{\circ}$$

$$\cos \theta_z = \frac{F_z}{F} = \frac{108.036 \text{ N}}{230 \text{ N}} = 0.46972$$

$$\theta_z = 62.0^{\circ}$$

A transmission tower is held by three guy wires anchored by bolts at *B*, *C*, and *D*. If the tension in wire *AB* is 2625 N, determine the components of the force exerted by the wire on the bolt at *B*.

 $F_x = +516 \text{ N}, \quad F_y = +2510 \text{ N}, \quad F_z = -590 \text{ N}$

SOLUTION

$$\overline{BA} = (7 \text{ m})\mathbf{i} + (34 \text{ m})\mathbf{j} - (8 \text{ m})\mathbf{k}$$

$$BA = \sqrt{(7)^2 + (34)^2 + (8)^2}$$

$$= 35.623 \text{ m}$$

$$\mathbf{F} = F\lambda_{BA}$$

$$= F\frac{\overline{BA}}{BA}$$

$$= \frac{2625 \text{ N}}{35.623 \text{ m}} [(7 \text{ m})\mathbf{i} + (34 \text{ m})\mathbf{j} - (8 \text{ m})\mathbf{k}]$$

 $\mathbf{F} = (515.82 \text{ N})\mathbf{i} + (2505.4 \text{ N})\mathbf{j} - (589.51 \text{ N})\mathbf{k}$

A transmission tower is held by three guy wires anchored by bolts at B, C, and D. If the tension in wire AD is 1575 N, determine the components of the force exerted by the wire on the bolt at D.

SOLUTION

$$\overline{DA} = (7 \text{ m})\mathbf{i} + (34 \text{ m})\mathbf{j} + (25 \text{ m})\mathbf{k}$$

$$DA = \sqrt{(7)^2 + (34)^2 + (25)^2}$$

$$= 42.778 \text{ m}$$

$$\mathbf{F} = F\lambda_{DA}$$

$$= F\frac{\overline{DA}}{DA}$$

$$= \frac{1575 \text{ N}}{42.778 \text{ m}} [(7 \text{ m})\mathbf{i} + (34 \text{ m})\mathbf{j} + (25 \text{ m})\mathbf{k}]$$

$$\mathbf{F} = (257.73 \text{ N})\mathbf{i} + (1251.81 \text{ N})\mathbf{j} + (920.45 \text{ N})\mathbf{k}$$

$$F_x = +258 \text{ N}, \quad F_y = +1252 \text{ N}, \quad F_z = +920 \text{ N} \blacktriangleleft$$

A frame *ABC* is supported in part by cable *DBE* that passes through a frictionless ring at *B*. Knowing that the tension in the cable is 385 N, determine the components of the force exerted by the cable on the support at *D*.

SOLUTION

$$\overline{DB} = (480 \text{ mm})\mathbf{i} - (510 \text{ mm})\mathbf{j} + (320 \text{ mm})\mathbf{k}$$

$$DB = \sqrt{(480 \text{ mm})^2 + (510 \text{ mm}^2) + (320 \text{ mm})^2}$$

$$= 770 \text{ mm}$$

$$\mathbf{F} = F\lambda_{DB}$$

$$= F\frac{\overline{DB}}{DB}$$

$$= \frac{385 \text{ N}}{770 \text{ mm}} [(480 \text{ mm})\mathbf{i} - (510 \text{ mm})\mathbf{j} + (320 \text{ mm})\mathbf{k}]$$

$$= (240 \text{ N})\mathbf{i} - (255 \text{ N})\mathbf{j} + (160 \text{ N})\mathbf{k}$$

$$F_x = +240 \text{ N}, \quad F_y = -255 \text{ N}, \quad F_z = +160.0 \text{ N} \blacktriangleleft$$

For the frame and cable of Problem 2.87, determine the components of the force exerted by the cable on the support at *E*.

PROBLEM 2.87 A frame *ABC* is supported in part by cable *DBE* that passes through a frictionless ring at *B*. Knowing that the tension in the cable is 385 N, determine the components of the force exerted by the cable on the support at *D*.

SOLUTION

$$\overline{EB} = (270 \text{ mm})\mathbf{i} - (400 \text{ mm})\mathbf{j} + (600 \text{ mm})\mathbf{k}$$

$$EB = \sqrt{(270 \text{ mm})^2 + (400 \text{ mm})^2 + (600 \text{ mm})^2}$$

$$= 770 \text{ mm}$$

$$\mathbf{F} = F\lambda_{EB}$$

$$= F\frac{\overline{EB}}{EB}$$

$$= \frac{385 \text{ N}}{770 \text{ mm}}[(270 \text{ mm})\mathbf{i} - (400 \text{ mm})\mathbf{j} + (600 \text{ mm})\mathbf{k}]$$

$$\mathbf{F} = (135 \text{ N})\mathbf{i} - (200 \text{ N})\mathbf{j} + (300 \text{ N})\mathbf{k}$$

$$F_x = +135.0 \text{ N}, \quad F_y = -200 \text{ N}, \quad F_z = +300 \text{ N} \blacktriangleleft$$

Knowing that the tension in cable AB is 1425 N, determine the components of the force exerted on the plate at B.

SOLUTION

$$\overline{BA} = -(900 \text{ mm})\mathbf{i} + (600 \text{ mm})\mathbf{j} + (360 \text{ mm})\mathbf{k}$$

$$BA = \sqrt{(900 \text{ mm})^2 + (600 \text{ mm})^2 + (360 \text{ mm})^2}$$

$$= 1140 \text{ mm}$$

$$\mathbf{T}_{BA} = T_{BA}\lambda_{BA}$$

$$= T_{BA}\frac{\overline{BA}}{BA}$$

$$\mathbf{T}_{BA} = \frac{1425 \text{ N}}{1140 \text{ mm}}[-(900 \text{ mm})\mathbf{i} + (600 \text{ mm})\mathbf{j} + (360 \text{ mm})\mathbf{k}]$$

$$= -(1125 \text{ N})\mathbf{i} + (750 \text{ N})\mathbf{j} + (450 \text{ N})\mathbf{k}$$

$$(T_{BA})_x = -1125 \text{ N}, \quad (T_{BA})_y = 750 \text{ N}, \quad (T_{BA})_z = 450 \text{ N} \blacktriangleleft$$

Knowing that the tension in cable AC is 2130 N, determine the components of the force exerted on the plate at C.

SOLUTION

$$\overrightarrow{CA} = -(900 \text{ mm})\mathbf{i} + (600 \text{ mm})\mathbf{j} - (920 \text{ mm})\mathbf{k}$$

$$CA = \sqrt{(900 \text{ mm})^2 + (600 \text{ mm})^2 + (920 \text{ mm})^2}$$

$$= 1420 \text{ mm}$$

$$\mathbf{T}_{CA} = T_{CA}\lambda_{CA}$$

$$= T_{CA}\frac{\overrightarrow{CA}}{CA}$$

$$\mathbf{T}_{CA} = \frac{2130 \text{ N}}{1420 \text{ mm}}[-(900 \text{ mm})\mathbf{i} + (600 \text{ mm})\mathbf{j} - (920 \text{ mm})\mathbf{k}]$$

$$= -(1350 \text{ N})\mathbf{i} + (900 \text{ N})\mathbf{j} - (1380 \text{ N})\mathbf{k}$$

$$(T_{CA})_x = -1350 \text{ N}, \quad (T_{CA})_y = 900 \text{ N}, \quad (T_{CA})_z = -1380 \text{ N} \blacktriangleleft$$

Find the magnitude and direction of the resultant of the two forces shown knowing that P = 300 N and Q = 400 N.

SOLUTION

$$P = (300 \text{ N})[-\cos 30^{\circ} \sin 15^{\circ} \mathbf{i} + \sin 30^{\circ} \mathbf{j} + \cos 30^{\circ} \cos 15^{\circ} \mathbf{k}]$$

$$= -(67.243 \text{ N})\mathbf{i} + (150 \text{ N})\mathbf{j} + (250.95 \text{ N})\mathbf{k}$$

$$\mathbf{Q} = (400 \text{ N})[\cos 50^{\circ} \cos 20^{\circ} \mathbf{i} + \sin 50^{\circ} \mathbf{j} - \cos 50^{\circ} \sin 20^{\circ} \mathbf{k}]$$

=
$$(400 \text{ N})[0.60402\mathbf{i} + 0.76604\mathbf{j} - 0.21985\mathbf{k}]$$

=
$$(241.61 \text{ N})\mathbf{i} + (306.42 \text{ N})\mathbf{j} - (87.939 \text{ N})\mathbf{k}$$

$$\mathbf{R} = \mathbf{P} + \mathbf{Q}$$

=
$$(174.367 \text{ N})\mathbf{i} + (456.42 \text{ N})\mathbf{j} + (163.011 \text{ N})\mathbf{k}$$

$$R = \sqrt{(174.367 \text{ N})^2 + (456.42 \text{ N})^2 + (163.011 \text{ N})^2}$$

$$R = 515 \text{ N} \blacktriangleleft$$

$$\cos \theta_x = \frac{R_x}{R} = \frac{174.367 \text{ N}}{515.07 \text{ N}} = 0.33853$$

$$\theta_x = 70.2^{\circ}$$

$$\cos \theta_y = \frac{R_y}{R} = \frac{456.42 \text{ N}}{515.07 \text{ N}} = 0.88613$$

$$\theta_y = 27.6^{\circ} \blacktriangleleft$$

$$\cos \theta_z = \frac{R_z}{R} = \frac{163.011 \text{ N}}{515.07 \text{ N}} = 0.31648$$

$$\theta_z = 71.5^{\circ}$$

Find the magnitude and direction of the resultant of the two forces shown knowing that P = 400 N and Q = 300 N.

SOLUTION

$$P = (400 \text{ N})[-\cos 30^{\circ} \sin 15^{\circ} \mathbf{i} + \sin 30^{\circ} \mathbf{j} + \cos 30^{\circ} \cos 15^{\circ} \mathbf{k}]$$

$$= -(89.678 \text{ N})\mathbf{i} + (200 \text{ N})\mathbf{j} + (334.61 \text{ N})\mathbf{k}$$

$$\mathbf{Q} = (300 \text{ N})[\cos 50^{\circ} \cos 20^{\circ} \mathbf{i} + \sin 50^{\circ} \mathbf{j} - \cos 50^{\circ} \sin 20^{\circ} \mathbf{k}]$$

$$= (181.21 \text{ N})\mathbf{i} + (229.81 \text{ N})\mathbf{j} - (65.954 \text{ N})\mathbf{k}$$

$$\mathbf{R} = \mathbf{P} + \mathbf{Q}$$

=
$$(91.532 \text{ N})\mathbf{i} + (429.81 \text{ N})\mathbf{j} + (268.66 \text{ N})\mathbf{k}$$

$$R = \sqrt{(91.532 \text{ N})^2 + (429.81 \text{ N})^2 + (268.66 \text{ N})^2}$$

$$R = 515 \text{ N}$$

$$\cos \theta_x = \frac{R_x}{R} = \frac{91.532 \text{ N}}{515.07 \text{ N}} = 0.177708$$

$$\theta_x = 79.8^{\circ} \blacktriangleleft$$

$$\cos \theta_y = \frac{R_y}{R} = \frac{429.81 \text{ N}}{515.07 \text{ N}} = 0.83447$$

$$\theta_{v} = 33.4^{\circ}$$

$$\cos \theta_z = \frac{R_z}{R} = \frac{268.66 \text{ N}}{515.07 \text{ N}} = 0.52160$$

$$\theta_z = 58.6^{\circ}$$

Knowing that the tension is 2125 N in cable AB and 2550 N in cable AC, determine the magnitude and direction of the resultant of the forces exerted at A by the two cables.

