Engineering Mechanics: Statics in SI Units, 12e

6

Structural Analysis

Chapter Objectives

- Determine the forces in the members of a truss using the method of joints and the method of sections
- Analyze forces acting on the members of frames and machines composed of pin-connected members

Chapter Outline

- 1. Simple Trusses
- 2. The Method of Joints
- 3. Zero-Force Members
- 4. The Method of Sections
- 5. Space Trusses
- 6. Frames and Machines

 A truss composed of slender members joined together at their end points

Planar Trusses

- Planar trusses used to support roofs and bridges
- Roof load is transmitted to the truss at joints by means of a series of purlins

Planar Trusses

- The analysis of the forces developed in the truss members is 2D
- Similar to roof truss, the bridge truss loading is also coplanar

Assumptions for Design

- 1. "All loadings are applied at the joint"
 - Weight of the members neglected
- 2. "The members are joined together by smooth pins"
 - Assume connections provided the center lines of the joining members are *concurrent*

Simple Truss

- Form of a truss must be rigid to prevent collapse
- The simplest form that is rigid or stable is a triangle

6.2 The Method of Joints

- For truss, we need to know the force in each members
- Forces in the members are internal forces
- For external force members, equations of equilibrium can be applied
- Force system acting at each joint is coplanar and concurrent
- $\sum F_x = 0$ and $\sum F_y = 0$ must be satisfied for equilibrium

6.2 The Method of Joints

Procedure for Analysis

- Draw the FBD with at least 1 known and 2 unknown forces
- Find the external reactions at the truss support
- Determine the correct sense of the member
- Orient the x and y axes
- Apply $\sum F_x = 0$ and $\sum F_v = 0$
- Use known force to analyze the unknown forces

Example 6.1

Determine the force in each member of the truss and indicate whether the members are in tension or compression.

- 2 unknown member forces at joint B
- 1 unknown reaction force at joint C
- 2 unknown member forces and 2 unknown reaction forces at point A

For Joint B,

$$+ \rightarrow \sum F_x = 0;$$

$$500N - F_{BC} \sin 45^{\circ} N = 0 \Rightarrow F_{BC} = 707.1N(C)$$

$$+ \uparrow \sum F_y = 0;$$

$$F_{BC} \cos 45^{\circ} N - F_{BA} = 0 \Rightarrow F_{BA} = 500N(T)$$

For Joint C,

$$+ \rightarrow \sum F_{x} = 0;$$

 $-F_{CA} + 707.1\cos 45^{\circ} N = 0 \Rightarrow F_{CA} = 500N(T)$
 $+ \uparrow \sum F_{y} = 0;$
 $C_{y} - 707.1\sin 45^{\circ} N = 0 \Rightarrow C_{y} = 500N$

For Joint A,

$$+ \rightarrow \sum F_x = 0;$$

$$500N - A_x = 0 \Rightarrow A_x = 500N$$

$$+ \uparrow \sum F_y = 0;$$

$$500N - A_y = 0 \Rightarrow A_y = 500N$$

For Joint C,

$$+ \rightarrow \sum F_{x} = 0;$$

 $-F_{CA} + 707.1\cos 45^{\circ} N = 0 \Rightarrow F_{CA} = 500N(T)$
 $+ \uparrow \sum F_{y} = 0;$
 $C_{y} - 707.1\sin 45^{\circ} N = 0 \Rightarrow C_{y} = 500N$

For Joint A,

$$+ \rightarrow \sum F_x = 0;$$

$$500N - A_x = 0 \Rightarrow A_x = 500N$$

$$+ \uparrow \sum F_y = 0;$$

$$500N - A_y = 0 \Rightarrow A_y = 500N$$

- FBD of each pin shows the effect of all the connected members and external forces applied to the pin
- FBD of each member shows only the effect of the end pins on the member

6.3 Zero-Force Members

- Method of joints is simplified using zero-force members
- Zero-force members is supports with no loading
- In general, when 3 members form a truss joint, the 3rd member is a zero-force member provided no external force or support reaction is applied to the joint

Example 6.4

Using the method of joints, determine all the zero-force members of the Fink roof truss. Assume all joints are pin connected.

For Joint G,

$$+\uparrow \sum F_{y} = 0 \Longrightarrow F_{GC} = 0$$

GC is a zero-force member.

