Solutions: Chapter 7 Space Forces

Exercise 7.1

Basic Operations

P1. A force of 50 N acts parallel to the y axis in the -ve direction. Put the force in vector form. of sales areads it seem may be be made

solution: Given magnitude of force is 50 N, direction is parallel to y axis and its sense is - ve. F = 50 N

$$\overline{F} = -50 j N$$
 vector form. Ans.

P2. A 130 kN force acts at B (12, 0, 0) and passes through C (0, 3, 4). Put the force in vector form.

Solution: The force F = 130 kN in vector form is

$$\vec{F} = \vec{F} \cdot \hat{\vec{e}}_{BC} = \text{denotes in } \vec{J} - \vec{h} - i \text{ A sounce out rightents over }$$

$$= 130 \left[\frac{-12 \mathbf{i} + 3 \mathbf{j} + 4 \mathbf{k}}{\sqrt{12^2 + 3^2 + 4^2}} \right]$$
Sign of reduces in Figure 2.

$$\vec{F} = -120i + 30j + 40k$$
 kN Ans.

P3. A force F = (31-41+12k) N acts at a point A (1, -2, 3) m. Find

a) moment of the force about origin.

b) moment of the force about point B (2, 1, 2) m. (M. U. May 13)

Solution: The given force in vector form is $\overline{F} = 3i - 4j + 12k$ N

a) Moment of that force F about origin

$$\widetilde{M}_{0}^{F} = \overline{r}_{0A} \times \widetilde{F}$$

$$= (\mathbf{i} - 2\mathbf{j} + 3\mathbf{k}) \times (3\mathbf{i} - 4\mathbf{j} + 12\mathbf{k})$$

$$|\mathbf{i} \quad \mathbf{k}|$$

$$\widetilde{M}_{0}^{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & -2 & 3 \\ 3 & -4 & 12 \end{vmatrix}$$

$$M_0^F = -12i - 3j + 2k$$
 Nm Ans.

M. - - - 70019 32001 - 2700 k Nm

b) Moment of that force F about point B

$$\overline{\mathbf{M}}_{B}^{F} = \overline{\mathbf{r}}_{BA} \times \overline{\mathbf{F}}$$

$$= (-\mathbf{i} - 3\mathbf{j} + \mathbf{k}) \times (3\mathbf{i} - 4\mathbf{j} + 12\mathbf{k})$$

$$\overline{\mathbf{M}}_{B}^{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -1 & -3 & 1 \\ 3 & -4 & 12 \end{vmatrix}$$

$$... \overline{M}_{B}^{F} = -32i + 15j + 13k \text{ Nm} Ans.$$

P4. A force F = 80 i + 50 j - 60 k passes through a point A (6, 2, 6). Compute its (M. U. Dec 12) moment about a point B (8, 1, 4)

Solution: The force F in vector form is $\overline{F} = 80i + 50j - 60k$ et, a face of 20 W acts usuallel to the

Moment of the force F about point B

$$\overline{M}_{B}^{F} = \overline{r}_{BA} \times \overline{F}$$

$$= (-2\mathbf{i} + \mathbf{j} + 2\mathbf{k}) \times (80\mathbf{i} + 50\mathbf{j} - 60\mathbf{k})$$

$$\overline{M}_{B}^{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -2 & 1 & 2 \\ 80 & 50 & -60 \end{vmatrix}$$

$$= (3.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

$$= (8.1, 4)$$

..
$$\overline{M}_B^F = -160i + 40j - 180k$$
 units Ans.

P5. A 700 N force passes through two points A (-5,-1,4) towards B (1,2,6) m. Find moment of the force about a point C(2,-2,1) m.

Solution: The force F = 700 N in vector form is

$$\vec{F} = F \cdot \hat{e}_{AB}$$

$$= 700 \left[\frac{6\mathbf{i} + 3\mathbf{j} + 2\mathbf{k}}{\sqrt{6^2 + 3^2 + 2^2}} \right]$$

$$\vec{F} = 600\mathbf{i} + 300\mathbf{j} + 200\mathbf{k} \text{ N}$$

arm of that force F about origin

Moment of the force F about point C

$$\overline{M}_{c}^{F} = \overline{r}_{cA} \times \overline{F}$$

$$= (-7i + j + 3k) \times (600i + 300j + 200k)$$

$$\overline{M}_{c}^{F} = \begin{vmatrix} i & j & k \\ -7 & 1 & 3 \\ 600 & 300 & 200 \end{vmatrix}$$

 $\overline{M}_{c}^{F} = -700 \, \mathbf{i} + 3200 \, \mathbf{j} - 2700 \, \mathbf{k} \, \text{Nm} \dots \text{Ans.}$

$$\frac{\vec{M}_{c}^{F} = \vec{r}_{CB} \times \vec{F}}{= (-\mathbf{i} + 4\mathbf{j} + 5\mathbf{k}) \times (600\mathbf{i} + 300\mathbf{j} + 200\mathbf{k})}$$

$$\vec{M}_{c}^{F} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ -1 & 4 & 5 \\ 600 & 300 & 200 \end{vmatrix}$$

$$\widetilde{M}_{c}^{F} = -700 \, \mathbf{i} + 3200 \, \mathbf{j} - 2700 \, \mathbf{k}$$
 Nm Ans.

Note that the position vector \bar{r} , extends from the moment centre to any point on the line of action of the force.

P6. A force of 1200 N acts along PQ, P (4, 5, -2)m and Q (-3, 1, 6) m. Calculate its moment about a point A (3, 2, 0) m.

solution: The force F = 1200 N in vector form is

$$\overline{\mathbf{F}} = \mathbf{F} \cdot \hat{\mathbf{e}}_{PQ}$$

$$= 1200 \left[\frac{-7 \,\mathbf{i} - 4 \,\mathbf{j} + 8 \,\mathbf{k}}{\sqrt{7^2 + 4^2 + 8^2}} \right]$$

$$\overline{F} = F \cdot \hat{e}_{PQ}$$

$$= 1200 \left[\frac{-7 \, \mathbf{i} - 4 \, \mathbf{j} + 8 \, \mathbf{k}}{\sqrt{7^2 + 4^2 + 8^2}} \right]$$

$$= 1200 \left[\frac{-7 \, \mathbf{i} - 4 \, \mathbf{j} + 8 \, \mathbf{k}}{\sqrt{7^2 + 4^2 + 8^2}} \right]$$

$$= 1200 \left[\frac{-7 \, \mathbf{i} - 4 \, \mathbf{j} + 8 \, \mathbf{k}}{\sqrt{7^2 + 4^2 + 8^2}} \right]$$

Moment of the force F about point A

$$\overline{M}_{A}^{F} = \overline{r}_{AP} \times \overline{F}$$

$$= (\mathbf{i} + 3\mathbf{j} - 2\mathbf{k}) \times (-739.6\mathbf{i} - 422.6\mathbf{j} + 845.2\mathbf{k})$$

$$= (\mathbf{i} + 3\mathbf{j} - 2\mathbf{k}) \times (-739.6\mathbf{i} - 422.6\mathbf{j} + 845.2\mathbf{k})$$

$$= \mathbf{M}_{A}^{F} = \begin{bmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 1 & 3 & -2 \\ -739.6 & -422.6 & 845.2 \end{bmatrix} \times 0.37 - \mathbf{i} = 0.001 + \mathbf{i}$$

$$\widetilde{M}_{A}^{F} = 1690.4 \, \mathbf{i} + 634 \, \mathbf{j} + 1796.2 \, \mathbf{k} \quad \text{Nm} \quad \text{Ans.}$$

P7. A force of 100 N acts at a point P (-2, 3, 5) m has its line of action passing through (M. U. Dec 14) Q(10, 3, 4) m. Calculate moment of this force about origin (0, 0, 0).