SOLUTION

and

$$\overline{AB}$$
 = (1000 mm)**i** – (1125 mm)**j** + (1500 mm)**k**

$$AB = \sqrt{(1000)^2 + (1125)^2 + (1500)^2} = 2125 \text{ mm}$$

$$\overrightarrow{AC} = (2500 \text{ mm})\mathbf{i} - (1125 \text{ mm})\mathbf{j} + (1500 \text{ mm})\mathbf{k}$$

$$AC = \sqrt{(2500)^2 + (1125)^2 + (1500)^2} = 3125 \text{ mm}$$

$$\mathbf{T}_{AB} = T_{AB}\lambda_{AB} = T_{AB}\frac{\overrightarrow{AB}}{AB} = (2125 \text{ N}) \left[\frac{(1000 \text{ mm})\mathbf{i} - (1125 \text{ mm})\mathbf{j} + (1500 \text{ mm})\mathbf{k}}{2125 \text{ mm}} \right]$$

$$T_{AB} = (1000 \text{ N})\mathbf{i} - (1125 \text{ N})\mathbf{j} + (1500 \text{ N})\mathbf{k}$$

$$\mathbf{T}_{AC} = T_{AC} \lambda_{AC} = T_{AC} \frac{\overrightarrow{AC}}{AC} = (2550 \text{ N}) \left[\frac{(2500 \text{ mm})\mathbf{i} - (1125 \text{ mm})\mathbf{j} + (1500 \text{ mm})\mathbf{k}}{3125 \text{ mm}} \right]$$

$$\mathbf{T}_{AC} = (2040 \text{ N})\mathbf{i} - (918 \text{ N})\mathbf{j} + (1224 \text{ N})\mathbf{k}$$

$$\mathbf{R} = \mathbf{T}_{AB} + \mathbf{T}_{AC} = (3040 \text{ N})\mathbf{i} - (2043 \text{ N})\mathbf{j} + (2724 \text{ N})\mathbf{k} = 4564.61 \text{ N}$$

Then:
$$R = 4564.6 \text{ N}$$

$$\cos \theta_x = \frac{3040 \text{ N}}{4564.61 \text{ N}} = 0.66599$$

$$\theta_x = 48.2^\circ \blacktriangleleft$$

$$\cos \theta_y = \frac{2043 \text{ N}}{4564.61 \text{ N}} = -0.44757$$

$$\theta_y = 116.6^{\circ} \blacktriangleleft$$

$$\cos \theta_z = \frac{2724 \text{ N}}{4564.61 \text{ N}} = 0.59677$$

$$\theta_z = 53.4^{\circ} \blacktriangleleft$$

Knowing that the tension is 2550 N in cable AB and 2125 N in cable AC, determine the magnitude and direction of the resultant of the forces exerted at A by the two cables.

SOLUTION

and

$$\overrightarrow{AB} = (1000 \text{ mm})\mathbf{i} - (1125 \text{ mm})\mathbf{j} + (1500 \text{ mm})\mathbf{k}$$

$$AB = \sqrt{(1005)^2 + (1125)^2 + (1500)^2} = 2125 \text{ mm}$$

$$\overrightarrow{AC} = (2500 \text{ mm})\mathbf{i} - (1125 \text{ mm})\mathbf{j} + (1500 \text{ mm})\mathbf{k}$$

$$AC = \sqrt{(2500)^2 + (1125)^2 + (1500)^2} = 3125 \text{ mm}$$

$$\mathbf{T}_{AB} = T_{AB} \lambda_{AB} = T_{AB} \frac{\overline{AB}}{AB} = (2550 \text{ N}) \left[\frac{(1000 \text{ mm})\mathbf{i} - (1125 \text{ mm})\mathbf{j} + (1500 \text{ mm})\mathbf{k}}{2125 \text{ mm}} \right]$$

$$\mathbf{T}_{AB} = (1200 \text{ N})\mathbf{i} - (1350 \text{ N})\mathbf{j} + (1800 \text{ N})\mathbf{k}$$

$$\mathbf{T}_{AC} = T_{AC} \lambda_{AC} = T_{AC} \frac{\overrightarrow{AC}}{AC} = (2125 \text{ N}) \left[\frac{(2500 \text{ mm})\mathbf{i} - (1125 \text{ mm})\mathbf{j} + (1500 \text{ mm})\mathbf{k}}{3125 \text{ mm}} \right]$$

$$\mathbf{T}_{AC} = (1700 \text{ N})\mathbf{i} - (765 \text{ N})\mathbf{j} + (1020 \text{ N})\mathbf{k}$$

$$\mathbf{R} = \mathbf{T}_{AB} + \mathbf{T}_{AC} = (2900 \text{ N})\mathbf{i} - (2115 \text{ N})\mathbf{j} + (2820 \text{ N})\mathbf{k}$$

Then:
$$R = 4564.6 \text{ N}$$

$$\cos \theta_x = \frac{2900 \text{ N}}{4564.6} = 0.63532$$

$$\theta_x = 50.6^{\circ} \blacktriangleleft$$

$$\cos \theta_y = \frac{-2115 \text{ N}}{4564 \text{ 6 N}} = -0.46335$$
 $\theta_y = 117.6^{\circ} \blacktriangleleft$

$$\cos \theta_z = \frac{2820 \text{ N}}{4564 \text{ 6 N}} = 0.61780$$
 $\theta_z = 51.8^{\circ} \blacktriangleleft$

For the frame of Problem 2.87, determine the magnitude and direction of the resultant of the forces exerted by the cable at *B* knowing that the tension in the cable is 385 N.

PROBLEM 2.87 A frame *ABC* is supported in part by cable *DBE* that passes through a frictionless ring at *B*. Knowing that the tension in the cable is 385 N, determine the components of the force exerted by the cable on the support at *D*.

SOLUTION

$$\overline{BD} = -(480 \text{ mm})\mathbf{i} + (510 \text{ mm})\mathbf{j} - (320 \text{ mm})\mathbf{k}$$

$$BD = \sqrt{(480 \text{ mm})^2 + (510 \text{ mm})^2 + (320 \text{ mm})^2} = 770 \text{ mm}$$

$$\mathbf{F}_{BD} = T_{BD}\lambda_{BD} = T_{BD} \frac{\overline{BD}}{BD}$$

$$= \frac{(385 \text{ N})}{(770 \text{ mm})} [-(480 \text{ mm})\mathbf{i} + (510 \text{ mm})\mathbf{j} - (320 \text{ mm})\mathbf{k}]$$

$$= -(240 \text{ N})\mathbf{i} + (255 \text{ N})\mathbf{j} - (160 \text{ N})\mathbf{k}$$

$$\overline{BE} = -(270 \text{ mm})\mathbf{i} + (400 \text{ mm})\mathbf{j} - (600 \text{ mm})\mathbf{k}$$

$$BE = \sqrt{(270 \text{ mm})^2 + (400 \text{ mm})^2 + (600 \text{ mm})^2} = 770 \text{ mm}$$

$$\mathbf{F}_{BE} = T_{BE}\lambda_{BE} = T_{BE} \frac{\overline{BE}}{BE}$$

$$= \frac{(385 \text{ N})}{(770 \text{ mm})} [-(270 \text{ mm})\mathbf{i} + (400 \text{ mm})\mathbf{j} - (600 \text{ mm})\mathbf{k}]$$

$$= -(135 \text{ N})\mathbf{i} + (200 \text{ N})\mathbf{j} - (300 \text{ N})\mathbf{k}$$

$$\mathbf{R} = \mathbf{F}_{BD} + \mathbf{F}_{BE} = -(375 \text{ N})\mathbf{i} + (455 \text{ N})\mathbf{j} - (460 \text{ N})\mathbf{k}$$

$$R = \sqrt{(375 \text{ N})^2 + (455 \text{ N})^2 + (460 \text{ N})^2} = 747.83 \text{ N}$$

$$R = 748 \text{ N} \blacktriangleleft$$

$$\cos \theta_x = \frac{-375 \text{ N}}{747.83 \text{ N}}$$

$$\theta_x = 120.1^\circ \blacktriangleleft$$

$$\cos \theta_z = \frac{-460 \text{ N}}{747.83 \text{ N}}$$

$$\theta_z = 128.0^\circ \blacktriangleleft$$

For the cables of Problem 2.89, knowing that the tension is 1425 N in cable AB and 2130 N in cable AC, determine the magnitude and direction of the resultant of the forces exerted at A by the two cables.

SOLUTION

$$T_{AB} = -T_{BA}$$
 (use results of Problem 2.89)

$$(T_{AB})_x = +1125 \text{ N}$$
 $(T_{AB})_y = -750 \text{ N}$ $(T_{AB})_z = -450 \text{ N}$

 $T_{AC} = -T_{CA}$ (use results of Problem 2.90)

$$(T_{AC})_x = +1350 \text{ N}$$
 $(T_{AC})_y = -900 \text{ N}$ $(T_{AC})_z = +1380 \text{ N}$

Resultant:

$$R_x = \Sigma F_x = +1125 + 1350 = +2475 \text{ N}$$

$$R_y = \Sigma F_y = -750 - 900 = -1650 \text{ N}$$

$$R_z = \Sigma F_z = -450 + 1380 = +930 \text{ N}$$

$$R = \sqrt{R_x^2 + R_y^2 + R_z^2}$$

$$=\sqrt{(+2475)^2+(-1650)^2+(+930)^2}$$

$$= 3116.6 \text{ N}$$

$$\cos \theta_x = \frac{R_x}{R} = \frac{+2475}{3116.6}$$

$$\cos \theta_y = \frac{R_y}{R} = \frac{-1650}{3116.6}$$

$$\cos \theta_z = \frac{R_z}{R} = \frac{+930}{3116.6}$$

$$R = 3120 \text{ N}$$

$$\theta_x = 37.4^{\circ}$$

$$\theta_y = 122.0^{\circ}$$

$$\theta_z = 72.6^{\circ}$$

The end of the coaxial cable AE is attached to the pole AB, which is strengthened by the guy wires AC and AD. Knowing that the tension in AC is 750 N and that the resultant of the forces exerted at A by wires AC and AD must be contained in the xy plane, determine (a) the tension in AD, (b) the magnitude and direction of the resultant of the two forces.

SOLUTION

$$\mathbf{R} = \mathbf{T}_{AC} + \mathbf{T}_{AD}$$

$$= (750 \text{ N})(\cos 60^{\circ} \cos 20^{\circ} \mathbf{i} - \sin 60^{\circ} \mathbf{j} - \cos 60^{\circ} \sin 20^{\circ} \mathbf{k})$$

$$+ T_{AD}(\sin 36^{\circ} \sin 48^{\circ} \mathbf{i} - \cos 36^{\circ} \mathbf{j} + \sin 36^{\circ} \cos 48^{\circ} \mathbf{k})$$
(1)

(a) Since $R_z = 0$, The coefficient of **k** must be zero.

 $\mathbf{R} = [(750 \text{ N}) \cos 60^{\circ} \cos 20^{\circ} + (326.1 \text{ N}) \sin 36^{\circ} \sin 48^{\circ})]\mathbf{i}$

(b) Substituting for T_{AD} into Eq. (1) gives:

$$-[(750 \text{ N})\sin 60^{\circ} + (326.1 \text{ N})\cos 36^{\circ}]\mathbf{j} + 0$$

$$\mathbf{R} = (494.83 \text{ N})\mathbf{i} - (913.34 \text{ N})\mathbf{j}$$

$$R = \sqrt{(494.83)^{2} + (913.34)^{2}}$$
= 1038.77 N
$$R = 1039 \text{ N} \blacktriangleleft$$

$$\cos \theta_{x} = \frac{494.83 \text{ N}}{1038.77 \text{ N}}$$

$$\cos \theta_{y} = \frac{-913.34 \text{ N}}{1038.76 \text{ N}}$$

$$\theta_{y} = 151.6^{\circ} \blacktriangleleft$$

$$\cos \theta_{z} = 0$$

$$\theta_{z} = 90.0^{\circ} \blacktriangleleft$$

The end of the coaxial cable AE is attached to the pole AB, which is strengthened by the guy wires AC and AD. Knowing that the tension in AD is 625 N and that the resultant of the forces exerted at A by wires AC and AD must be contained in the xy plane, determine (a) the tension in AC, (b) the magnitude and direction of the resultant of the two forces.

SOLUTION

$$\mathbf{R} = \mathbf{T}_{AC} + \mathbf{T}_{AD}$$

$$= T_{AC} (\cos 60^{\circ} \cos 20^{\circ} \mathbf{i} - \sin 60^{\circ} \mathbf{j} - \cos 60^{\circ} \sin 20^{\circ} \mathbf{k})$$

$$+ (625 \text{ N})(\sin 36^{\circ} \sin 48^{\circ} \mathbf{i} - \cos 36^{\circ} \mathbf{j} + \sin 36^{\circ} \cos 48^{\circ} \mathbf{k})$$
(1)

(a) Since $R_z = 0$, The coefficient of **k** must be zero.

$$T_{AC}$$
 (− cos 60° sin 20°) + (625 N)(sin 36° cos 48°) = 0
 T_{AC} = 1437.43 N T_{AC} = 1437 N \blacktriangleleft

(b) Substituting for T_{AC} into Eq. (1) gives:

$$\mathbf{R} = [(1437.43 \text{ N}) \cos 60^{\circ} \cos 20^{\circ} + (625 \text{ N}) \sin 36^{\circ} \sin 48^{\circ}]\mathbf{i} - [(1437.43 \text{ N}) \sin 60^{\circ} + (625 \text{ N}) \cos 36^{\circ}]\mathbf{j} + 0$$

$$\mathbf{R} = (948.377 \text{ N})\mathbf{i} - (1750.49 \text{ N})\mathbf{j}$$

$$R = \sqrt{(948.377)^2 + (1750.49)^2}$$
= 1990.89 N

$$\cos \theta_x = \frac{948.377}{1990.89}$$
 $\theta_x = 61.6^{\circ} \blacktriangleleft$

R = 1991 N

$$\cos \theta_y = \frac{-1750.49 \text{ N}}{1990.89}$$

$$\theta_y = 151.5^{\circ} \blacktriangleleft$$

$$\cos \theta_z = 0$$
 $\theta_z = 90.0^{\circ} \blacktriangleleft$

Three cables are used to tether a balloon as shown. Determine the vertical force \mathbf{P} exerted by the balloon at A knowing that the tension in cable AB is 259 N.