For Joint D,

$$\sum F_x = 0 \Longrightarrow F_{DF} = 0$$

For Joint F,

$$+ \uparrow \sum F_y = 0 \Rightarrow F_{FC} \cos \theta = 0$$

 $\theta \neq 90^\circ, F_{FC} = 0$

For Joint B,

$$+ \uparrow \sum F_y = 0 \Rightarrow F_{FC} \cos \theta = 0$$

 $\theta \neq 90^\circ, F_{FC} = 0$

 F_{HC} satisfy $\sum F_y = 0$ and therefore HC is not a zero-force member.

- Used to determine the loadings within a body
- If a body is in equilibrium, any part of the body is in equilibrium
- To find forces within members, an imaginary section is used to cut each member into 2 and expose each internal force as external

Internal

Tension

tensile forces Internal

compressive

Compression

- Consider the truss and section a-a as shown
- Member forces are equal and opposite to those acting on the other part – Newton's Law

Procedure for Analysis

Free-Body Diagram

- Decide the section of the truss
- Determine the truss's external reactions
- Use equilibrium equations to solve member forces at the cut session
- Draw FBD of the sectioned truss which has the least number of forces acting on it
- Find the sense of an unknown member force

Procedure for Analysis

Equations of Equilibrium

- Summed moments about a point
- Find the 3rd unknown force from moment equation

Example 6.5

Determine the force in members GE, GC, and BC of the truss. Indicate whether the members are in tension or compression.

- Choose section a-a since it cuts through the three members
- Draw FBD of the entire truss

$$+ \rightarrow \sum F_x = 0;$$
 $400N - A_x = 0 \Rightarrow A_x = 400N$
 $\sum M_A = 0;$ $-1200N(8m) - 400N(3m) + D_y(12m) = 0 \Rightarrow D_y = 900N$
 $+ \uparrow \sum F_y = 0;$ $A_y - 1200N + 900N = 0 \Rightarrow A_y = 300N$

Draw FBD for the section portion

$$\sum M_{G} = 0; \quad -300N(4m) - 400N(3m) + F_{BC}(3m) = 0 \Rightarrow F_{BC} = 800N(T)$$

$$\sum M_{C} = 0; \quad -300N(8m) + F_{GE}(3m) = 0 \Rightarrow F_{GE} = 800N(C)$$

$$+ \uparrow \sum F_{y} = 0; \quad 300N - \frac{3}{5}F_{GC} = 0 \Rightarrow F_{GC} = 500N(T)$$

6.5 Space Trusses

- Consists of members joined together at their ends to form 3D structure
- The simplest space truss is a tetrahedron
- Additional members would be redundant in supporting force P

6.5 Space Trusses

Assumptions for Design

- Members of a space truss is treated as 2 force members provided the external loading is at the joints
- When weight of the member is considered, apply it as a vertical force, half of its magnitude applied at each end of the member

Method of Joints

- Solve $\sum F_x = 0$, $\sum F_y = 0$, $\sum F_z = 0$ at each joint
- Force analysis has at least 1 unknown force and 3 unknown forces

6.5 Space Trusses

Method of Sections

When imaginary section is passes through a truss it must satisfied

$$\sum F_x = 0$$
, $\sum F_y = 0$, $\sum F_z = 0$
 $\sum M_x = 0$, $\sum M_y = 0$, $\sum M_z = 0$

 By proper selection, the unknown forces can be determined using a single equilibrium equation

Example 6.8

Determine the forces acting in the members of the space truss. Indicate whether the members are in tension or compression.

For Joint A,

$$\begin{split} \vec{P} &= \{-4\vec{j}\}kN, \vec{F}_{AB} = F_{AB}\vec{j}, \vec{F}_{AC} = -F_{AC}\vec{k} \\ \vec{F}_{AE} &= F_{AE}\bigg(\frac{\vec{r}_{AE}}{r_{AE}}\bigg) \\ &= F_{AE}(0.577\vec{i} + 0.577\vec{j} - 0.577\vec{k}) \end{split}$$

$$\sum \vec{F} = 0;$$

$$\vec{P} + \vec{F}_{AB} + \vec{F}_{AC} + \vec{F}_{AE} = 0$$

$$-4\vec{j} + F_{AB}\vec{j} - F_{AC}\vec{k} + 0.577F_{AE}\vec{i} + 0.577F_{AE}\vec{j} - 0.577F_{AE}\vec{k} = 0$$