Solution: The force F = 100 N in vector form is

$$\mathbf{F} = \mathbf{F} \cdot \hat{\mathbf{e}}_{PQ}$$

$$= 100 \left[\frac{12\mathbf{i} + 0\mathbf{j} - \mathbf{k}}{\sqrt{12^2 + 1^2}} \right]$$

Moment of the force F about point O

$$\overline{M}_{O}^{F} = \overline{r}_{OP} \times \overline{F}$$

$$= (-2i + 3j + 5k) \times (99.65i - 8.304k)$$

$$\overline{M}_{O}^{F} = \begin{vmatrix} i & j & k \\ -2 & 3 & 5 \\ 99.65 & 0 & -8.304 \end{vmatrix}$$

$$\vec{M}_0^F = -24.91i + 481.6j - 298.9k$$
 Nm Ans. $\pm 0.079 - \pm 0.098 - \pm 0.098$

P8. Find the direction angles for the force given by $\overline{F} = 13 i + 12 j - 6 k$ N. (NMIMS Dec 13)

Solution: Given $\overline{F} = 13 \mathbf{i} + 12 \mathbf{j} - 6 \mathbf{k} N$

Magnitude of the force
$$F = \sqrt{F_x^2 + F_y^2 + F_z^2} = \sqrt{13^2 + 12^2 + (-6)^2}$$

= 18.68 N

Direction of the force is given by the angles θ_x , θ_y and θ_z the resultant force makes with the + ve x, y and z axes respectively.

$$F_z = F \cos \theta_z$$

ample, etas If 0021 to usual A de

$$F_{x} = F \cos \theta_{x}$$

$$13 = 18.68 \cos \theta_{x}$$

$$O_{r} \quad \theta_{x} = 45.9^{\circ} \dots Ans.$$

P9. A force acts at the origin in a direction defined by the angles
$$\theta_y = 65^\circ$$
, $\theta_z = 40^\circ$. Knowing that the x-component of the force is -750 N, determine, i) the other components ii) magnitude of the force iii) the value of θ_x . (MU Dec 15)

Solution: Using
$$\cos^2 \theta_x + \cos^2 \theta_y + \cos^2 \theta_z = 1$$

 $\cos^2 \theta_x + \cos^2 65 + \cos^2 40 = 1$

denote the state of the state of
$$\cos^2\theta_x = 0.2346$$
 in the state of th

$$\therefore \cos \theta_{\rm w} = \pm 0.4843$$

$$\theta_x = 61.03^\circ$$
 or $\theta_x = 118.97^\circ$ = 3 and and installed

Since $F_x = -750$ N it implies the force component is directed towards the negative direction of the x axis.

$$\theta_{x} = 118.97^{\circ}$$

using $F_x = F \cos \theta_x$ -750 = F cos 118.97

 \therefore F = 1548.6 N

$$F_y = F \cos \theta_y$$
$$= 1548.6 \cos 65$$

$$F_y = 654.5 \text{ N}$$

using

$$F_z = F \cos \theta_z$$
$$= 1548.6 \cos 40$$

$$F_z = 1186.3 \text{ N}$$

so he care a safet . ITT ... Ans. data es nod - Characteri

p10. A rectangular plate is supported by brackets to the wall at A and B by wire CD as shown in figure. Knowing that tension in wire is 200 N determine the moment about point A, of the force exerted by wire on point C.

All dimensions are in mm.

Solution: The tension T = 200 N in vector

force is

$$\bar{T} = T \cdot \hat{e}_{CD}$$

$$=200\left[\frac{-0.3\mathbf{i}+0.24\mathbf{j}-0.32\mathbf{k}}{\sqrt{0.3^2+0.24^2+0.32^2}}\right]$$

$$\bar{T} = -120 i + 96 j - 128 k N$$

(0, 0.24, 0.08)m (0, 0, 0.32)m C (0.3, 0, 0.4)m

ch The force F. - 500 keV in vector forming

Moment of the force T about point A.

$$\overline{M}_{A}^{T} = \overline{r}_{AC} \times \overline{T}$$

$$= (0.3i + 0.08k) \times (-120i + 96j - 128k)$$

$$\overline{M}_{A}^{T} = \overline{r}_{AC} \times \overline{T}$$

$$\text{can} = (0.3\mathbf{i} + 0.08\mathbf{k}) \times (-120\mathbf{i} + 96\mathbf{j} - 128\mathbf{k})$$

$$\overline{M}_{A}^{T} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0.3 & 0 & 0.08 \\ -120 & 96 & -128 \end{vmatrix}$$

$$\text{To nights and isolated at some and in the content of the content of$$

Note that force Et paraga through B and C Therefore to or real tray be taken as position verbuil

Bours . W. T - M (100)×(10+(2)=

7601-140k kvm 408.

P11. Three forces act on a rectangular box as shown in figure. Determine the moment of each force about the origin.

Solution: a) The force F₁ =30 kN in vector form is

 $\overline{F}_1 = 30 \text{ k kN (since it acts parallel to z axis in + ve sense)}$

Moment of the force F1 about the origin O.

$$\overline{\mathbf{M}}_{O}^{\mathbf{F}_{I}} = \overline{\mathbf{r}}_{OB} \times \overline{\mathbf{F}}_{I}$$

$$= (4\mathbf{j} + 6\mathbf{k}) \times (30\mathbf{k})$$

$$\overline{\mathbf{M}}_{O}^{\mathbf{F}_{I}} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 4 & 6 \\ 0 & 0 & 30 \end{vmatrix}$$

b) The force F₂ =70 kN in vector form is

 $\vec{F}_2 = -70 \text{ j kN (since it acts parallel to y axis in - ve sense)}$

Moment of the force F2 about the origin O.

$$\overline{\mathbf{M}}_{0}^{\mathbf{F}_{2}} = \overline{\mathbf{r}}_{0D} \times \overline{\mathbf{F}}_{2}$$
$$= (10\mathbf{i} + 6\mathbf{k}) \times (-70\mathbf{j})$$

$$\vec{M}_{0}^{F_{2}} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 10 & 10 & 0 & 76 \\ 0 & -70 & 0 \end{vmatrix}$$

Mx =-7.681+28.81+28.8k Nm Ans.

c) The force F₃ =60 kN in vector form is

 $\vec{F}_3 = 60 i kN$ (since it acts parallel to x axis in + ve sense)

Moment of the force F3 about the origin O.

$$\overline{\mathbf{M}}_{0}^{\mathbf{F}_{3}} = \overline{\mathbf{r}}_{OB} \times \overline{\mathbf{F}}_{3}$$
$$= (4\mathbf{j} + 6\mathbf{k}) \times (60\mathbf{i})$$
$$= |\mathbf{i} \quad \mathbf{j} \quad \mathbf{k}|$$

$$\overline{M}_{0}^{F_{3}} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 0 & 4 & 6 \\ 60 & 0 & 0 \end{vmatrix}$$