SOLUTION

The forces applied at *A* are:

$$\mathbf{T}_{AB}$$
, \mathbf{T}_{AC} , \mathbf{T}_{AD} , and \mathbf{P}

where $\mathbf{P} = P\mathbf{j}$. To express the other forces in terms of the unit vectors \mathbf{i} , \mathbf{j} , \mathbf{k} , we write

$$\overline{AB} = -(4.20 \text{ m})\mathbf{i} - (5.60 \text{ m})\mathbf{j} \qquad AB = 7.00 \text{ m}$$

$$\overline{AC} = (2.40 \text{ m})\mathbf{i} - (5.60 \text{ m})\mathbf{j} + (4.20 \text{ m})\mathbf{k} \qquad AC = 7.40 \text{ m}$$

$$\overline{AD} = -(5.60 \text{ m})\mathbf{j} - (3.30 \text{ m})\mathbf{k} \qquad AD = 6.50 \text{ m}$$
and
$$\mathbf{T}_{AB} = T_{AB}\lambda_{AB} = T_{AB}\frac{\overline{AB}}{AB} = (-0.6\mathbf{i} - 0.8\mathbf{j})T_{AB}$$

$$\mathbf{T}_{AC} = T_{AC}\lambda_{AC} = T_{AC}\frac{\overline{AC}}{AC} = (0.32432 - 0.75676\mathbf{j} + 0.56757\mathbf{k})T_{AC}$$

$$\mathbf{T}_{AD} = T_{AD}\lambda_{AD} = T_{AD}\frac{\overline{AD}}{AD} = (-0.86154\mathbf{j} - 0.50769\mathbf{k})T_{AD}$$

PROBLEM 2.99 (Continued)

Equilibrium condition $\Sigma F = 0$: $\mathbf{T}_{AB} + \mathbf{T}_{AC} + \mathbf{T}_{AD} + P\mathbf{j} = 0$

Substituting the expressions obtained for \mathbf{T}_{AB} , \mathbf{T}_{AC} , and \mathbf{T}_{AD} and factoring \mathbf{i} , \mathbf{j} , and \mathbf{k} :

$$\begin{split} (-0.6T_{AB} + 0.32432T_{AC})\mathbf{i} + (-0.8T_{AB} - 0.75676T_{AC} - 0.86154T_{AD} + P)\mathbf{j} \\ + (0.56757T_{AC} - 0.50769T_{AD})\mathbf{k} = 0 \end{split}$$

Equating to zero the coefficients of i, j, k:

$$-0.6T_{AB} + 0.32432T_{AC} = 0 (1)$$

$$-0.8T_{AB} - 0.75676T_{AC} - 0.86154T_{AD} + P = 0 (2)$$

$$0.56757T_{AC} - 0.50769T_{AD} = 0 (3)$$

Setting $T_{AB} = 259 \text{ N}$ in (1) and (2), and solving the resulting set of equations gives

$$T_{AC} = 479.15 \text{ N}$$

 $T_{AD} = 535.66 \text{ N}$

 $\mathbf{P} = 1031 \,\mathrm{N} \uparrow \blacktriangleleft$

Three cables are used to tether a balloon as shown. Determine the vertical force \mathbf{P} exerted by the balloon at A knowing that the tension in cable AC is 444 N.

SOLUTION

See Problem 2.99 for the figure and the analysis leading to the linear algebraic Equations (1), (2), and (3) below:

$$-0.6T_{AB} + 0.32432T_{AC} = 0 (1)$$

$$-0.8T_{AB} - 0.75676T_{AC} - 0.86154T_{AD} + P = 0 (2)$$

$$0.56757T_{AC} - 0.50769T_{AD} = 0 (3)$$

Substituting T_{AC} = 444 N in Equations (1), (2), and (3) above, and solving the resulting set of equations using conventional algorithms gives

Three cables are used to tether a balloon as shown. Determine the vertical force $\bf P$ exerted by the balloon at A knowing that the tension in cable AD is 481 N.

SOLUTION

See Problem 2.99 for the figure and the analysis leading to the linear algebraic Equations (1), (2), and (3).

$$-0.6T_{AB} + 0.32432T_{AC} = 0 (1)$$

$$-0.8T_{AB} - 0.75676T_{AC} - 0.86154T_{AD} + P = 0 (2)$$

$$0.56757T_{AC} - 0.50769T_{AD} = 0 (3)$$

Substituting $T_{AD} = 481 \text{ N}$ in Equations (1), (2), and (3) above, and solving the resulting set of equations using conventional algorithms gives

$$T_{AC} = 430.26 \text{ N}$$

 $T_{AB} = 232.57 \text{ N}$

 $P = 926 \text{ N} \uparrow \blacktriangleleft$

Three cables are used to tether a balloon as shown. Knowing that the balloon exerts an 800-N vertical force at *A*, determine the tension in each cable

SOLUTION

See Problem 2.99 for the figure and analysis leading to the linear algebraic Equations (1), (2), and (3).

$$-0.6T_{AB} + 0.32432T_{AC} = 0 (1)$$

$$-0.8T_{AB} - 0.75676T_{AC} - 0.86154T_{AD} + P = 0 (2)$$

$$0.56757T_{AC} - 0.50769T_{AD} = 0 (3)$$

From Eq. (1)
$$T_{AB} = 0.54053T_{AC}$$

From Eq. (3)
$$T_{AD} = 1.11795T_{AC}$$

Substituting for T_{AB} and T_{AD} in terms of T_{AC} into Eq. (2) gives:

$$-0.8(0.54053T_{AC}) - 0.75676T_{AC} - 0.86154(1.11795T_{AC}) + P = 0$$
$$2.1523T_{AC} = P; \quad P = 800 \text{ N}$$

$$T_{AC} = \frac{800 \text{ N}}{2.1523}$$
$$= 371.69 \text{ N}$$

Substituting into expressions for T_{AB} and T_{AD} gives:

$$T_{AB} = 0.54053(371.69 \text{ N})$$

$$T_{AD} = 1.11795(371.69 \text{ N})$$

$$T_{AB} = 201 \text{ N}, \quad T_{AC} = 372 \text{ N}, \quad T_{AD} = 416 \text{ N} \blacktriangleleft$$

A crate is supported by three cables as shown. Determine the weight of the crate knowing that the tension in cable *AB* is 3750 N.

SOLUTION

The forces applied at *A* are:

$$\mathbf{T}_{AB}, \mathbf{T}_{AC}, \mathbf{T}_{AD}$$
 and \mathbf{W}

where $\mathbf{P} = P\mathbf{j}$. To express the other forces in terms of the unit vectors \mathbf{i} , \mathbf{j} , \mathbf{k} , we write

$$\overrightarrow{AB} = -(900 \text{ mm})\mathbf{i} + (1500 \text{ mm})\mathbf{j} - (675 \text{ mm})\mathbf{k}$$

$$AB = 1875 \text{ mm}$$

$$\overrightarrow{AC} = (1500 \text{ mm})\mathbf{j} + (800 \text{ mm})\mathbf{k}$$

$$AC = 1700 \text{ mm}$$

$$\overrightarrow{AD} = (1000 \text{ mm})\mathbf{i} + (1500 \text{ mm})\mathbf{j} - (675 \text{ mm})\mathbf{k}$$

$$AD = 1925 \text{ mm}$$

and

$$\mathbf{T}_{AB} = T_{AB}\lambda_{AB} = T_{AB}\frac{\overrightarrow{AB}}{AB}$$
$$= (-0.48\mathbf{i} + 0.8\mathbf{j} - 0.36\mathbf{k})T_{AB}$$
$$\mathbf{T}_{AB} = T_{AB}\lambda_{AB} = T_{AB}\lambda_{AB}$$

$$\mathbf{T}_{AC} = T_{AC}\lambda_{AC} = T_{AC}\frac{\overrightarrow{AC}}{AC}$$
$$= (0.88235\mathbf{j} + 0.47059\mathbf{k})T_{AC}$$

$$\mathbf{T}_{AD} = T_{AD} \lambda_{AD} = T_{AD} \frac{\overrightarrow{AD}}{AD}$$

= (0.51948**i** + 0.77922**j** - 0.35065**k**) T_{AD}

Equilibrium Condition with $\mathbf{W} = -W\mathbf{j}$

$$\Sigma F = 0$$
: $\mathbf{T}_{AB} + \mathbf{T}_{AC} + \mathbf{T}_{AD} - W\mathbf{j} = 0$

PROBLEM 2.103 (Continued)

Substituting the expressions obtained for \mathbf{T}_{AB} , \mathbf{T}_{AC} , and \mathbf{T}_{AD} and factoring \mathbf{i} , \mathbf{j} , and \mathbf{k} :

$$\begin{aligned} (-0.48T_{AB} + 0.51948T_{AD})\mathbf{i} + (0.8T_{AB} + 0.88235T_{AC} + 0.77922T_{AD} - W)\mathbf{j} \\ + (-0.36T_{AB} + 0.47059T_{AC} - 0.35065T_{AD})\mathbf{k} = 0 \end{aligned}$$

Equating to zero the coefficients of i, j, k:

$$\begin{aligned} -0.48T_{AB} + 0.51948T_{AD} &= 0\\ 0.8T_{AB} + 0.88235T_{AC} + 0.77922T_{AD} - W &= 0\\ -0.36T_{AB} + 0.47059T_{AC} - 0.35065T_{AD} &= 0 \end{aligned}$$

Substituting $T_{AB} = 3750 \text{ N}$ in Equations (1), (2), and (3) and solving the resulting set of equations, using conventional algorithms for solving linear algebraic equations, gives:

$$T_{AC} = 5450.24 \text{ N}$$

 $T_{AD} = 3465 \text{ N}$
 $W = 10509 \text{ N}$

W = 10510 N

A crate is supported by three cables as shown. Determine the weight of the crate knowing that the tension in cable AD is 3080 N.

SOLUTION

See Problem 2.103 for the figure and the analysis leading to the linear algebraic Equations (1), (2), and (3) below:

$$\begin{aligned} -0.48T_{AB} + 0.51948T_{AD} &= 0\\ 0.8T_{AB} + 0.88235T_{AC} + 0.77922T_{AD} - W &= 0\\ -0.36T_{AB} + 0.47059T_{AC} - 0.35065T_{AD} &= 0 \end{aligned}$$

Substituting $T_{AD} = 3080 \text{ N}$ in Equations (1), (2), and (3) above, and solving the resulting set of equations using conventional algorithms, gives:

$$T_{AB} = 3333.33 \text{ N}$$

 $T_{AC} = 4844.66 \text{ N}$
 $W = 9341.35 \text{ N}$

W = 9340 N

A crate is supported by three cables as shown. Determine the weight of the crate knowing that the tension in cable AC is 2720 N.

SOLUTION

See Problem 2.103 for the figure and the analysis leading to the linear algebraic Equations (1), (2), and (3) below:

$$-0.48T_{AB} + 0.51948T_{AD} = 0$$

$$0.8T_{AB} + 0.88235T_{AC} + 0.77922T_{AD} - W = 0$$

$$-0.36T_{AB} + 0.47059T_{AC} - 0.35065T_{AD} = 0$$

Substituting $T_{AC} = 2720 \text{ N}$ in Equations (1), (2), and (3) above, and solving the resulting set of equations using conventional algorithms, gives:

$$T_{AB} = 1871.35 \text{ N}$$

 $T_{AD} = 1729.1 \text{ N}$
 $W = 5244.4 \text{ N}$

W = 5240 N

A 8000-N crate is supported by three cables as shown. Determine the tension in each cable.

SOLUTION

See Problem 2.103 for the figure and the analysis leading to the linear algebraic Equations (1), (2), and (3) below:

$$\begin{aligned} -0.48T_{AB} + 0.51948T_{AD} &= 0\\ 0.8T_{AB} + 0.88235T_{AC} + 0.77922T_{AD} - W &= 0\\ -0.36T_{AB} + 0.47059T_{AC} - 0.35065T_{AD} &= 0 \end{aligned}$$

Substituting W = 8000 N in Equations (1), (2), and (3) above, and solving the resulting set of equations using conventional algorithms, gives:

Three cables are connected at A, where the forces \mathbf{P} and \mathbf{Q} are applied as shown. Knowing that Q = 0, find the value of P for which the tension in cable AD is 305 N.

