Table of Contents

Shear Force & Bending Moment Examples	1
How to call the function	1
First Argument	1
Second Argument	1
-Cantilever	
-Beam on the floor	
Third argument and on	2
Examples	
Moment(Torque)	2
Concentrated Load(Torque)	
Distributed Force	2
Note	3
More Examples from Mechanics of Materials (7th Edition) Ferdinand Beer and Russel Johnston	8
Eaxmple 1	8
Eaxmple 2 1	
Eaxmple 3 1	2
Eaxmple 4 1	4

Shear Force & Bending Moment Examples

```
% This program calculates the shear force and bending moment
profiles, draw
% the free body, shear force and bending moment diagrams of the
problem.
%
% Under the free body diagram, the equations of each section is
clearly
% written with Latex
%
```

How to call the function

To use this program, you call the function placing the arguments in cel with keywords at the beginning of each cell except for the first 2 arguments.

First Argument

The first argument is the name of the problem as a string e.g.: 'PROB 1

Second Argument

-Simply supported beam

The second argument is a row vector containing length of the beam and location of the supports, for example, if the length of the beam is 20m has 2 supports, one at 3m and the other at 17m, the second argument wil

thus be: [20, 3, 17]

-Cantilever

If the problem is a cantilever problem, then you have only one clamped support, at the beginning or end of the beam. In such a case, the numbe second argument contains 2 elements instead of three. For instance, fir cantilever of length 20m, supported at the beginning, the second argume would be [20,0], and if supported at the end, we have [20,20].

-Beam on the floor

Its possible to have a problem in which the body is lying on the floor without any point support. In such scenario, the second argument will j be the length of the beam

Third argument and on

From the third argument and onward, we use cells. The first element of cell contains a keyword describing what type of load is inside the argument is the magnitude of the load while, the third element a cell argument is its location.

To add a downward point load of magnitude 5N at location 4m, the argume would be {'CF',-5,4}. Note the negative sign. If the force is acting up the argument would be {'CF',5,4};

Examples

Moment(Torque)

To add a clockwise moment of magnitude 10N-m at location 14m, the argum would be $\{'M',-10,14\}$. Note the negative sign. If the moment is anticlo the argument would be $\{'M',10,14\}$;

Concentrated Load(Torque)

To add a downward force of magnitude 10N at location 14m, the argument would be {'CF',-10,14}. Note the negative sign. If the moment is upward the argument would be {'CF',10,14};

Distributed Force


To add distributed load we need to describe all of them with the minimu


number of point required to describe the profile with the highest complexity. For example, {'DF',[5,5],[2,10]}, or {'DF',[1,4,5],[2,8,10]} There is no limit to the number degree of polynomial that can be used.


Note


its is important that all concentrated loads and torques are listed in order of locations

```
%Problem Name
Name1 = 'Prob 1';
% Length and Supports
LengthSupport1 = [20,5,20]; % length = 20m, supports at 5m and 20m;
% Concetrated Loads
F1 = \{ CF', -2, 0 \}; % 2N downward at point 0
% Torques
T1 = \{'M', 10, 8\}; T2 = \{'M', -10, 12\}; % ACW 10Nm at point 8m and CW 10Nm
at point 12
% Distributed Loads
D1 = {'DF', 5, [1,3]}; D2 = {'DF', -4, [14,17]}; % Constant 5N/m upwards
from 1m to 3m and Constant 4N/m downwards from 14m to 17m
% Call the function
SFBM(Name1,LengthSupport1,F1,T1,D1,T2,D2);
%Problem Name
Name2 = 'Prob 2';
% Length and Supports
LengthSupport2 = [9,2,7];
% Concetrated Loads
F2 = \{ 'CF', -400, 3 \};
% Distributed Loads
D3 = \{'DF', -400, [0,2]\}; D4 = \{'DF', -200, [3,9]\};
% Call the function
SFBM(Name2, LengthSupport2, F2, D4, D3);
```


More Examples from Mechanics of Materials (7th Edition) Ferdinand Beer and Russel Johnston

```
Name1 = 'Sample Problem 5_2';
% Length and Supports
LengthSupport1 = [16,16];
% Concetrated Loads
F1_1 = {'CF',-10,11};
% Turning loads, Torque
T1_1 = {'M',-20,11};
% Distributed Loads
D1_1 = {'DF',-3,[0,8]};
% Call the function
SFBM(Name1,LengthSupport1,F1_1,T1_1,D1_1);
```


```
Name2 = 'Sample Problem 5_3';
% Length and Supports
LengthSupport2 = [32, 0, 24];
% Concetrated Loads
F2_1 = {'CF',-20,6}; F2_2 = {'CF',-12,14};
% Distributed Loads
```


```
D2_1 = {'DF',-1.5,[24,32]};
% Call the function
SFBM(Name2,LengthSupport2,F2_1,F2_2,D2_1);
```


```
Name3 = 'Sample Problem 5_4';
% Length and Supports
LengthSupport3 = [9, 0, 9];
% Distributed Loads
D3_1 = {'DF', -20,[0,6]};
% Call the function
```


SFBM(Name3,LengthSupport3,D3_1);


```
Name4 = 'Sample Problem 5_5';
w0 = 10; a = 4; L = 6;
% Length and Supports
LengthSupport4 = [L, L];
% Distributed Loads
D4_1 = {'DF',[-w0,0],[0,a]};
```

% Call the function SFBM(Name4,LengthSupport4,D4_1);


Published with MATLAB® R2019a