Note that force F_3 passes through B and C. Therefore r_{OB} or r_{OC} may be taken as position vectors.

$$M_0^{F_3} = 360 \text{ j} - 240 \text{ k kNm} \dots \text{Ans.}$$

i shaka ampire di Yol E varol

Exercise 7.2

Resultant of Space Force System and the statement of the

p1. A force $P_1 = 10$ N in magnitude acts along direction AB whose co-ordinates of points A and B are (3, 2, -1) and (8, 5, 3) respectively. Another force $P_2 = 5$ N in magnitude acts along BC where C has co-ordinates (-2, 11, -5). Determine a) The resultant of P_1 and P_2 . b) The moment of the resultant about a point \hat{D} (1, 1, 1).

solution: a) This is a concurrent space force system consisting of two forces P₁ and P₂ meeting at B.

$$\widetilde{p}_1 = P_1 \cdot \hat{e}_{AB}$$

$$= 10 \left[\frac{5\mathbf{i} + 3\mathbf{j} + 4\mathbf{k}}{\sqrt{5^2 + 3^2 + 4^2}} \right]$$

$$\bar{p}_1 = 7.07 \, \mathbf{i} + 4.24 \, \mathbf{j} + 5.65 \, \mathbf{k} \, N$$

$$\overline{P}_{2} = P_{2} \cdot \hat{e}_{BC}$$

$$= 5 \left[\frac{-10 \mathbf{i} + 6 \mathbf{j} - 8 \mathbf{k}}{\sqrt{10^{2} + 6^{2} + 8^{2}}} \right] = 0.1 - 1 + (8.85 \times 10^{-1} + 1.25 \times 10^{-$$

$$\overline{P}_{2} = -3.535 \, \mathbf{i} + 2.12 \, \mathbf{j} - 2.828 \, \mathbf{k} \, N^{4.800} = 1000.0 = 1000.0 = 9$$

e resultant force
$$\vec{R} = \vec{F}_1 + \vec{F}_2$$

$$= (4.0551 - 1.622)$$

The resultant force $\overline{R} = \overline{P_1} + \overline{P_2}$ = (7.07 i + 4.24 j + 5.65 k) + (-3.535 i + 2.12 j - 2.828 k) $\overline{R} = 3.535 i + 6.36 j + 2.822 k N$ Ans.

b) Moment of the force R about the point D.

$$\overline{M}_{D}^{R} = \overline{r}_{DB} \times \overline{R}$$
= $(7i + 4j + 2k) \times (3.535i + 6.36j + 2.822k) + 10.42 + [18.62 - 1.69.61 - 1.64]$

$$\overline{M}_{D}^{R} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 7 & 4 & 2 \\ 3.535 & 6.36 & 2.822 \end{vmatrix}$$

$$\vec{M}_D^R = -1.432 \, \mathbf{i} - 12.68 \, \mathbf{j} + 30.38 \, \mathbf{k} \, \text{Nm}$$

.... Ans

P2. A force 5 kN is acting along AB where A (0, 0, -1) m and B (5, -2, -4) m. Another force 8 kN is acting along BC where C (3, 3, 4) m. Find resultant of two forces and find moment of resultant force about a point D (0, 3, -2) m.

(MU Dec 2015)

Solution: This is a concurrent space force system consisting of two forces $F_1 = 5 \text{ kN}$ and $F_2 = 8 \text{ kN}$ meeting at B.

(0.0, -1)

$$\therefore \quad \overline{F}_1 = F_1 \cdot \hat{e}_{AB}$$

$$= 5 \left[\frac{5 \mathbf{i} - 2 \mathbf{j} - 3 \mathbf{k}}{\sqrt{5^2 + 2^2 + 3^2}} \right]$$

 $\vec{F}_1 = 4.055 \ \mathbf{i} - 1.622 \ \mathbf{j} - 2.433 \ \mathbf{k} \ \mathbf{k} \mathbf{N}$

$$\overline{F}_{2} = F_{2} \cdot \hat{e}_{BC}$$

$$= 8 \left[\frac{-2i + 5j + 8k}{\sqrt{2^{2} + 5^{2} + 8^{2}}} \right]$$

 $\overline{F}_2 = -1.659 i + 4.148 j + 6.636 k kN$

The resultant force $\overline{R} = \overline{F}_1 + \overline{F}_2$ = $(4.055 \, \mathbf{i} - 1.622 \, \mathbf{j} - 2.433 \, \mathbf{k}) + (-1.659 \, \mathbf{i} + 4.148 \, \mathbf{j} + 6.636 \, \mathbf{k})$ $\overline{R} = 2.396 \, \mathbf{i} + 2.526 \, \mathbf{j} + 4.203 \, \mathbf{k} \, \mathbf{N}$ Ans.

Now, Moment of resultant R about point D.

$$\overline{\mathbf{M}}_{D}^{R} = \overline{\mathbf{r}}_{DB} \times \overline{R}$$

$$= (5\mathbf{i} - 5\mathbf{j} - 2\mathbf{k}) \times (2.396 \ \mathbf{i} + 2.526 \ \mathbf{j} + 4.203 \ \mathbf{k})$$

$$= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 5 & -5 & -2 \\ 2.396 & 2.526 & 4.203 \end{vmatrix}$$

 $\vec{M}_{D}^{R} = -15.96 \, \mathbf{i} - 25.81 \, \mathbf{j} + 24.61 \, \mathbf{k} \, \text{kNm}$

1 - 1;08:19 Kgs | 7 A 2 | 2.555 6.36 2:822

Mp -- 1.4321 12.681+39.38% Nm

in the flewigh Hand C.

Knowing that the tension in AC = Ρ3. 20 kN, determine the required values of TAB and TAD so that the resultant of the three forces applied at A is vertical. Also find the resultant.

Solution: This is a concurrent space force system consisting of three forces T_{AC} , T_{AB} and TAD meeting at A. Coordinates of different points are A (0, 48, 0) m, B (16, 0, 12) m, C (16, 0, -24) m and D (-14, 0, 0) m

$$\overline{T}_{AC} = T_{AC} \cdot \hat{e}_{AC}$$

$$= 20 \left[\frac{16i - 48j - 24k}{\sqrt{16^2 + 48^2 + 24^2}} \right]$$

$$\vec{T}_{AC} = 5.714 i - 17.143 j - 8.57 k kN$$

$$\overline{T}_{AB} = T_{AB} \cdot \hat{e}_{AB}$$

$$= \overline{T}_{AB} \left[\frac{16\mathbf{i} - 48\mathbf{j} + 12\mathbf{k}}{\sqrt{16^2 + 48^2 + 12^2}} \right]$$

$$\therefore \ \overline{T}_{AC} = 5.714 \ i - 17.143 \ j - 8.57 \ k \ N$$

$$\therefore \ \overline{T}_{AB} = \overline{T}_{AB} (0.3077 \ i - 0.923 \ j + 0.2307 \ k) \ k \ N$$

$$\overline{T}_{AD} = T_{AD} \cdot \hat{e}_{AD}$$

$$= \overline{T}_{AD} \left[\frac{-14 \mathbf{i} - 48 \mathbf{j}}{\sqrt{14^2 + 48^2}} \right]$$

$$T_{AD} = \overline{T}_{AD} (-0.28 i - 0.96 j) kN$$

The resultant force $\overline{R} = \overline{T}_{AC} + \overline{T}_{AB} + \overline{T}_{AD}$