SOLUTION

$$\Sigma \mathbf{F}_{A} = 0: \quad \mathbf{T}_{AB} + \mathbf{T}_{AC} + \mathbf{T}_{AD} + \mathbf{P} = 0 \text{ where } \mathbf{P} = P\mathbf{i}$$

$$\overline{AB} = -(960 \text{ mm})\mathbf{i} - (240 \text{ mm})\mathbf{j} + (380 \text{ mm})\mathbf{k} \qquad AB = 1060 \text{ mm}$$

$$\overline{AC} = -(960 \text{ mm})\mathbf{i} - (240 \text{ mm})\mathbf{j} - (320 \text{ mm})\mathbf{k} \qquad AC = 1040 \text{ mm}$$

$$\overline{AD} = -(960 \text{ mm})\mathbf{i} + (720 \text{ mm})\mathbf{j} - (220 \text{ mm})\mathbf{k} \qquad AD = 1220 \text{ mm}$$

$$\mathbf{T}_{AB} = T_{AB}\lambda_{AB} = T_{AB}\frac{\overline{AB}}{AB} = T_{AB}\left(-\frac{48}{53}\mathbf{i} - \frac{12}{53}\mathbf{j} + \frac{19}{53}\mathbf{k}\right)$$

$$\mathbf{T}_{AC} = T_{AC}\lambda_{AC} = T_{AC}\frac{\overline{AC}}{AC} = T_{AC}\left(-\frac{12}{13}\mathbf{i} - \frac{3}{13}\mathbf{j} - \frac{4}{13}\mathbf{k}\right)$$

$$\mathbf{T}_{AD} = T_{AD}\lambda_{AD} = \frac{305 \text{ N}}{1220 \text{ mm}}[(-960 \text{ mm})\mathbf{i} + (720 \text{ mm})\mathbf{j} - (220 \text{ mm})\mathbf{k}]$$

$$= -(240 \text{ N})\mathbf{i} + (180 \text{ N})\mathbf{j} - (55 \text{ N})\mathbf{k}$$

Substituting into $\Sigma \mathbf{F}_A = 0$, factoring **i**, **j**, **k**, and setting each coefficient equal to ϕ gives:

$$i: P = \frac{48}{53}T_{AB} + \frac{12}{13}T_{AC} + 240 \text{ N}$$
 (1)

$$\mathbf{j}: \qquad \frac{12}{53}T_{AB} + \frac{3}{13}T_{AC} = 180 \text{ N}$$
 (2)

k:
$$\frac{19}{53}T_{AB} - \frac{4}{13}T_{AC} = 55 \text{ N}$$
 (3)

Solving the system of linear equations using conventional algorithms gives:

$$T_{AB} = 446.71 \text{ N}$$

 $T_{AC} = 341.71 \text{ N}$ $P = 960 \text{ N}$

Three cables are connected at A, where the forces \mathbf{P} and \mathbf{Q} are applied as shown. Knowing that P = 1200 N, determine the values of Q for which cable AD is taut.

SOLUTION

We assume that $T_{AD} = 0$ and write

$$\Sigma \mathbf{F}_A = 0$$
: $\mathbf{T}_{AB} + \mathbf{T}_{AC} + Q\mathbf{j} + (1200 \text{ N})\mathbf{i} = 0$

 $\overrightarrow{AB} = -(960 \text{ mm})\mathbf{i} - (240 \text{ mm})\mathbf{j} + (380 \text{ mm})\mathbf{k}$ AB = 1060 mm

 $\overrightarrow{AC} = -(960 \text{ mm})\mathbf{i} - (240 \text{ mm})\mathbf{j} - (320 \text{ mm})\mathbf{k}$ AC = 1040 mm

$$\mathbf{T}_{AB} = T_{AB}\lambda_{AB} = T_{AB}\frac{\overrightarrow{AB}}{AB} = \left(-\frac{48}{53}\mathbf{i} - \frac{12}{53}\mathbf{j} + \frac{19}{53}\mathbf{k}\right)T_{AB}$$

$$\mathbf{T}_{AC} = T_{AC}\lambda_{AC} = T_{AC}\frac{\overline{AC}}{AC} = \left(-\frac{12}{13}\mathbf{i} - \frac{3}{13}\mathbf{j} - \frac{4}{13}\mathbf{k}\right)T_{AC}$$

Substituting into $\Sigma \mathbf{F}_A = 0$, factoring \mathbf{i} , \mathbf{j} , \mathbf{k} , and setting each coefficient equal to ϕ gives:

i:
$$-\frac{48}{53}T_{AB} - \frac{12}{13}T_{AC} + 1200 \text{ N} = 0$$
 (1)

$$\mathbf{j}: \quad -\frac{12}{53}T_{AB} - \frac{3}{13}T_{AC} + Q = 0 \tag{2}$$

$$\mathbf{k}: \quad \frac{19}{53} T_{AB} - \frac{4}{13} T_{AC} = 0 \tag{3}$$

Solving the resulting system of linear equations using conventional algorithms gives:

$$T_{AB}$$
 = 605.71 N
 T_{AC} = 705.71 N
 Q = 300.00 N 0 ≤ Q < 300 N \blacktriangleleft

Note: This solution assumes that Q is directed upward as shown ($Q \ge 0$), if negative values of Q are considered, cable AD remains taut, but AC becomes slack for Q = -460 N.

A transmission tower is held by three guy wires attached to a pin at A and anchored by bolts at B, C, and D. If the tension in wire AB is 3150 N, determine the vertical force \mathbf{P} exerted by the tower on the pin at A.

SOLUTION

$$\Sigma \mathbf{F} = 0: \quad \mathbf{T}_{AB} + \mathbf{T}_{AC} + \mathbf{T}_{AD} + P\mathbf{j} = 0$$

$$\overline{AB} = -15\mathbf{i} - 30\mathbf{j} + 10\mathbf{k} \quad AB = 35 \text{ m}$$

$$\overline{AC} = 10\mathbf{i} - 30\mathbf{j} + 22\mathbf{k} \quad AC = 38.523 \text{ m}$$

$$\overline{AD} = 7\mathbf{i} - 30\mathbf{j} - 20\mathbf{k} \quad AD = 36.729 \text{ m}$$
We write
$$\mathbf{T}_{AB} = T_{AB}\lambda_{AB} = T_{AB}\frac{\overline{AB}}{AB}$$

$$= \left(-\frac{3}{7}\mathbf{i} - \frac{6}{7}\mathbf{j} + \frac{2}{7}\mathbf{k}\right)T_{AB}$$

$$\mathbf{T}_{AC} = T_{AC}\lambda_{AC} = T_{AC}\frac{\overline{AC}}{AC}$$

$$= (0.2596\mathbf{i} - 0.7788\mathbf{j} + 0.5711\mathbf{k})T_{AC}$$

$$\mathbf{T}_{AD} = T_{AD}\lambda_{AD} = T_{AD}\frac{\overline{AD}}{AD}$$

$$= (0.19058\mathbf{i} - 0.8168\mathbf{j} - 0.5445\mathbf{k})T_{AD}$$
Substituting into the equation $\Sigma \mathbf{F} = 0$ and factoring \mathbf{i} , \mathbf{j} , \mathbf{k} :

Free Body A:

P = P J

10 m

10 m

22 m

PROPRIETARY MATERIAL. © 2010 The McGraw-Hill Companies, Inc. All rights reserved. No part of this Manual may be displayed, reproduced or distributed in any form or by any means, without the prior written permission of the publisher, or used beyond the limited distribution to teachers and educators permitted by McGraw-Hill for their individual course preparation. If you are a student using this Manual, you are using it without permission.

 $+ \left(-\frac{6}{7}T_{AB} - 0.7788T_{AC} - 0.8168T_{AD} + P \right) \mathbf{j}$

 $+\left(\frac{2}{7}T_{AB} + 0.5711T_{AC} - 0.5445T_{AD}\right)\mathbf{k} = 0$

 $\left(-\frac{3}{7}T_{AB}+0.2596T_{AC}+0.19058T_{AD}\right)$ **i**

PROBLEM 2.109 (Continued)

Setting the coefficients of i, j, k equal to zero:

i:
$$-0.4285T_{AB} + 0.2596T_{AC} + 0.19058T_{AD} = 0$$
 (1)

$$\mathbf{j}: \qquad -0.8571T_{AB} - 0.7788T_{AC} - 0.8168T_{AD} + P = 0 \tag{2}$$

k:
$$0.2857T_{AB} + 0.5711T_{AC} - 0.5445T_{AD} = 0$$
 (3)

Set $T_{AB} = 3150 \text{ N}$ in Eqs. (1) – (3):

$$-1350 \text{ N} + 0.2596T_{AC} + 0.19058T_{AD} = 0 \tag{1'}$$

$$-2700 \text{ N} - 0.7788T_{AC} - 0.8168T_{AD} + P = 0 \tag{2'}$$

$$900 \text{ N} + 0.5711T_{AC} - 0.5445T_{AD} = 0 \tag{3'}$$

Solving, $T_{AC} = 2252.48 \text{ N}$ $T_{AD} = 4015.41 \text{ N}$ P = 7734.02 N \blacksquare

A transmission tower is held by three guy wires attached to a pin at A and anchored by bolts at B, C, and D. If the tension in wire AC is 4600 N, determine the vertical force \mathbf{P} exerted by the tower on the pin at A.

SOLUTION

See Problem 2.109 for the figure and the analysis leading to the linear algebraic Equations (1), (2), and (3) below:

i:
$$-0.4285T_{AB} + 0.2596T_{AC} + 0.19058T_{AD} = 0$$
 (1)

$$\mathbf{j}: \qquad -0.8571T_{AB} - 0.7788T_{AC} - 0.8168T_{AD} + P = 0 \tag{2}$$

k:
$$0.2857T_{AB} + 0.5711T_{AC} - 0.5445T_{AD} = 0$$
 (3)

Substituting for T_{AC} = 4600 N in Equations (1), (2), and (3) above and solving the resulting set of equations using conventional algorithms gives:

$$-0.4285T_{AB} + 1194.16 \text{ N} + 0.19058T_{AD} = 0 \tag{1'}$$

$$-0.8571T_{AB} - 3582.48 \text{ N} - 0.8168T_{AD} + P = 0$$
 (2')

$$0.2857T_{AB} + 2627.06 \text{ N} - 0.5445T_{AD} = 0 \tag{3'}$$

Solving,

6434.22 N

8200.76 N

15795.63 N $P = 15800 \text{ N} \blacktriangleleft$

A rectangular plate is supported by three cables as shown. Knowing that the tension in cable AC is 60 N, determine the weight of the plate.

SOLUTION

We note that the weight of the plate is equal in magnitude to the force \mathbf{P} exerted by the support on Point A.

$$\Sigma F = 0$$
: $\mathbf{T}_{AB} + \mathbf{T}_{AC} + \mathbf{T}_{AD} + P\mathbf{j} = 0$

We have:

$$\overline{AB} = -(320 \text{ mm})\mathbf{i} - (480 \text{ mm})\mathbf{j} + (360 \text{ mm})\mathbf{k}$$
 $AB = 680 \text{ mm}$
 $\overline{AC} = (450 \text{ mm})\mathbf{i} - (480 \text{ mm})\mathbf{j} + (360 \text{ mm})\mathbf{k}$ $AC = 750 \text{ mm}$

$$\overrightarrow{AD} = (250 \text{ mm})\mathbf{i} - (480 \text{ mm})\mathbf{j} - (360 \text{ mm})\mathbf{k}$$
 $AD = 650 \text{ mm}$

Thus:

$$\mathbf{T}_{AB} = T_{AB}\lambda_{AB} = T_{AB}\frac{\overline{AB}}{\overline{AB}} = \left(-\frac{8}{17}\mathbf{i} - \frac{12}{17}\mathbf{j} + \frac{9}{17}\mathbf{k}\right)T_{AB}$$

$$\mathbf{T}_{AC} = T_{AC}\lambda_{AC} = T_{AC}\frac{\overline{AC}}{\overline{AC}} = (0.6\mathbf{i} - 0.64\mathbf{j} + 0.48\mathbf{k})T_{AC}$$

$$\mathbf{T}_{AD} = T_{AD}\lambda_{AD} = T_{AD}\frac{\overline{AD}}{\overline{AD}} = \left(\frac{5}{13}\mathbf{i} - \frac{9.6}{13}\mathbf{j} - \frac{7.2}{13}\mathbf{k}\right)T_{AD}$$

Substituting into the equation $\Sigma F = 0$ and factoring **i**, **j**, **k**:

$$\left(-\frac{8}{17}T_{AB} + 0.6T_{AC} + \frac{5}{13}T_{AD}\right)\mathbf{i}$$

$$+\left(-\frac{12}{17}T_{AB} - 0.64T_{AC} - \frac{9.6}{13}T_{AD} + P\right)\mathbf{j}$$

$$+\left(\frac{9}{17}T_{AB} + 0.48T_{AC} - \frac{7.2}{13}T_{AD}\right)\mathbf{k} = 0$$