For Joint B,

$$\sum F_x = 0; -R_B \cos 45^\circ + 0.707 F_{BE} = 0$$

$$\sum F_{y} = 0; -4 + R_{B} \sin 45^{\circ} = 0$$

$$\sum F_z = 0; 2 + F_{BD} - 0.707 F_{BE} = 0$$

$$R_B = F_{BE} = 5.66kN(T)$$

$$F_{BD} = 2kN(C)$$

To show,

$$F_{DE} = F_{DC} = F_{CE} = 0$$

6.6 Frames and Machines

- Composed of pin-connected multi-force members
- Frames are stationary
- Apply equations of equilibrium to each member to determine the unknown forces

6.6 Frames and Machines

Free-Body Diagram

- Isolate each part by drawing its outlined shape
 - show all forces and couple moments act on the part
 - identify each known and unknown force and couple

moment

- indicate any dimension
- apply equations of equilibrium
- assumed sense of unknown force or moment
- draw FBD

Example 6.9

For the frame, draw the free-body diagram of (a) each member, (b) the pin at B and (c) the two members connected together.

Part (a)

- BA and BC are not two-force
- AB is subjected to the resultant forces from the pins

Solution

Part (b)

- Pin at B is subjected to two forces, force of the member BC and AB on the pin
- For equilibrium, forces and respective components must be equal but opposite
- B_x and B_y shown equal and opposite on members AB

Solution

Part (c)

- \mathbf{B}_{x} and \mathbf{B}_{y} are not shown as they form equal but opposite internal forces
- Unknown force at A and C must act in the same sense
- Couple moment M is used to find reactions at A and C

1. One of the assumptions used when analyzing a simple truss is that the members are joined together by

_____•

A) Welding

B) Bolting

C) Riveting

D)Smooth pins

E) Super glue

2. When using the method of joints, typically equations of equilibrium are applied at every joint.

A) Two

B) Three

C) Four

D) Six

- 3. Truss ABC is changed by decreasing its height from H to 0.9 H. Width W and load P are kept the same. Which one of the following statements is true for the revised truss as compared to the original truss?
- A) Force in all its members have decreased.
- B) Force in all its members have increased.
- C) Force in all its members have remained the same.
- D) None of the above.

4. For this truss, determine the number of zero-force members.

A) 0

D) 3

B) 1

E) 4

C) 2

- 5. Using this FBD, you find that FBC = -500 N. Member BC must be in _____.
- A)Tension
- B) Compression
- C) Cannot be determined
- 6. For the same magnitude of force to be carried, truss members in compression are generally made _____ as compared to members in tension.
- A) Thicker
- B) Thinner
- C) The same size

7. In the method of sections, generally a "cut" passes through no more than _____ members in which the forces are unknown.

A) 1

B) 2

C) 3

D) 4

8. If a simple truss member carries a tensile force of T along its length, then the internal force in the member is

A) Tensile with magnitude of T/2

B) Compressive with magnitude of T/2

C) Compressive with magnitude of T

D) Tensile with magnitude of T

- 9. Can you determine the force in member ED by making the cut at section a-a? Explain your answer.
- A) No, there are 4 unknowns.
- B) Yes, using $\Sigma MD = 0$.
- C) Yes, using Σ ME = 0.
- D) Yes, using Σ MB = 0

- 10. If you know FED, how will you determine FEB?
- A) By taking section b-b and using Σ ME = 0
- B) By taking section b-b, and using Σ FX = 0 and Σ FY = 0
- C) By taking section a-a and using Σ MB = 0
- D) By taking section a-a and using Σ MD = 0

- 11. As shown, a cut is made through members GH, BG and BC to determine the forces in them. Which section will you choose for analysis and why?
- A) Right, fewer calculations.
- B) Left, fewer calculations.
- C) Either right or left, same amount of work.
- D) None of the above, too many unknowns.

12. When determining the force in member HG in the previous question, which one equation of equilibrium is best to use?

- A) Σ MH = 0
- B) Σ MG = 0
- C) Σ MB = 0
- D) Σ MC = 0

13. When determining the reactions at joints A, B, and C, what is the minimum number of unknowns for solving this problem?

A) 3

C) 5

B) 4

D) 6

14. For the above problem, imagine that you have drawn a FBD of member AB. What will be the easiest way to write an equation involving unknowns at B?

A)
$$\sum MC = 0$$

B)
$$\sum MB = 0$$

C)
$$\sum MA = 0$$

D)
$$\sum FX = 0$$