Also since the resultant force is vertical, i.e. along y axis, implies that $\sum F_y = R$, $\sum F_x = 0$ and $\sum F_z = 0$, F(12,347) - 12.247 i+ 24.49 EE

Using
$$\sum F_x = 0$$

$$\tilde{R} = 10.5891 + 5.27 + 52.3.77 T_{AB} = 0.28 T_{AD} = 0$$
 $\tilde{R} = 10.5891 + 5.27 + 52.3.77 T_{AB} = 0.28 T_{AD} = 0$
 $\tilde{R} = 10.5891 + 5.27 + 52.3.77 T_{AB} = 0.28 T_{AD} = 0$
 $\tilde{R} = 10.5891 + 52.3.77 T_{AB} = 0.28 T_{AD} = 0$
 $\tilde{R} = 10.5891 + 52.3.77 T_{AB} = 0.28 T_{AD} = 0$
 $\tilde{R} = 10.5891 + 52.3.77 T_{AB} = 0.28 T_{AD} = 0$
 $\tilde{R} = 10.5891 + 52.3.77 T_{AB} = 0.28 T_{AD} = 0$
 $\tilde{R} = 10.5891 + 52.3.77 T_{AB} = 0.28 T_{AD} = 0$
 $\tilde{R} = 10.5891 + 52.3.77 T_{AB} = 0.28 T_{AD} = 0$
 $\tilde{R} = 10.5891 + 52.3.77 T_{AB} = 0.28 T_{AD} = 0$

Using
$$\Sigma F_z = 0$$

$$-8.57 + 0.2307 T_{AB} = 0$$

Solving equations (1) and (2), we get $T_{AB} = 37.15 \text{ kN}$

$$T_{AD} = 61.23 \text{ kN}$$

Using $\Sigma F_y = R$

$$-17.143 - 0.923 T_{AB} - 0.96 T_{AD} = R \times \sqrt{2} d$$

$$R = -110.2 \text{ kN}$$
 Or

$$R = -110.2 j kN$$

P4. The lines of action of three forces concurrent at origin 'O' pass respectively through points A (-1, 2, 4), B (3, 0, -3) and C (2, -2, 4) m. The magnitude of forces are 40 N 10 N and 30 N respectively. Determine the magnitude and direction of their resultant.

Solution: This is a concurrent space force system consisting of three forces meeting at the origin.

Putting the forces in vector form.

$$\overline{F}_{2} = F_{2}.\hat{e}_{OB}$$

$$= 10 \left[\frac{3i + 0j - 3k}{2\sqrt{9 + 9}} \right]$$

$$= 7.071 i - 7.071k N$$

$$= 10 \left[\frac{3i + 0j - 3k}{2\sqrt{9 + 9}} \right]$$

$$\overline{F}_{3} = F_{3}.\hat{e}_{OC}$$

$$= 30 \left[\frac{2i - 2j + 4k}{\sqrt{4 + 4 + 16}} \right]$$

$$= 12.247 i - 12.247 j + 24.495 k N(3)$$

The resultant force
$$\overline{R} = \overline{F}_1 + \overline{F}_2 + \overline{F}_3$$

$$= (-8.729i + 17.457j + 34.915k) + (7.07i - 7.071k)$$

$$+ (12.247i - 12.247j + 24.495k)$$

Resultant of the concurrent system is a force R = 10.589i+5.27j+52.339k N acting at origin O.

Or R = -110.21-kW

.. Magnitude of resultant
$$R = \sqrt{R_x^2 + R_y^2 + R_z^2}$$
 $0 = \frac{1}{34} \text{Trosc.} 0 = \sqrt{8.3}$
.. $R = \sqrt{10.589^2 + 5.27^2 + 52.339^2}$ tank (1) Show the property of $R = 53.66 \text{ N}$

Direction:
$$R_x = R \cos \theta_x$$
 : $10.589 = 53.66 \cos \theta_x$ or $\theta_x = 78.62^\circ$
 $R_y = R \cos \theta_y$: $5.27 = 53.66 \cos \theta_y$ or $\theta_y = 84.36^\circ$
 $R_z = R \cos \theta_z$: $52.339 = 53.66 \cos \theta_z$ or $\theta_z = 12.73^\circ$

P5. A plate foundation is subjected to five vertical forces as shown. Replace these five forces by means of a single vertical force and find the point of replacement.

solution: This is a parallel space force system consisting of five forces. Let $F_1 = 200 \text{ kN}$, $F_2 = 200 \text{ kN}$, $F_3 = 300 \text{ kN}$, $F_4 = 100 \text{ kN}$ and $F_5 = 400 \text{ kN}$. Note that all five forces act parallel to z-axis in – ve sense.

$$F_1 = -200 \, k \cdot kN \cdot (21 -) = (0024 + 10001 -$$

$$F_2 = -200 \, k \, kN$$

$$\bar{F}_3 = -300 \, k \, kN$$

$$\overline{F}_4 = -100 \, \mathbf{k} \cdot \mathbf{k} \mathbf{N}$$

$$\overline{F}_5 = -400 \, \mathbf{k} \, \mathbf{k} \mathbf{N}$$

Let the resultant force act at a point P (x, y, 0) on the x - y plane.

$$\overline{M}_0^{F_1} = 0$$
 since force F_1 acts at O.

$$\overline{M}_{0}^{F_{2}} = \overline{r}_{0A} \times \overline{F}_{2}$$

$$= (3 \mathbf{j}) \times (-200 \mathbf{k})$$

$$= -600 \mathbf{i} \quad \mathbf{kNm}$$

$$\widetilde{\mathbf{M}}_{0}^{\mathbf{F}_{3}} = \widetilde{\mathbf{r}}_{OB} \times \widetilde{\mathbf{F}}_{3}$$

$$= (5\mathbf{i} + 3\mathbf{j}) \times (-300\mathbf{k})$$

$$= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 5 & 3 & 0 \\ 0 & 0 & -300 \end{vmatrix}$$

$$\overline{M}_{0}^{F_{3}} = -900 \ \mathbf{i} + 1500 \ \mathbf{j} \ \mathbf{kNm}$$

$$\overline{\mathbf{M}}_{\mathbf{O}}^{\mathbf{F}_{4}} = \overline{\mathbf{r}}_{\mathbf{OC}} \times \overline{\mathbf{F}}_{4}$$

$$\mathbf{M}_{\mathbf{O}}^{\mathbf{F}_{4}} = (7\mathbf{i} + \mathbf{j}) \times (-100 \, \mathbf{k})$$

$$\mathbf{M}_{\mathbf{O}}^{\mathbf{F}_{4}} = \mathbf{M}_{\mathbf{O}}^{\mathbf{F}_{4}} = (7\mathbf{i} + \mathbf{j}) \times (-100 \, \mathbf{k})$$

$$\mathbf{M}_{\mathbf{O}}^{\mathbf{F}_{4}} = -100 \, \mathbf{i} + 700 \, \mathbf{j} \, \mathbf{k} \, \mathbf{M}$$

$$\overline{\mathbf{M}}_{0}^{\mathbf{F}_{5}} = \overline{\mathbf{r}}_{0D} \times \overline{\mathbf{F}}_{5}$$

$$= (5\mathbf{i}) \times (-400 \,\mathbf{k})$$

$$= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 5 & 0 & 0 \\ 0 & 0 & -400 \end{vmatrix}$$