Free Body A:

Dimensions in mm

PROBLEM 2.111 (Continued)

Setting the coefficient of i, j, k equal to zero:

$$i: \quad -\frac{8}{17}T_{AB} + 0.6T_{AC} + \frac{5}{13}T_{AD} = 0 \tag{1}$$

$$\mathbf{j}: \quad -\frac{12}{7}T_{AB} - 0.64T_{AC} - \frac{9.6}{13}T_{AD} + P = 0 \tag{2}$$

$$\mathbf{k}: \quad \frac{9}{17}T_{AB} + 0.48T_{AC} - \frac{7.2}{13}T_{AD} = 0 \tag{3}$$

Making $T_{AC} = 60 \text{ N} \text{ in (1) and (3)}$:

$$-\frac{8}{17}T_{AB} + 36 \text{ N} + \frac{5}{13}T_{AD} = 0 \tag{1'}$$

$$\frac{9}{17}T_{AB} + 28.8 \text{ N} - \frac{7.2}{13}T_{AD} = 0 \tag{3'}$$

Multiply (1') by 9, (3') by 8, and add:

$$554.4 \text{ N} - \frac{12.6}{13} T_{AD} = 0$$
 $T_{AD} = 572.0 \text{ N}$

Substitute into (1') and solve for T_{AB} :

$$T_{AB} = \frac{17}{8} \left(36 + \frac{5}{13} \times 572 \right)$$
 $T_{AB} = 544.0 \text{ N}$

Substitute for the tensions in Eq. (2) and solve for P:

$$P = \frac{12}{17}(544 \text{ N}) + 0.64(60 \text{ N}) + \frac{9.6}{13}(572 \text{ N})$$

= 844.8 N

Weight of plate = P = 845 N

A rectangular plate is supported by three cables as shown. Knowing that the tension in cable *AD* is 520 N, determine the weight of the plate.

SOLUTION

See Problem 2.111 for the figure and the analysis leading to the linear algebraic Equations (1), (2), and (3) below:

$$-\frac{8}{17}T_{AB} + 0.6T_{AC} + \frac{5}{13}T_{AD} = 0 \tag{1}$$

$$-\frac{12}{17}T_{AB} + 0.64T_{AC} - \frac{9.6}{13}T_{AD} + P = 0$$
 (2)

$$\frac{9}{17}T_{AB} + 0.48T_{AC} - \frac{7.2}{13}T_{AD} = 0 (3)$$

Making $T_{AD} = 520 \text{ N}$ in Eqs. (1) and (3):

$$-\frac{8}{17}T_{AB} + 0.6T_{AC} + 200 \text{ N} = 0 \tag{1'}$$

$$\frac{9}{17}T_{AB} + 0.48T_{AC} - 288 \text{ N} = 0 \tag{3'}$$

Multiply (1') by 9, (3') by 8, and add:

$$9.24T_{AC} - 504 \text{ N} = 0$$
 $T_{AC} = 54.5455 \text{ N}$

Substitute into (1') and solve for T_{AB} :

$$T_{AB} = \frac{17}{8}(0.6 \times 54.5455 + 200)$$
 $T_{AB} = 494.545$ N

Substitute for the tensions in Eq. (2) and solve for *P*:

$$P = \frac{12}{17}(494.545 \text{ N}) + 0.64(54.5455 \text{ N}) + \frac{9.6}{13}(520 \text{ N})$$
= 768.00 N Weight of plate = P = 768 N

For the transmission tower of Problems 2.109 and 2.110, determine the tension in each guy wire knowing that the tower exerts on the pin at *A* an upward vertical force of 10.5 kN.

SOLUTION

See Problem 2.109 for the figure and the analysis leading to the linear algebraic Equations (1), (2), and (3) below:

i:
$$-0.4285T_{AB} + 0.2596T_{AC} + 0.19058T_{AD} = 0$$
 (1)

$$\mathbf{j}: \quad -0.8571T_{AB} - 0.7788T_{AC} - 0.8168T_{AD} + P = 0 \tag{2}$$

$$\mathbf{k}: \qquad 0.2857T_{AB} + 0.5711T_{AC} - 0.5445T_{AD} = 0 \tag{3}$$

Substituting for P = 10500 N in Equations (1), (2), and (3) above and solving the resulting set of equations using conventional algorithms gives:

$$-0.4285T_{AB} + 0.2596T_{AC} + 0.19058T_{AD} = 0 (1')$$

$$-0.8571T_{AB} - 0.7788T_{AC} - 0.8168T_{AD} + 10500 \text{ N} = 0$$
(2')

$$0.2857T_{AB} + 0.5711T_{AC} - 0.5445T_{AD} = 0 (3')$$

$$T_{AB} = 4277.09 \text{ N}$$

$$T_{AC} = 3057.81 \text{ N}$$

$$T_{AD} = 5451.38 \text{ N}$$

$$T_{AB} = 4280 \text{ N}$$

$$T_{AC} = 3060 \text{ N} \blacktriangleleft$$

$$T_{AD} = 5450 \text{ N}$$

A horizontal circular plate weighing 300 N is suspended as shown from three wires that are attached to a support at D and form 30° angles with the vertical. Determine the tension in each wire.

SOLUTION

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

$$-T_{AD}(\sin 30^{\circ})(\sin 50^{\circ}) + T_{BD}(\sin 30^{\circ})(\cos 40^{\circ}) + T_{CD}(\sin 30^{\circ})(\cos 60^{\circ}) = 0$$

Dividing through by sin 30° and evaluating:

$$-0.76604T_{AD} + 0.76604T_{BD} + 0.5T_{CD} = 0 (1)$$

$$\Sigma F_y = 0$$
: $-T_{AD}(\cos 30^\circ) - T_{BD}(\cos 30^\circ) - T_{CD}(\cos 30^\circ) + 300 \text{ N} = 0$

or
$$T_{AD} + T_{BD} + T_{CD} = 346.41 \,\text{N}$$
 (2)

$$\Sigma F_z = 0$$
: $T_{AD} \sin 30^{\circ} \cos 50^{\circ} + T_{BD} \sin 30^{\circ} \sin 40^{\circ} - T_{CD} \sin 30^{\circ} \sin 60^{\circ} = 0$

or
$$0.64279T_{AD} + 0.64279T_{BD} - 0.86603T_{CD} = 0$$
 (3)

Solving Equations (1), (2), and (3) simultaneously:

$$T_{AD} = 147.579 \text{ N}$$

$$T_{RD} = 51.253 \text{ N}$$

$$T_{CD} = 147.578 \text{ N}$$

$$T_{AD} = 147.6 \text{ N}$$

$$T_{RD} = 51.3 \text{ N}$$

$$T_{CD} = 147.6 \text{ N}$$

For the rectangular plate of Problems 2.111 and 2.112, determine the tension in each of the three cables knowing that the weight of the plate is 792 N.

SOLUTION

See Problem 2.111 for the figure and the analysis leading to the linear algebraic Equations (1), (2), and (3) below. Setting P = 792 N gives:

$$-\frac{8}{17}T_{AB} + 0.6T_{AC} + \frac{5}{13}T_{AD} = 0 \tag{1}$$

$$-\frac{12}{17}T_{AB} - 0.64T_{AC} - \frac{9.6}{13}T_{AD} + 792 \text{ N} = 0$$
 (2)

$$\frac{9}{17}T_{AB} + 0.48T_{AC} - \frac{7.2}{13}T_{AD} = 0 {3}$$

Solving Equations (1), (2), and (3) by conventional algorithms gives

$$T_{AB} = 510.00 \text{ N}$$
 $T_{AB} = 510 \text{ N}$

$$T_{AC} = 56.250 \text{ N}$$
 $T_{AC} = 56.2 \text{ N}$

$$T_{AD} = 536.25 \text{ N}$$
 $T_{AD} = 536 \text{ N}$

For the cable system of Problems 2.107 and 2.108, determine the tension in each cable knowing that P = 2880 N and Q = 0.

SOLUTION

 $\Sigma \mathbf{F}_A = 0$: $\mathbf{T}_{AB} + \mathbf{T}_{AC} + \mathbf{T}_{AD} + \mathbf{P} + \mathbf{Q} = 0$

Where $\mathbf{P} = P\mathbf{i}$ and $\mathbf{Q} = Q\mathbf{j}$

 $\overrightarrow{AB} = -(960 \text{ mm})\mathbf{i} - (240 \text{ mm})\mathbf{j} + (380 \text{ mm})\mathbf{k}$ AB = 1060 mm

 $\overrightarrow{AC} = -(960 \text{ mm})\mathbf{i} - (240 \text{ mm})\mathbf{j} - (320 \text{ mm})\mathbf{k}$ AC = 1040 mm

 $\overrightarrow{AD} = -(960 \text{ mm})\mathbf{i} + (720 \text{ mm})\mathbf{j} - (220 \text{ mm})\mathbf{k}$ AD = 1220 mm

$$\mathbf{T}_{AB} = T_{AB}\lambda_{AB} = T_{AB}\frac{\overline{AB}}{AB} = T_{AB}\left(-\frac{48}{53}\mathbf{i} - \frac{12}{53}\mathbf{j} + \frac{19}{53}\mathbf{k}\right)$$

$$\mathbf{T}_{AC} = T_{AC} \lambda_{AC} = T_{AC} \frac{\overrightarrow{AC}}{AC} = T_{AC} \left(-\frac{12}{13} \mathbf{i} - \frac{3}{13} \mathbf{j} - \frac{4}{13} \mathbf{k} \right)$$

$$\mathbf{T}_{AD} = T_{AD}\lambda_{AD} = T_{AD}\frac{\overrightarrow{AD}}{AD} = T_{AD}\left(-\frac{48}{61}\mathbf{i} + \frac{36}{61}\mathbf{j} - \frac{11}{61}\mathbf{k}\right)$$

Substituting into $\Sigma \mathbf{F}_A = 0$, setting $P = (2880 \text{ N})\mathbf{i}$ and Q = 0, and setting the coefficients of \mathbf{i} , \mathbf{j} , \mathbf{k} equal to 0, we obtain the following three equilibrium equations:

$$i: -\frac{48}{53}T_{AB} - \frac{12}{13}T_{AC} - \frac{48}{61}T_{AD} + 2880 \text{ N} = 0$$
 (1)

$$\mathbf{j}: \quad -\frac{12}{53}T_{AB} - \frac{3}{13}T_{AC} + \frac{36}{61}T_{AD} = 0 \tag{2}$$

$$\mathbf{k}: \quad \frac{19}{53}T_{AB} - \frac{4}{13}T_{AC} - \frac{11}{61}T_{AD} = 0 \tag{3}$$

PROBLEM 2.116 (Continued)

Solving the system of linear equations using conventional algorithms gives:

$$T_{AB} = 1340.14 \text{ N}$$

 $T_{AC} = 1025.12 \text{ N}$
 $T_{AD} = 915.03 \text{ N}$

$$T_{AB} = 1340 \text{ N}$$

$$T_{AC} = 1025 \text{ N}$$

$$T_{AD} = 915 \text{ N} \blacktriangleleft$$

For the cable system of Problems 2.107 and 2.108, determine the tension in each cable knowing that P = 2880 N and Q = 576 N.

SOLUTION

See Problem 2.116 for the analysis leading to the linear algebraic Equations (1), (2), and (3) below:

$$-\frac{48}{53}T_{AB} - \frac{12}{13}T_{AC} - \frac{48}{61}T_{AD} + P = 0 \tag{1}$$

$$-\frac{12}{53}T_{AB} - \frac{3}{13}T_{AC} + \frac{36}{61}T_{AD} + Q = 0$$
 (2)

$$\frac{19}{53}T_{AB} - \frac{4}{13}T_{AC} - \frac{11}{61}T_{AD} = 0 \tag{3}$$

Setting P = 2880 N and Q = 576 N gives:

$$-\frac{48}{53}T_{AB} - \frac{12}{13}T_{AC} - \frac{48}{61}T_{AD} + 2880 \text{ N} = 0 \tag{1'}$$

$$-\frac{12}{53}T_{AB} - \frac{3}{13}T_{AC} + \frac{36}{61}T_{AD} + 576 \text{ N} = 0$$
 (2')

$$\frac{19}{53}T_{AB} - \frac{4}{13}T_{AC} - \frac{11}{61}T_{AD} = 0 (3')$$

Solving the resulting set of equations using conventional algorithms gives:

$$T_{AB} = 1431.00 \text{ N}$$

 $T_{AC} = 1560.00 \text{ N}$
 $T_{AD} = 183.010 \text{ N}$

$$T_{AB} = 1431 \text{ N}$$

$$T_{AC} = 1560 \text{ N} \blacktriangleleft$$

$$T_{AD} = 183.0 \text{ N}$$

For the cable system of Problems 2.107 and 2.108, determine the tension in each cable knowing that P = 2880 N and Q = -576 N. (**Q** is directed downward).