$$\therefore \overline{M}_{o}^{F_{5}} = 2000 \text{ j kNm}$$

$$\overline{\mathbf{M}}_{O}^{R} = \overline{\mathbf{r}}_{OP} \times \overline{\mathbf{R}}$$

$$= (\mathbf{x} \, \mathbf{i} + \mathbf{y} \, \mathbf{j}) \times (-1200 \, \mathbf{k})$$

$$= \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ \mathbf{x} & \mathbf{y} & 0 \\ 0 & 0 & -1200 \end{vmatrix}$$

$$... \overline{M}_{0}^{R} = (-1200 \text{ y}) \mathbf{i} + (1200 \text{ x}) \mathbf{j} \text{ kNm}$$

wand E - 400 kW. Note that

occas sol parallel to z-axis in - ve

Using Varignon's Theorem

$$\sum \overline{M}_{O}^{F} = \sum \overline{M}_{O}^{R}$$

$$(-600i) + (-900i + 1500j) + (-100i + 700j) + (2000j) = (-1200y)i + (1200x)j$$

 $-1600i + 4200j = (-1200y)i + (1200x)j$

Equating the coefficients we get x = 3.5 m and y = 1.33 m

... The resultant of the force system is $\overline{R} = -1200 \, k$ kN, It acts at a point P (3.5, 1.33, 0) m on the plate foundation Ans

P6. A square foundation mat supports four columns as shown in figure. Determine magnitude and point of application of resultant of four loads.

Solution: This is a parallel space force system consisting of four forces $F_1 = 80 \text{ kN}$, $F_2 = 24 \text{ kN}$, $F_3 = 16 \text{ kN}$ and $F_4 = 20 \text{ kN}$. Note that all six forces act parallel to y-axis in – ve sense.

Putting the forces in vector form.

$$\overline{F}_1 = -80 j kN$$

$$\overline{F}_2 = -24 j kN$$

$$\overline{F}_3 = -16j \text{ kN}$$

$$\overline{F}_4 = -20 j kN$$

Let R be the resultant of the force system

$$\overline{R} = \overline{F}_1 + \overline{F}_2 + \overline{F}_3 + \overline{F}_4$$
$$= (-80 \mathbf{j}) + (-24 \mathbf{j}) + (-16 \mathbf{j}) + (-20 \mathbf{j})$$

Or
$$\overline{R} = -140 i$$
 | $100i = 0$ | 0

Let the resultant force R be located at a point P (x, 0, z) in the x-z plane.

Taking moments of all the forces about the origin.

$$\overline{M}_0^{F_1} = 0$$
 Since force F_1 passes through O.

$$\widetilde{\mathbf{M}}_{0}^{\mathbf{F}_{2}} = \widetilde{\mathbf{r}}_{OA} \times \widetilde{\mathbf{F}}_{2}$$
$$= (10 \, \mathbf{i}) \times (-24 \, \mathbf{j})$$
$$= -240 \, \mathbf{k} \quad \mathbf{kNm}$$

$$\widetilde{M}_{o}^{F_{4}} = \overline{r}_{oc} \times \overline{F}_{4}$$

$$= (4 \mathbf{i} + 10 \mathbf{k}) \times (-20 \mathbf{j})$$

$$= 200 \mathbf{i} + 80 \mathbf{k} \quad kNm$$

Using Varinon's Theorem

$$\sum \overline{M}_{o}^{F} = \sum \overline{M}_{o}^{R}$$

$$\sum \overline{M}_{o}^{F} = \sum \overline{M}_{o}^{R}$$

$$\overline{M}_{o}^{F_{1}} + \overline{M}_{o}^{F_{2}} + \overline{M}_{o}^{F_{3}} + \overline{M}_{o}^{F_{4}} = \overline{M}_{o}^{R}$$

$$0 + (-240 \text{ Tr}) + (90 \text{ tr})$$

$$0 + (-240 \,\mathbf{k}) + (80 \,\mathbf{i} - 160 \,\mathbf{k}) + (200 \,\mathbf{i} + 80 \,\mathbf{k}) = (140 \,\mathbf{z}) \,\mathbf{i} - (140 \,\mathbf{x}) \,\mathbf{k}$$

$$280 \,\mathbf{i} - 480 \,\mathbf{k} = (140 \,\mathbf{z}) \,\mathbf{i} - (140 \,\mathbf{x}) \,\mathbf{k}$$

$$280i - 480k = (140z)i - (140x)k$$

Equating the coefficients, we get

$$280 = 140 z$$

also
$$-480 = -140 x$$

$$x = 3.428 \text{ m}$$

The resultant of the force system is $R = -140 \, j$. It acts at P (3.428, 0, 2) m on the square foundation. Ans.

P7. A rectangular parallelepiped carries four forces as shown in the figure. Reduce the force system to a resultant force applied at the origin and moment around the origin.

0A = 5 m, OB = 2 m, OC = 4 m.(M. U Dec 12)

Solution: This is a General space force system consisting of four forces $F_1 = 8 \text{ kN}$, $F_2 = 4 \text{ kN}$, $F_3 = 7.07$ kN and $F_4 = 10$ kN. (V.) = 9 of makeys acres forceting to

Putting the forces in vector form.

$$\tilde{F}_1 = 8 j \text{ kN}$$

Since the force parallel along the y axis in the + ve sense.

Since the force acts along the x axis in the - ve sense.

 $\overline{M}_{O}^{F_3} = \overline{r}_{OB} \times \overline{F}_3$

 $\overline{M}_{O}^{R} = \overline{r}_{OP} \times \overline{R}$

 $=(10i+5k)\times(-16j)$

=801-160k kNm

 $= (x \mathbf{i} + z \mathbf{k}) \times (-140 \mathbf{j})$

=(140z)i-(140x)k kNm

$$\overline{F}_3 = F_3 \cdot \hat{e}_{BD}$$

$$= 7.07 \left[\frac{5i - 2j + 4k}{\sqrt{5^2 + 2^2 + 4^2}} \right]$$

 $\overline{F}_3 = 5.27 i - 2.108 j + 4.216 k kN$ $\overline{F}_4 = F_4 \cdot \hat{e}_{DF}$ $=10 \frac{2\mathbf{j} + 4\mathbf{k}}{\sqrt{2^2 + 4^2}}$

The Resultant force $\overline{R} = \overline{F}_1 + \overline{F}_2 + \overline{F}_3 + \overline{F}_4$ = (8j) + (-4i) + (5.27i - 2.108j + 4.216k) + (4.472j + 8.944k) $\overline{R} = 1.27 i + 10.364 j + 13.16 k kN$

Since the resultant of the general system is required at the origin, taking moments of all

$$\overline{\mathbf{M}}_{0}^{\mathbf{F}_{1}} = \overline{\mathbf{r}}_{0A} \times \overline{\mathbf{F}}_{1}$$

$$= (5\mathbf{i}) \times (8\mathbf{j})$$

$$= 40\mathbf{k} \quad \text{kNm}$$

$$\overline{M}_{o}^{F_3} = \overline{r}_{OB} \times \overline{F}_3$$

= $(2j) \times (5.27 i - 2.108 j + 4.216 k)$
= $8.432i - 10.54 k$ kNm

$$\overline{M}_{0}^{F_{2}} = 0 \text{ leadel} = \text{ADR} - 1082$$

Since the force F2 passes through the moment centre O.

$$\lim \overline{M}_0^{F_4} = 0$$

Since the force F4 passes through the moment centre O.

more asy showing the through Ned ice the force

V. A petangular parallelet

ार्व toquismi वरकेमार्वती व एक्सप्रेय

Andrew OB = 2 m. OC - 4 m.

The resultant moment

$$\overline{M}_{0} = \overline{M}_{0}^{F_{1}} + \overline{M}_{0}^{F_{2}} + \overline{M}_{0}^{F_{3}} + \overline{M}_{0}^{F_{4}}$$

$$= (40 \, k) + (0) + (8.432 \, i - 10.54 \, k) + (0)$$

$$\overline{M}_{0} = 8.432 \, i + 29.46 \, k \, kNm$$
Signo and the bankups are of created at the signo and the si

consisting of four forces F = 8 kH, F2 = 1 kH. The resultant of general force system is $\overline{R} = 1.27 i + 10.364 j + 13.16 k kN$ and the resultant moment $\overline{M}_0 = 8.432i + 29.46k$ kNm

Since the force parallel along the yearls in the versense

Since the force acts awar the a axis in the a ve sense

ps. Figure shows a rectangular parallelepiped subjected to four forces in the direction shown. Reduce them to a resultant force at the origin and a moment.

Solution: This is a General space force system consisting of four forces $F_1 = 700 \,\text{N}$, $F_2 = 350 \,\text{N}$, $F_3 = 650 \,\text{N}$ and $F_4 = 100 \,\text{N}$.

Putting the forces in vector form.

$$F_1 = 700 j N \dots$$

Since the force acts parallel to y axis in the + ve sense.

$$\overline{F}_2 = -350 i N \dots$$

Since the force acts along the x axis in the - ve sense.

$$\vec{F}_3 = \vec{F}_3 \cdot \hat{e}_{AE}$$

$$= 650 \left[\frac{5 \, \mathbf{i} - 3 \, \mathbf{j} + 4 \, \mathbf{k}}{\sqrt{5^2 + 3^2 + 4^2}} \right]$$

$$\overline{F}_3 = 459.6 i - 275.8 j + 367.7 k N$$

$$\overline{F}_4 = F_4 \cdot \hat{e}_{OF}$$

$$=100\left[\frac{3\mathbf{j}+4\mathbf{k}}{\sqrt{3^2+4^2}}\right]$$

(0,3,4) F₄=100 N (5,0,4) F₃=650 N

The Resultant force Real Fred Fred Fred

The Resultant force
$$\overline{R} = \overline{F}_1 + \overline{F}_2 + \overline{F}_3 + \overline{F}_4$$

= $(700 \, \mathbf{j}) + (-350 \, \mathbf{i}) + (459.6 \, \mathbf{i} - 275.8 \, \mathbf{j} + 367.7 \, \mathbf{k}) + (60 \, \mathbf{j} + 80 \, \mathbf{k})$
Or $\overline{R} = 109.6 \, \mathbf{i} + 484.2 \, \mathbf{j} + 447.7 \, \mathbf{k} \, N$

Since the resultant of the general system is required at the origin, taking moments of all the forces at the origin.

$$\widetilde{\mathbf{M}}_{0}^{\mathbf{F}_{1}} = \widetilde{\mathbf{r}}_{0c} \times \overline{\mathbf{F}}_{1}$$

$$= (5\mathbf{i}) \times (700\mathbf{j}) = 3500\mathbf{k} \cdot \mathbf{Nm}$$

 $\widetilde{M}_{0}^{F_{2}} = 0$ Since the force F_{2} passes through the moment centre O.

 $\widetilde{M}_{0}^{P_{4}} = 0$ Since the force F₄ passes through the moment centre O.

 $\overline{M}_{\scriptscriptstyle O} = \overline{M}_{\scriptscriptstyle O}^{F_1} + \ \overline{M}_{\scriptscriptstyle O}^{F_2} + \ \overline{M}_{\scriptscriptstyle O}^{F_3} + \ \overline{M}_{\scriptscriptstyle O}^{F_4}$ The resultant moment $= (3500 \, \mathbf{k}) + (1103.1 \, \mathbf{i} - 1378.8 \, \mathbf{k})$

 $\overline{M}_0 = 1103.1i + 2121.2k$ Nm

The resultant of General force system is $\overline{R} = 109.6i + 484.2j + 447.7k$ N and the resultant moment $\overline{M}_0 = 1103.1i + 2121.2k$ Nm

P9. A tetrahedron A B C D is loaded by forces $F_1 = 100 \text{ N}$ at A along DA, $F_2 = 200$ N at B along CB and F3 = 300 N at C along DC as shown in the figure. Replace the three force system by a single resultant force R at B and a single resultant moment vector M at B. Take the co-ordinates in metre units.

Solution: This is a General space force system consisting of three forces $F_1 = 100 \,\text{N}$, $F_2 = 200 \,\text{N}$ and $F_3 = 300 \,\text{N}$.

Putting the forces in vector form.

 $\overline{F}_1 = 100 i N \dots$

Since the force acts along the x axis in the + ve sense.

= (705 f) = (-3501) + (459.61 -R = 109.61 + 484.23 + 447.7 k N

 $\overline{F}_2 = F_2 \cdot \hat{e}_{CB}$ $=200 \left[\frac{2 \mathbf{j} - 2 \mathbf{k}}{\sqrt{2^2 + 2^2}} \right]$

 $\overline{F}_2 = 141.42 \, \mathbf{j} - 141.42 \, \mathbf{k}$ Not be becomed at message largest add to total transfer of

 $\overline{F}_3 = 300 \text{ k}$ N Since the force acts along the z axis in the + ve sense.

The Resultant force $\overline{R} = \overline{F}_1 + \overline{F}_2 + \overline{F}_3$

= (100 i) + (141.42 j - 141.42 k) + (300 k) (1007)

 $\overline{R} = 100i + 141.42j + 158.58k$ N

Since the resultant of the general system is required at point B, taking moments of all the forces at B.

$$\overline{M}_{B}^{F_{1}} = \overline{r}_{BA} \times \overline{F}_{1}$$

$$= (3\mathbf{i} - 2\mathbf{j}) \times (100\mathbf{i})$$

$$= 200\mathbf{k} \text{ Nm}$$

$$= 200\mathbf{k} \text{ Nm}$$

$$= 200\mathbf{k} \text{ Nm}$$

$$\overline{M}_{B}^{F_{2}} = 0$$

$$\text{Since the force } F_{2} \text{ passes through the moment centre } B.$$

$$\overline{M}_{O}^{F_{3}} = \overline{r}_{BC} \times \overline{F}_{3}$$

$$= (-2\mathbf{j} + 2\mathbf{k}) \times (300\mathbf{k})$$

$$= -600\mathbf{i} \text{ Nm}$$

$$\widetilde{M}_{B} = -600 \, \mathbf{i} + 200 \, \mathbf{k} \, \text{Nm}$$

p10. The following forces act on the block shown in figure. F₁ = 40 kN at point C along CD, F₂ = 30 kN at point D along DB and F₃ = 100 kN at point D along DE. Find the resultant force and resultant moment of these forces

(SPCE Nov 12)

acting at O.

Solution: This is a concurrent space force system consisting of three forces $F_1 = 40 \, \text{kN}$, $F_2 = 30 \, \text{kN}$ and $F_3 = 100 \, \text{kN}$. Putting the forces in vector form.