SOLUTION

See Problem 2.116 for the analysis leading to the linear algebraic Equations (1), (2), and (3) below:

$$-\frac{48}{53}T_{AB} - \frac{12}{13}T_{AC} - \frac{48}{61}T_{AD} + P = 0 \tag{1}$$

$$-\frac{12}{53}T_{AB} - \frac{3}{13}T_{AC} + \frac{36}{61}T_{AD} + Q = 0$$
 (2)

$$\frac{19}{53}T_{AB} - \frac{4}{13}T_{AC} - \frac{11}{61}T_{AD} = 0 (3)$$

Setting P = 2880 N and Q = -576 N gives:

$$-\frac{48}{53}T_{AB} - \frac{12}{13}T_{AC} - \frac{48}{61}T_{AD} + 2880 \text{ N} = 0$$
 (1')

$$-\frac{12}{53}T_{AB} - \frac{3}{13}T_{AC} + \frac{36}{61}T_{AD} - 576 \text{ N} = 0$$
 (2')

$$\frac{19}{53}T_{AB} - \frac{4}{13}T_{AC} - \frac{11}{61}T_{AD} = 0 (3')$$

Solving the resulting set of equations using conventional algorithms gives:

$$T_{AB} = 1249.29 \text{ N}$$

 $T_{AC} = 490.31 \text{ N}$
 $T_{AD} = 1646.97 \text{ N}$

$$T_{AB} = 1249 \text{ N}$$

$$T_{AC} = 490 \text{ N}$$

$$T_{AD} = 1647 \text{ N}$$

Using two ropes and a roller chute, two workers are unloading a 1000-N cast-iron counterweight from a truck. Knowing that at the instant shown the counterweight is kept from moving and that the positions of points A, B, and C are, respectively, A(0, -500 mm, 1000 mm), B(-1000 mm, 1250 mm, 0), and C(1125 mm, 1000 mm, 0), and assuming that no friction exists between the counterweight and the chute, determine the tension in each rope. (*Hint*: Since there is no friction, the force exerted by the chute on the counterweight must be perpendicular to the chute.)

SOLUTION

From the geometry of the chute:

$$\mathbf{N} = \frac{N}{\sqrt{5}} (2\mathbf{j} + \mathbf{k})$$
$$= N(0.8944\mathbf{j} + 0.4472\mathbf{k})$$

The force in each rope can be written as the product of the magnitude of the force and the unit vector along the cable. Thus, with

$$\overrightarrow{AB}$$
 = (-1000 mm)**i** + (1750 mm)**j** - (1000 mm)**k**
 AB = 2250 mm

$$\mathbf{T}_{AB} = T\lambda_{AB} = T_{AB} \frac{\overrightarrow{AB}}{AB}$$

$$= \frac{T_{AB}}{2250 \,\mathrm{mm}} [(-1000 \,\mathrm{mm})\mathbf{i} + (1750 \,\mathrm{mm})\mathbf{j} - (1000 \,\mathrm{mm})\mathbf{k}]$$

$$\mathbf{T}_{AB} = T_{AB} \left(-\frac{4}{9}\mathbf{i} + \frac{7}{9}\mathbf{j} - \frac{4}{9}\mathbf{k} \right)$$

and $\overrightarrow{AC} = (1125 \text{ mm})\mathbf{i} + (1500 \text{ mm})\mathbf{j} - (1000 \text{ mm})\mathbf{k}$

$$AC = 2125 \text{ mm}$$

$$\mathbf{T}_{AC} = T\lambda_{AC} = T_{AC} \frac{\overrightarrow{AC}}{AC}$$

$$= \frac{T_{AC}}{2125 \text{ mm}} [(1125 \text{ mm})\mathbf{i} + (1500 \text{ mm})\mathbf{j} - (1000 \text{ mm})\mathbf{k}]$$

$$\mathbf{T}_{AC} = T_{AC} \left(\frac{9}{17} \mathbf{i} + \frac{12}{17} \mathbf{j} - \frac{8}{17} \mathbf{k} \right)$$

Then: $\Sigma \mathbf{F} = 0$: $\mathbf{N} + \mathbf{T}_{AB} + \mathbf{T}_{AC} + \mathbf{W} = 0$

PROBLEM 2.119 (Continued)

With W = 1000 N, and equating the factors of i, j, and k to zero, we obtain the linear algebraic equations:

$$i: \quad -\frac{4}{9}T_{AB} + \frac{9}{17}T_{AC} = 0 \tag{1}$$

$$\mathbf{j}: \quad \frac{7}{9}T_{AB} + \frac{12}{17}T_{AC} + \frac{2}{\sqrt{5}} - 1000 \text{ N} = 0$$
 (2)

$$\mathbf{k}: \quad -\frac{4}{9}T_{AB} - \frac{8}{17}T_{AC} + \frac{1}{\sqrt{5}}N = 0 \tag{3}$$

Using conventional methods for solving linear algebraic equations we obtain:

$$T_{AB} = 327.94 \text{ N}$$
 $T_{AB} = 328 \text{ N}$

$$T_{AC} = 275.30 \text{ N}$$
 $T_{AC} = 275 \text{ N}$

Solve Problem 2.119 assuming that a third worker is exerting a force $P = (-200 \text{ N})\mathbf{i}$ on the counterweight.

PROBLEM 2.119 Using two ropes and a roller chute, two workers are unloading a 1000-N cast-iron counterweight from a truck. Knowing that at the instant shown the counterweight is kept from moving and that the positions of Points A, B, and C are, respectively, A(0, -500 mm, 1000 mm), B(-1000 mm, 1250 mm, 0), and C(1125 mm, 1000 mm, 0), and assuming that no friction exists between the counterweight and the chute, determine the tension in each rope. (*Hint:* Since there is no friction, the force exerted by the chute on the counterweight must be perpendicular to the chute.)

SOLUTION

See Problem 2.119 for the analysis leading to the vectors describing the tension in each rope.

$$\mathbf{T}_{AB} = T_{AB} \left(-\frac{4}{9}\mathbf{i} + \frac{7}{9}\mathbf{j} - \frac{4}{9}\mathbf{k} \right)$$

$$\mathbf{T}_{AC} = T_{AC} \left(\frac{9}{17} \mathbf{i} + \frac{12}{17} \mathbf{j} - \frac{8}{17} \mathbf{k} \right)$$

Then: $\Sigma \mathbf{F}_A = 0: \quad \mathbf{N} + \mathbf{T}_{AB} + \mathbf{T}_{AC} + \mathbf{P} + \mathbf{W} = 0$

Where $\mathbf{P} = (-200 \text{ N})\mathbf{i}$

and W = (1000 N)j

Equating the factors of i, j, and k to zero, we obtain the linear equations:

i:
$$-\frac{4}{9}T_{AB} + \frac{9}{17}T_{AC} - 200 = 0$$

j:
$$\frac{2}{\sqrt{5}}N + \frac{7}{9}T_{AB} + \frac{12}{17}T_{AC} - 1000 = 0$$

k:
$$\frac{1}{\sqrt{5}}N - \frac{4}{9}T_{AB} - \frac{8}{17}T_{AC} = 0$$

Using conventional methods for solving linear algebraic equations we obtain

$$T_{AB} = 123.89 \text{ N}$$
 $T_{AB} = 123.9 \text{ N}$

$$T_{AC} = 481.78 \text{ N}$$
 $T_{AC} = 482 \text{ N}$

A container of weight W is suspended from ring A. Cable BAC passes through the ring and is attached to fixed supports at B and C. Two forces $\mathbf{P} = P\mathbf{i}$ and $\mathbf{Q} = Q\mathbf{k}$ are applied to the ring to maintain the container in the position shown. Knowing that $W = 376 \,\mathrm{N}$, determine P and Q. (*Hint:* The tension is the same in both portions of cable BAC.)

SOLUTION

Free Body A: $T_{AB} = T \lambda_{AB}$

$$= T \frac{\overline{AB}}{AB}$$

$$= T \frac{(-130 \text{ mm})\mathbf{i} + (400 \text{ mm})\mathbf{j} + (160 \text{ mm})\mathbf{k}}{450 \text{ mm}}$$

$$=T\left(-\frac{13}{45}\mathbf{i} + \frac{40}{45}\mathbf{j} + \frac{16}{45}\mathbf{k}\right)$$

$$\begin{aligned} \mathbf{T}_{AC} &= T\lambda_{AC} \\ &= T\frac{\overline{AC}}{\overline{AC}} \\ &= T\frac{(-150 \text{ mm})\mathbf{i} + (400 \text{ mm})\mathbf{j} + (-240 \text{ mm})\mathbf{k}}{490 \text{ mm}} \\ &= T\left(-\frac{15}{49}\mathbf{i} + \frac{40}{49}\mathbf{j} - \frac{24}{49}\mathbf{k}\right) \end{aligned}$$

$$\Sigma F = 0: \quad \mathbf{T}_{AB} + \mathbf{T}_{AC} + \mathbf{Q} + \mathbf{P} + \mathbf{W} = 0$$

Setting coefficients of i, j, k equal to zero:

$$\mathbf{j}: \quad +\frac{40}{45}T + \frac{40}{49}T - W = 0 \qquad 1.70521T = W \tag{2}$$

$$\mathbf{k}: +\frac{16}{45}T - \frac{24}{49}T + Q = 0 \qquad 0.134240T = Q \tag{3}$$

PROBLEM 2.121 (Continued)

Data: $W = 376 \text{ N} \quad 1.70521T = 376 \text{ N} \quad T = 220.50 \text{ N}$

0.59501(220.50 N) = P

P = 131.2 N

0.134240(220.50 N) = Q

Q = 29.6 N

For the system of Problem 2.121, determine W and Q knowing that P = 164 N.

PROBLEM 2.121 A container of weight W is suspended from ring A. Cable BAC passes through the ring and is attached to fixed supports at B and C. Two forces P = Pi and Q = Qk are applied to the ring to maintain the container in the position shown. Knowing that W = 376 N, determine P and Q. (*Hint:* The tension is the same in both portions of cable BAC.)

SOLUTION

Refer to Problem 2.121 for the figure and analysis resulting in Equations (1), (2), and (3) for P, W, and Q in terms of T below. Setting P = 164 N we have:

Eq. (1): 0.59501T = 164 N T = 275.63 N

Eq. (2): 1.70521(275.63 N) = W W = 470 N

Eq. (3): Q = 37.0 N

A container of weight W is suspended from ring A, to which cables AC and AE are attached. A force \mathbf{P} is applied to the end F of a third cable that passes over a pulley at B and through ring A and that is attached to a support at D. Knowing that W = 1000 N, determine the magnitude of P. (*Hint:* The tension is the same in all portions of cable FBAD.)