 $\overline{F}_1 = -40 \text{ j kN}$ Since the force acts parallel to the y axis in the - ve sense.

$$\overline{F}_2 = F_2 \cdot \hat{e}_{DB}$$

$$= 30 \left[\frac{-3 \mathbf{i} + 5 \mathbf{j}}{\sqrt{3^2 + 5^2}} \right]$$

 $\overline{F}_2 = -15.43i + 25.72j$ kN

$$\overline{F}_3 = F_3 \cdot \hat{e}_{DE}$$

$$= 100 \left[\frac{-3 \mathbf{i} + 4 \mathbf{k}}{\sqrt{3^2 + 4^2}} \right]$$

 $F_3 = -60i + 80k kN$

The Resultant force
$$\overline{R} = \overline{F}_1 + \overline{F}_2 + \overline{F}_3$$

= $(-40 \, \mathbf{j}) + (-15.43 \, \mathbf{i} + 25.72 \, \mathbf{j}) + (-60 \, \mathbf{i} + 80 \, \mathbf{k})$
Or $\overline{R} = -75.43 \, \mathbf{i} - 14.28 \, \mathbf{j} + 80 \, \mathbf{k} \, \mathbf{N}$

the following forces act on

. do anota O anton to " a Ope. SO gnola G totog u. Fr or - 2

gnold I mag at point I slong

the feet fresilitant force and

MERCE New 121

or block shorts in Higher.

 $_{\rm eff}$ the resultant monarch $\rm M_B$ = $-6004 \pm 2000 k$ Max

Since the resultant of the concurrent system is required at the origin, taking moments of all the forces at origin.

$$\overline{\mathbf{M}}_{0}^{\mathbf{F}_{1}} = \overline{\mathbf{r}}_{0D} \times \overline{\mathbf{F}}_{1}$$
$$= (3\mathbf{i}) \times (-40\mathbf{j})$$
$$= -120\mathbf{k} \quad kNm$$

$$\overline{M}_{o}^{F_{2}} = \overline{r}_{op} \times \overline{F}_{2}$$

$$= (3i) \times (-15.43 i + 25.72 j)$$

$$= 77.16 k kNm$$

$$\overline{M}_0^{F_3} = \overline{r}_{OD} \times \overline{F}_3$$

$$= (3i) \times (-60i + 80k)$$

$$= -240 j kNm$$

The resultant moment

$$\overline{\mathbf{M}}_{0} = \overline{\mathbf{M}}_{0}^{\mathbf{F}_{1}} + \overline{\mathbf{M}}_{0}^{\mathbf{F}_{2}} + \overline{\mathbf{M}}_{0}^{\mathbf{F}_{3}}$$

$$= (-120 \,\mathbf{k}) + (77.16 \,\mathbf{k}) + (-240 \,\mathbf{j})$$

Tel:
$$\overline{M}_0 = -240 \, \mathbf{j} - 42.84 \, \mathbf{k} \, \mathbf{k} \, \mathbf{m}$$
 respect the substance is a small modulus.

sate W = 30kN and F. = 100kN. .. The resultant of the concurrent system at origin is R = -75.43 i -14.28 j + 80 k kN and the resultant moment $\overline{M}_0 = -240 i - 42.84 k$ kNm

The Resultant Chice R = P1 - F2 + F3 1-45 [Color (-403) - (-45.431 - 25.72]) - (-501 + 80m) : 5 500 Pe-78 43 1-14 281+80 k LV

Exercise 7.3

Equilibrium of Space Force System

P1. A boom AB supports a load of 1000 N as shown. Neglect weight of the boom. Determine tension in each cable and the reaction at A.

Solution: This is a concurrent space force system in equilibrium, consisting of four forces meeting at B.

Let TBD, TBC be the tension in the cables BD and BC respectively. Let F be the force in the boom AB and W be the load. The FBD of joint B is shown.

Putting the forces in vector form,

$$\overline{T}_{BD} = T_{BD} \cdot \hat{e}_{BD}$$

$$= T_{BD} \left[\frac{-3i + 3j - 1.5k}{\sqrt{3^2 + 3^2 + 1.5^2}} \right]$$
berroqqia
ed barra angal m
m are ft bas 0 .0

 $\overline{T}_{BD} = T_{BD} (-0.6667 i + 0.6667 j - 0.3333 k) N ds m 8 april 1$

FBD - JOINT B

load. The FBD of joint Alia shows. Putting the forces on yer for forms.

$$\overline{T}_{BC} = T_{BC} \cdot \hat{e}_{BC}$$

$$= T_{BC} \left[\frac{-3 \, \mathbf{i} + 3 \, \mathbf{j} + 1.5 \, \mathbf{k}}{\sqrt{3^2 + 3^2 + 1.5^2}} \right]$$

$$\overline{T}_{BC} = T_{BC} \left(-0.6667 \, \mathbf{i} + 0.6667 \, \mathbf{j} + 0.3333 \, \mathbf{k} \right) \, \mathbf{N}_{\text{anistance lamindilupe of material}}^{\text{National problems of the problem of material}}^{\text{National problems of the problem of material}}^{\text{National problems of the proble$$

ad and W box abordings a GA bas DA SA

$$\overline{F} = F \cdot \hat{e}_{BA}$$

$$= F \left[\frac{-3i - 1.5j + k}{\sqrt{3^2 + 1.5^2 + 1^2}} \right]$$

 $\overline{F} = F(-0.8571i - 0.4286j + 0.2857k) N$

Since the force acts parallel to the y axis in the - ve sense. $W = -1000 j N \dots$ Applying COE Fun = Fan (- 0.554 73 (1) (220.4) N

 $\Sigma F_{x} = 0$ $-0.6667\,T_{BD} - 0.6667\,T_{BC} - 0.8571F = 0$ ATMOL - (In)

$$\sum F_Y = 0$$

$$0.6667 T_{BD} + 0.6667 T_{BC} - 0.4286 F - 1000 = 0$$
 (2)

$$\Sigma F_z = 0$$

$$-0.3333 T_{BD} + 0.3333 T_{BC} + 0.2857 F = 0$$

Solving equation (1), (2) and (3) we get

$$T_{BD} = 166.7 \text{ N}, T_{BC} = 833.4 \text{ N} \text{ and } F = -777.8 \text{ N}$$

$$\therefore$$
 Tension in cable BD = $T_{BD} = 166.7 \text{ N}$ Ans

Tension in cable BC =
$$T_{BC}$$
 = 833.4 N Ans.

Force in boom AB = F = -777.8 Nalso

Reaction at A

Since the boom AB is a rod with a ball and socket joint at A, the force F in the boom is equal to the reaction by the joint at A. the file spides with his release will be sell not be

$$\therefore \quad \overline{R}_{A} = \overline{F}$$

=
$$-777.8(-0.8571i - 0.4286j + 0.2857k)N$$

$$R_A = 666.6i + 333.3j - 222.2k N$$

P2. A vertical load of 1100 N is supported by the three rods shown in figure. Find the force in each rod. Points C, O and D are in XZ plane while point B lies 5 m above this plane.

Solution: This is a concurrent space force system in equilibrium, consisting of four forces meeting at A.