SOLUTION

The (vector) force in each cable can be written as the product of the (scalar) force and the unit vector along the cable. That is, with

$$\overline{AB} = -(0.78 \text{ m})\mathbf{i} + (1.6 \text{ m})\mathbf{j} + (0 \text{ m})\mathbf{k}$$

$$AB = \sqrt{(-0.78 \text{ m})^2 + (1.6 \text{ m})^2 + (0)^2}$$

$$= 1.78 \text{ m}$$

$$\mathbf{T}_{AB} = T\lambda_{AB} = T_{AB} \frac{\overline{AB}}{AB}$$

$$= \frac{T_{AB}}{1.78 \text{ m}} [-(0.78 \text{ m})\mathbf{i} + (1.6 \text{ m})\mathbf{j} + (0 \text{ m})\mathbf{k}]$$

$$\mathbf{T}_{AB} = T_{AB} (-0.4382\mathbf{i} + 0.8989\mathbf{j} + 0\mathbf{k})$$
and
$$\overline{AC} = (0)\mathbf{i} + (1.6 \text{ m})\mathbf{j} + (1.2 \text{ m})\mathbf{k}$$

$$AC = \sqrt{(0 \text{ m})^2 + (1.6 \text{ m})^2 + (1.2 \text{ m})^2} = 2 \text{ m}$$

$$\mathbf{T}_{AC} = T\lambda_{AC} = T_{AC} \frac{\overline{AC}}{AC} = \frac{T_{AC}}{2 \text{ m}} [(0)\mathbf{i} + (1.6 \text{ m})\mathbf{j} + (1.2 \text{ m})\mathbf{k}]$$

$$\mathbf{T}_{AC} = T_{AC} (0.8\mathbf{j} + 0.6\mathbf{k})$$
and
$$\overline{AD} = (1.3 \text{ m})\mathbf{i} + (1.6 \text{ m})\mathbf{j} + (0.4 \text{ m})\mathbf{k}$$

$$AD = \sqrt{(1.3 \text{ m})^2 + (1.6 \text{ m})^2 + (0.4 \text{ m})^2} = 2.1 \text{ m}$$

$$\mathbf{T}_{AD} = T\lambda_{AD} = T_{AD} \frac{\overline{AD}}{AD} = \frac{T_{AD}}{2.1 \text{ m}} [(1.3 \text{ m})\mathbf{i} + (1.6 \text{ m})\mathbf{j} + (0.4 \text{ m})\mathbf{k}]$$

$$\mathbf{T}_{AD} = T\lambda_{AD} = T_{AD} (0.6190\mathbf{i} + 0.7619\mathbf{j} + 0.1905\mathbf{k})$$

PROBLEM 2.123 (Continued)

$$\overline{AE} = -(0.4 \text{ m})\mathbf{i} + (1.6 \text{ m})\mathbf{j} - (0.86 \text{ m})\mathbf{k}$$

$$AE = \sqrt{(-0.4 \text{ m})^2 + (1.6 \text{ m})^2 + (-0.86 \text{ m})^2} = 1.86 \text{ m}$$

$$\mathbf{T}_{AE} = T\lambda_{AE} = T_{AE} \frac{\overline{AE}}{AE}$$

$$= \frac{T_{AE}}{1.86 \text{ m}} [-(0.4 \text{ m})\mathbf{i} + (1.6 \text{ m})\mathbf{j} - (0.86 \text{ m})\mathbf{k}]$$

$$\mathbf{T}_{AE} = T_{AE} (-0.2151\mathbf{i} + 0.8602\mathbf{j} - 0.4624\mathbf{k})$$

With the weight of the container

 $\mathbf{W} = -W\mathbf{i}$, at A we have:

$$\Sigma \mathbf{F} = 0$$
: $\mathbf{T}_{AB} + \mathbf{T}_{AC} + \mathbf{T}_{AD} - W\mathbf{j} = 0$

Equating the factors of i, j, and k to zero, we obtain the following linear algebraic equations:

$$-0.4382T_{AB} + 0.6190T_{AD} - 0.2151T_{AE} = 0 (1)$$

$$0.8989T_{AB} + 0.8T_{AC} + 0.7619T_{AD} + 0.8602T_{AE} - W = 0$$
 (2)

$$0.6T_{AC} + 0.1905T_{AD} - 0.4624T_{AE} = 0 (3)$$

Knowing that W = 1000 N and that because of the pulley system at $BT_{AB} = T_{AD} = P$, where P is the externally applied (unknown) force, we can solve the system of linear Equations (1), (2) and (3) uniquely for P.

P = 378 N

Knowing that the tension in cable AC of the system described in Problem 2.123 is 150 N, determine (a) the magnitude of the force P, (b) the weight W of the container.

PROBLEM 2.123 A container of weight W is suspended from ring A, to which cables AC and AE are attached. A force P is applied to the end F of a third cable that passes over a pulley at B and through ring A and that is attached to a support at D. Knowing that W = 1000 N, determine the magnitude of P. (*Hint:* The tension is the same in all portions of cable FBAD.)

SOLUTION

Here, as in Problem 2.123, the support of the container consists of the four cables AE, AC, AD, and AB, with the condition that the force in cables AB and AD is equal to the externally applied force P. Thus, with the condition

$$T_{AB} = T_{AD} = P$$

and using the linear algebraic equations of Problem 2.131 with $T_{AC} = 150$ N, we obtain

- (a) $P = 454 \text{ N} \blacktriangleleft$
- (b) W = 1202 N

Collars A and B are connected by a 625-mm long wire and can slide freely on frictionless rods. If a 300-N force \mathbf{Q} is applied to collar B as shown, determine (a) the tension in the wire when x = 225 mm, (b) the corresponding magnitude of the force \mathbf{P} required to maintain the equilibrium of the system.

SOLUTION

Free Body Diagrams of Collars:

A:

$$\lambda_{AB} = \frac{\overline{AB}}{AB} = \frac{-x\mathbf{i} - (500 \text{ mm})\mathbf{j} + z\mathbf{k}}{625 \text{ mm}}$$

Collar *A*:

$$\Sigma \mathbf{F} = 0$$
: $P\mathbf{i} + N_y \mathbf{j} + N_z \mathbf{k} + T_{AB} \lambda_{AB} = 0$

Substitute for λ_{AB} and set coefficient of **i** equal to zero:

$$P - \frac{T_{AB}x}{625 \text{ mm}} = 0 \tag{1}$$

Collar *B*:

$$\Sigma \mathbf{F} = 0: \quad (300 \text{ N})\mathbf{k} + N_x'\mathbf{i} + N_y'\mathbf{j} - T_{AB}\lambda_{AB} = 0$$

Substitute for λ_{AB} and set coefficient of **k** equal to zero:

$$300 \text{ N} - \frac{T_{AB}z}{625 \text{ mm}} = 0 \tag{2}$$

(a)
$$x = 225 \text{ mm}$$

$$(225 \text{ mm})^2 + (500 \text{ mm})^2 + z^2 = (625 \text{ mm})^2$$

z = 300 mm

From Eq. (2):

$$300 \text{ N} - \frac{T_{AB}(300 \text{ mm})}{625 \text{ mm}} = 0$$

$$T_{AB} = 625 \text{ N} \blacktriangleleft$$

(*b*) From Eq. (1):

$$P = \frac{(625 \text{ N})(225 \text{ mm})}{625 \text{ mm}}$$

P = 225 N

Collars A and B are connected by a 625-mm long wire and can slide freely on frictionless rods. Determine the distances x and z for which the equilibrium of the system is maintained when P = 600 N and Q = 300 N.

SOLUTION

See Problem 2.125 for the diagrams and analysis leading to Equations (1) and (2) below:

$$P = \frac{T_{AB}x}{625 \text{ mm}} \tag{1}$$

$$300 \text{ N} - \frac{T_{AB}z}{625 \text{ mm}} = 0 \tag{2}$$

For
$$P = 600 \text{ N}$$
, Eq. (1) yields $T_{AB}x = (625 \text{ mm})(600 \text{ N})$ (1')

From Eq. (2)
$$T_{AB}z = (625 \text{ mm})(300 \text{ N})$$
 (2')

Dividing Eq. (1') by (2'):
$$\frac{x}{z} = 2$$
 (3)

Now write
$$x^2 + z^2 + (500 \text{ mm})^2 = (625 \text{ mm})^2$$
 (4)

Solving (3) and (4) simultaneously

From Eq. (3)
$$4z^{2} + z^{2} + 250000 = 390625$$
$$z^{2} = 167$$
$$z = 167.71 \text{ mm}$$
$$x = 2z$$
$$= 335.4 \text{ mm}$$

x = 167.7 mm, z = 335 mm

The direction of the 375-N forces may vary, but the angle between the forces is always 50° . Determine the value of α for which the resultant of the forces acting at A is directed horizontally to the left.

SOLUTION

We must first replace the two 375 N forces by their resultant \mathbf{R}_1 using the triangle rule.

$$\mathbf{R}_1 = 2(375 \text{ N})\cos 25^\circ$$

$$= 679.73 \text{ N}$$

$$R_1 = 679.73 \text{ N} \approx \alpha + 25^{\circ}$$

Next we consider the resultant \mathbf{R}_2 of \mathbf{R}_1 and the 1200 N force where \mathbf{R}_2 must be horizontal and directed to the left. Using the triangle rule and law of sines,

$$\frac{\sin(\alpha + 25^{\circ})}{1200 \text{ N}} = \frac{\sin(30^{\circ})}{679.73 \text{ N}}$$
$$\sin(\alpha + 25^{\circ}) = 0.88270$$
$$\alpha + 25^{\circ} = 61.970^{\circ}$$

 $\alpha = 36.970^{\circ}$

 $\alpha = 37.0^{\circ}$

A stake is being pulled out of the ground by means of two ropes as shown. Knowing the magnitude and direction of the force exerted on one rope, determine the magnitude and direction of the force **P** that should be exerted on the other rope if the resultant of these two forces is to be a 200-N vertical force.

SOLUTION

Triangle rule:

Law of cosines: $P^2 = (150)^2 + (200)^2 - 2(150)(200)\cos 25^\circ$

P = 90.1195 N

Law of sines: $\frac{\sin \alpha}{150 \text{ N}} = \frac{\sin 25^{\circ}}{90.1195 \text{ N}}$

 $\alpha = 44.703^{\circ}$

 $90^{\circ} - \alpha = 45.297^{\circ}$

 $P = 90.1 \text{ N} \ \checkmark 45.3^{\circ} \ \blacktriangleleft$

Member BD exerts on member ABC a force \mathbf{P} directed along line BD. Knowing that \mathbf{P} must have a 1200 N vertical component, determine (a) the magnitude of the force \mathbf{P} , (b) its horizontal component.

SOLUTION

$$P = \frac{P_y}{\sin 35^\circ} = \frac{1200 \text{ N}}{\sin 40^\circ} = 1866.9 \text{ N}$$

or
$$P = 1867 \text{ N}$$

$$P_x = \frac{P_y}{\tan 40^\circ} = \frac{1200 \text{ N}}{\tan 40^\circ} = 1430.1 \text{ N}$$

or
$$P_x = 1430 \text{ N}$$

Two cables are tied together at C and loaded as shown. Determine the tension (a) in cable AC, (b) in cable BC.

SOLUTION

(*b*)

$$\Sigma \mathbf{F}_x = 0$$
: $-\frac{6 \text{ m}}{6.25 \text{ m}} T_{AC} + \frac{3.75 \text{ m}}{4.25 \text{ m}} T_{BC} = 0$

$$T_{BC} = 1.08800T_{AC}$$

$$\Sigma \mathbf{F}_y = 0$$
: $\frac{1.75 \text{ m}}{6.25 \text{ m}} T_{AC} + \frac{2 \text{ m}}{4.25 \text{ m}} T_{BC} - 2000 \text{ N} = 0$

(a)
$$\frac{1.75 \text{ m}}{6.25 \text{ m}} T_{AC} + \frac{2 \text{ m}}{4.25 \text{ m}} (1.08800 T_{AC}) - 2000 \text{ N} = 0$$

$$(0.28000 + 0.51200)T_{AC} = 2000 \text{ N}$$

$$T_{AC} = 2525.25 \text{ N}$$

$$T_{BC} = (1.08800)(2525.25 \text{ N})$$

$$= 2747.5 \text{ N}$$

Free Body Diagram at C:

 $T_{BC} = 2750 \text{ N}$

 $T_{AC} = 2530 \text{ N}$

Two cables are tied together at C and loaded as shown. Knowing that P = 360 N, determine the tension (a) in cable AC, (b) in cable BC.

SOLUTION

Free Body: C

(a)
$$\Sigma \mathbf{F}_x = 0$$
: $-\frac{12}{13}T_{AC} + \frac{4}{5}(360 \text{ N}) = 0$

$$T_{AC} = 312 \text{ N}$$

(b)
$$\Sigma \mathbf{F}_y = 0$$
: $\frac{5}{13}(312 \text{ N}) + T_{BC} + \frac{3}{5}(360 \text{ N}) - 480 \text{ N} = 0$

$$T_{BC} = 480 \text{ N} - 120 \text{ N} - 216 \text{ N}$$

 $T_{BC} = 144 \text{ N}$

Two cables are tied together at *C* and loaded as shown. Determine the range of values of *P* for which both cables remain taut.

SOLUTION

Free Body: C

$$\Sigma \mathbf{F}_{x} = 0: \quad -\frac{12}{13} T_{AC} + \frac{4}{5} \mathbf{P} = 0$$

$$T_{AC} = \frac{13}{15} P \tag{1}$$

$$\Sigma \mathbf{F}_y = 0$$
: $\frac{5}{13} T_{AC} + T_{BC} + \frac{3}{5} P - 480 \text{ N} = 0$

Substitute for T_{AC} from (1):

$$\left(\frac{5}{13}\right)\left(\frac{13}{15}\right)P + T_{BC} + \frac{3}{5}P - 480 \text{ N} = 0$$

$$T_{BC} = 480 \text{ N} - \frac{14}{15} P \tag{2}$$

From (1), $T_{AC} > 0$ requires P > 0.

From (2),
$$T_{BC} > 0$$
 requires $\frac{14}{15}P < 480 \text{ N}$, $P < 514.29 \text{ N}$

Allowable range:

 $0 < P < 514 \text{ N} \blacktriangleleft$

A force acts at the origin of a coordinate system in a direction defined by the angles $\theta_x = 69.3^{\circ}$ and $\theta_z = 57.9^{\circ}$. Knowing that the y component of the force is -870 N, determine (a) the angle θ_y , (b) the other components and the magnitude of the force.

SOLUTION

(a) To determine θ_{y} , use the relation

$$\cos^2 \theta_y + \cos^2 \theta_y + \cos^2 \theta_z = 1$$

or

$$\cos^2 \theta_y = 1 - \cos^2 \theta_x - \cos^2 \theta_y$$

Since $F_y < 0$, we must have $\cos \theta_y < 0$

$$\cos \theta_{y} = -\sqrt{1 - \cos^{2} 69.3^{\circ} - \cos^{2} 57.9^{\circ}}$$

$$= -0.76985$$

$$\theta_{y} = 140.3^{\circ} \blacktriangleleft$$

(b)
$$F = \frac{F_y}{\cos \theta_y} = \frac{-870 \text{ N}}{-0.76985} = 1130.09 \text{ N}$$

$$F = 1130 \text{ N}$$

$$F_x = F \cos \theta_x = (1130.09 \text{ N}) \cos 69.3^\circ$$

$$F_x = 399 \text{ N}$$

$$F_z = F \cos \theta_z = (1130.09 \text{ N}) \cos 57.9^\circ$$

$$F_z = 601 \text{ N}$$

Cable AB is 32.5 m long, and the tension in that cable is 20 kN. Determine (a) the x, y, and z components of the force exerted by the cable on the anchor B, (b) the angles θ_x , θ_y , and θ_z defining the direction of that force.

SOLUTION

From triangle *AOB*:

$$\cos \theta_y = \frac{28 \text{ m}}{32.5 \text{ m}}$$

= 0.86154

$$\theta_{v} = 30.51^{\circ}$$

 $F_x = -F \sin \theta_v \cos 20^\circ$ (a) $= -(20000 \text{ N}) \sin 30.51^{\circ} \cos 20^{\circ} = 9541.43 \text{ N}$

$$F_x = -9.54 \text{ kN}$$

$$F_y = +F \cos \theta_y = (20000 \text{ N})(0.86154) = 17231 \text{ N}$$
 $F_y = +17.23 \text{ kN}$

$$F_{y} = +17.23 \text{ kN}$$

$$F_z = +(20000 \text{ N})\sin 30.51^{\circ} \sin 20^{\circ} = 3472.8 \text{ N}$$

$$F_z = +3.47 \text{ kN}$$

(b)
$$\cos \theta_x = \frac{F_x}{F} = \frac{-9541.43 \text{ N}}{20000 \text{ N}} = -0.4771$$

$$\theta_x = 118.5^{\circ} \blacktriangleleft$$

From above:
$$\theta_{v} = 30.51^{\circ}$$

$$\theta_{\rm v} = 30.5^{\circ}$$

$$\cos \theta_z = \frac{F_z}{F} = +\frac{3472.8 \text{ N}}{20000 \text{ N}} = +0.1736$$

$$\theta_z = 80.0^{\circ}$$

In order to move a wrecked truck, two cables are attached at A and pulled by winches B and C as shown. Knowing that the tension is 10 kN in cable AB and 7.5 kN in cable AC, determine the magnitude and direction of the resultant of the forces exerted at A by the two cables.

SOLUTION

$$\overrightarrow{AB} = -15.588i + 15j + 12k$$

$$AB = 24.739 \text{ m}$$

$$\overrightarrow{AC} = -15.588\mathbf{i} + 18.60\mathbf{i} - 15\mathbf{k}$$

$$AC = 28.530 \text{ m}$$

$$\mathbf{T}_{AB} = T_{AB}\lambda_{AB} = T_{AB}\frac{\overrightarrow{AB}}{AB}$$

$$\mathbf{T}_{AB} = (10 \text{ kN}) \frac{-15.588\mathbf{i} + 15\mathbf{j} + 12\mathbf{k}}{24.739}$$

$$\mathbf{T}_{AB} = (6.301 \text{ kN})\mathbf{i} + (6.063 \text{ kN})\mathbf{j} + (4.851 \text{ kN})\mathbf{k}$$

$$\mathbf{T}_{AC} = T_{AC} \lambda_{AC} = T_{AC} \frac{\overrightarrow{AC}}{AC} (7.5 \text{ kN}) \frac{-15.588 \mathbf{i} + 18.60 \mathbf{j} - 15 \mathbf{k}}{28.530}$$

$$T_{AC} = -(4.098 \text{ kN})\mathbf{i} + (4.890 \text{ kN})\mathbf{j} - (3.943 \text{ kN})\mathbf{k}$$

$$\mathbf{R} = \mathbf{T}_{AB} + \mathbf{T}_{AC} = -(10.399 \text{ kN})\mathbf{i} + (10.953 \text{ kN})\mathbf{j} + (0.908 \text{ kN})\mathbf{k}$$

$$R = \sqrt{(10.399)^2 + (10.953)^2 + (0.908)^2}$$

= 15.130 kN

$$R_x = -10.399 \text{ kN}$$

$$\cos \theta_x = \frac{R_x}{R} = \frac{-10.399 \text{ kN}}{15.130 \text{ kN}} = -0.6873$$

$$\cos \theta_y = \frac{R_y}{R} = \frac{10.953 \text{ kN}}{15.130 \text{ kN}} = 0.7239$$

$$\cos \theta_z = \frac{R_z}{R} = \frac{0.908 \text{ kN}}{15.130 \text{ kN}} = 0.0600$$

$$R = 15.13 \text{ kN}$$

$$\theta_z = 133.4^{\circ}$$

$$\theta_y = 43.6^{\circ}$$

$$\theta_z = 86.6^{\circ}$$

A container of weight W = 1165 N is supported by three cables as shown. Determine the tension in each cable.

SOLUTION

Free Body: $A \Sigma \mathbf{F} = 0$: $\mathbf{T}_{AB} + \mathbf{T}_{AC} + \mathbf{T}_{AD} + \mathbf{W} = 0$

 $\vec{AB} = (450 \text{ mm})\mathbf{i} + (600 \text{ mm})\mathbf{j}$

AB = 750 mm

 $\overrightarrow{AC} = (600 \text{ mm})\mathbf{j} - (320 \text{ mm})\mathbf{k}$

AC = 680 mm

 \overrightarrow{AD} = (500 mm)**i** + (600 mm)**j** + (360 mm)**k**

AD = 860 mm

We have:

$$\mathbf{T}_{AB} = T_{AB}\lambda_{AB} = T_{AB}\frac{\overline{AB}}{AB} = \left(\frac{450}{750}\mathbf{i} + \frac{600}{750}\mathbf{j}\right)T_{AB}$$
$$= (0.6\mathbf{i} + 0.8\mathbf{j})T_{AB}$$

$$\mathbf{T}_{AC} = T_{AC} \lambda_{AC} = T_{AC} \frac{\overrightarrow{AC}}{AC} = \left(\frac{600}{680} \mathbf{j} - \frac{320}{680} \mathbf{k}\right) \mathbf{T}_{AC} = \left(\frac{15}{17} \mathbf{j} - \frac{8}{17} \mathbf{k}\right) \mathbf{T}_{AC}$$

$$\mathbf{T}_{AD} = T_{AD}\lambda_{AD} = T_{AD}\frac{\overrightarrow{AD}}{AD} = \left(-\frac{500}{860}\mathbf{i} + \frac{600}{860}\mathbf{j} + \frac{360}{860}\mathbf{k}\right)T_{AD}$$

$$\mathbf{T}_{AD} = \left(-\frac{25}{43}\mathbf{i} + \frac{30}{43}\mathbf{j} + \frac{18}{43}\mathbf{k}\right)T_{AD}$$

Substitute into $\Sigma \mathbf{F} = 0$, factor \mathbf{i} , \mathbf{j} , \mathbf{k} , and set their coefficient equal to zero:

$$0.6T_{AB} - \frac{25}{43}T_{AD} = 0 T_{AB} = 0.96899T_{AD} (1)$$

$$0.8T_{AB} + \frac{15}{17}T_{AC} + \frac{30}{43}T_{AD} - 1165 \text{ N} = 0$$
 (2)

$$-\frac{8}{17}T_{AC} + \frac{18}{43}T_{AD} = 0 T_{AC} = 0.88953T_{AD} (3)$$

PROBLEM 2.136 (Continued)

Substitute for T_{AB} and T_{AC} from (1) and (3) into (2):

$$\left(0.8 \times 0.96899 + \frac{15}{17} \times 0.88953 + \frac{30}{53}\right) T_{AD} - 1165 \text{ N} = 0$$

$$2.2578T_{AD} - 1165 \text{ N} = 0$$

$$T_{AD} = 516 \text{ N}$$

$$T_{AB} = 0.96899(516 \text{ N})$$

$$T_{AB} = 500 \text{ N} \blacktriangleleft$$

$$T_{AC} = 0.88953(516 \text{ N})$$

$$T_{AC} = 459 \text{ N} \blacktriangleleft$$

Collars A and B are connected by a 525-mm-long wire and can slide freely on frictionless rods. If a force $P = (341 \text{ N})\mathbf{j}$ is applied to collar A, determine (a) the tension in the wire when y = 155 mm, (b) the magnitude of the force \mathbf{Q} required to maintain the equilibrium of the system.

SOLUTION

For both Problems 2.137 and 2.138:

$$(AB)^2 = x^2 + y^2 + z^2$$

Here

$$(0.525 \text{ m})^2 = (.20 \text{ m})^2 + y^2 + z^2$$

or

$$y^2 + z^2 = 0.23563 \text{ m}^2$$

Thus, why y given, z is determined,

Now

$$\lambda_{AB} = \frac{\overline{AB}}{AB}$$

$$= \frac{1}{0.525 \text{ m}} (0.20\mathbf{i} - y\mathbf{j} + z\mathbf{k}) \text{m}$$

$$= 0.38095\mathbf{i} - 1.90476y\mathbf{j} + 1.90476z\mathbf{k}$$

Where y and z are in units of meters, m.

From the F.B. Diagram of collar *A*:

$$\Sigma \mathbf{F} = 0$$
: $N_x \mathbf{i} + N_z \mathbf{k} + P \mathbf{j} + T_{AB} \lambda_{AB} = 0$

Setting the **j** coefficient to zero gives:

$$P - (1.90476y)T_{AB} = 0$$

With

$$P = 341 \text{ N}$$
$$T_{AB} = \frac{341 \text{ N}}{1.90476 \text{ y}}$$

Now, from the free body diagram of collar *B*:

$$\Sigma \mathbf{F} = 0$$
: $N_{x}\mathbf{i} + N_{y}\mathbf{j} + Q\mathbf{k} - T_{AB}\lambda_{AB} = 0$

Setting the **k** coefficient to zero gives:

$$Q - T_{AB}(1.90476z) = 0$$

And using the above result for T_{AB} we have

$$Q = T_{AB}z = \frac{341 \text{ N}}{(1.90476)y}(1.90476z) = \frac{(341 \text{ N})(z)}{y}$$

PROBLEM 2.137 (Continued)

Then, from the specifications of the problem, y = 155 mm = 0.155 m

$$z^2 = 0.23563 \text{ m}^2 - (0.155 \text{ m})^2$$

 $z = 0.46 \text{ m}$

and

(a)
$$T_{AB} = \frac{341 \text{ N}}{0.155(1.90476)}$$
$$= 1155.00 \text{ N}$$

or $T_{AB} = 1.155 \text{ kN } \blacktriangleleft$

and

(b)
$$Q = \frac{341 \text{ N}(0.46 \text{ m})(0.866)}{(0.155 \text{ m})}$$
$$= (1012.00 \text{ N})$$

or $Q = 1.012 \text{ kN} \blacktriangleleft$

Solve Problem 2.137 assuming that y = 275 mm.

PROBLEM 2.137 Collars A and B are connected by a 525-mm-long wire and can slide freely on frictionless rods. If a force $P = (341 \text{ N})\mathbf{j}$ is applied to collar A, determine (a) the tension in the wire when y = 155 mm, (b) the magnitude of the force \mathbf{Q} required to maintain the equilibrium of the system.

SOLUTION

From the analysis of Problem 2.137, particularly the results:

$$y^{2} + z^{2} = 0.23563 \text{ m}^{2}$$

$$T_{AB} = \frac{341 \text{ N}}{1.90476 \text{ y}}$$

$$Q = \frac{341 \text{ N}}{\text{y}} z$$

With y = 275 mm = 0.275 m, we obtain:

 $z^2 = 0.23563 \text{ m}^2 - (0.275 \text{ m})^2$ z = 0.40 m

and

(*b*)

and

(a) $T_{AB} = \frac{341 \text{ N}}{(1.90476)(0.275 \text{ m})} = 651.00$

 $T_{AB} = 651 \,\mathrm{N} \blacktriangleleft$

 $Q = \frac{341 \text{ N}(0.40 \text{ m})}{(0.275 \text{ m})}$

or $Q = 496 \text{ N} \blacktriangleleft$