Let FAB, FAC and FAD be the forces in rods AB, AC and AD respectively and W be the load. The FBD of joint A is shown. Putting the forces in vector form,

$$\overline{F}_{AB} = F_{AB} \cdot \hat{e}_{AB}$$

$$= F_{AB} \left[\frac{-10i - 15j}{\sqrt{10^2 + 15^2}} \right]$$

 $\overline{F}_{AB} = F_{AB} (-0.5547 i - 0.832 j) N$

$$\overline{F}_{AC} = F_{AC} \cdot \hat{e}_{AC}$$

$$= F_{AC} \left[\frac{-20 \mathbf{j} + 10 \mathbf{k}}{\sqrt{20^2 + 10^2}} \right]$$

 $\vec{F}_{AC} = F_{AC} (-0.894 \, j + 0.447 \, k) \, N$

$$\widetilde{F}_{AD} = F_{AD} \cdot \hat{e}_{AD}$$

$$= F_{AD} \left[\frac{10 \, \mathbf{i} - 20 \, \mathbf{j} - 10 \, \mathbf{k}}{\sqrt{10^2 + 20^2 + 10^2}} \right]$$

 $F_{AD} = F_{AD} (0.4082i - 0.8165j - 0.4082k) N$

 $\overline{W} = -1100 \text{ j N}$ Since the force acts along the y axis in the - ve sense.

Applying COE

$$\sum F_X = 0$$

$$-0.5547 F_{AB} + 0.4082 F_{AD} = 0$$

 $\sum F_v = 0$ $-0.832F_{AB} - 0.894F_{AC} - 0.8165F_{AD} - 1100 = 0$

$$\Sigma F_Z = 0$$

0.447 $F_{AC} - 0.4082 F_{AD} = 0$

٠.

Solving equation (1), (2) and (3) we get $F_{AB} = -360.5 \text{ N}, F_{AC} = -447.4 \text{ N}, F_{AD} = -489.9 \text{ N}$

Force in rod AB = F_{AB} = 360.5 N (Compressive)

Force in rod AC = F_{AC} = 447.4 N (Compressive)

Force in rod AD = F_{AD} = 489.9 N (Compressive)

P3. A vertical load of 1000 N is 0 = 0001 - 0.472648.0 supported by three bars as shown. Find the force in each bar. Point C, O and D are in the x-z plane while B is 1.5 m above this plane.

N. (1) | 1-98 0-1 -2

Solution: This is a concurrent space force system in equilibrium, consisting of four forces meeting at A.

forces meeting at A.

Let FAB, FAC and FAD be the forces in rods AB, AC and AD respectively and W be the load. The FBD of joint A is shown.

Putting the forces in vector form,

$$\overline{F}_{AB} = F_{AB} \cdot \hat{e}_{AB}$$

$$= F_{AB} \left[\frac{-3 \mathbf{i} - 4.5 \mathbf{j}}{\sqrt{3^2 + 4.5^2}} \right]$$

$$\vec{F}_{AB} = F_{AB} (-0.5547 i - 0.832 j) N$$

$$F_{AC} = F_{AC} (-0.894 j + 0.447 k) N$$

$$\overline{F}_{AD} = F_{AD} \cdot \hat{e}_{AD}$$

$$= F_{AD} \left[\frac{3\mathbf{i} - 6\mathbf{j} - 3\mathbf{k}}{\sqrt{3^2 + 6^2 + 3^2}} \right]$$

$$\overline{F}_{AD} = F_{AD} (0.4082 \mathbf{i} - 0.8165 \mathbf{j} - 0.4082 \mathbf{k}) \text{ N}$$

top pw (6) bas (9) , (2) notherno garant $\overline{W} = -1000 \text{ j} \text{ N} \dots$ Since the force acts along the y axis in the - ve sense.

Applying COE

$$\sum \mathbf{F_X} = \mathbf{0}$$

$$-0.5547 F_{AB} + 0.4082 F_{AD} = 0$$

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

-0.832 F_{AB} - 0.894 F_{AC} - 0.8165 F_{AD} - 1000 = 0

$$\Sigma F_z = 0$$

0.447 $F_{AC} - 0.4082 F_{AD} = 0$

Solving equation (1), (2) and (3) we get

$$F_{AB} = -327.8 \text{ N}, F_{AC} = -406.7 \text{ N}, F_{AD} = -445.4 \text{ N}$$

(0.6.0)

p4. A vertical tower DC shown is subjected to a horizontal force P = 50 kN at its top and is anchored by two similar guy wires and AC. Calculate BC and AC. Calculate Tension in the guy wires. Thrust in the tower pole.

Thrust in the tower pole.

To-ordinates of the points are as below, 0 (0, 0, 0), B (0, 0, -4), D (3, 0, 0), A (0, 0, 4), C (3, 20, 0)

* Track 1 21 - 2.4 h

the reaction at the hook D.

solution: This is a concurrent space force system in equilibrium, consisting of four forces meeting at C.

Let TCA, TCB be the tension in the cables CA and CB respectively. Let F be the force (thrust) in the tower DC. The FBD of joint C is shown.

Putting the forces in vector form,

$$\bar{T}_{CA} = T_{CA} \cdot \hat{e}_{CA} = T_{CA} \cdot \hat{e}_{C$$

$$\overline{T}_{CA} = T_{CA} (-0.1455 i - 0.9701 j + 0.194 k) kN$$

$$\overline{T}_{CB} = T_{CB} \cdot \hat{e}_{CB}$$

$$= T_{CB} \left[\frac{-3 \, \mathbf{i} - 20 \, \mathbf{j} - 4 \, \mathbf{k}}{\sqrt{3^2 + 20^2 + 4^2}} \right]$$

$$= T_{CB} \left[\frac{-3 \, \mathbf{i} - 20 \, \mathbf{j} - 4 \, \mathbf{k}}{\sqrt{3^2 + 20^2 + 4^2}} \right]$$

$$T_{CB} = T_{CB} (-0.1455 i - 0.9701 j - 0.194 k) kN$$

 $\overline{F} = -F j kN$ Since the force acts parallel to the y axis in the - ve sense.

P = 501 kN Since the force acts parallel to the x axis in the + ve sense.

Applying COE
$$\Sigma F_x = 0$$

$$^{-0.1455}T_{CA} - 0.1455T_{CB} + 50 = 0$$
 (1)

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

$$^{-0.9701}T_{CA} - 0.9701 T_{CB} - F = 0$$
 (2)

$$\Sigma F_{z=0}$$
 with the contact and grown and some solutions. H ± 18867 is a $0.194 \, T_{CA} - 0.194 \, T_{CB} = 0$ (3)

Solving equation (1), (2) and (3) we get
$$T_{CA} = 171.8 \text{ kN}, T_{CB} = 171.8 \text{ kN}, F = -333.4 \text{ kN}$$

P5. A square steel plate 2400 mm × 2400 mm has a mass of 1800 kg with mass centre at G. Calculate the tension in each of the three cables with which the plate is lifted while remaining horizontal. Length DG = 2400 mm

Solution: This is a concurrent space force system in equilibrium, consisting of four forces meeting at D.

Let T_{DA} , T_{DB} , T_{DC} be the tension in the cables DA, DB and DC respectively. Also let R_0 be the reaction at the hook D.

The reaction R_D = weight of plate = 1800 × 9.81 = 17658 N.

Choosing the axes as shown in figure with origin at G. The FBD of the forces at the hook D is shown.

Putting the forces in vector form,

$$\overline{T}_{DA} = T_{DA} \cdot \hat{e}_{DA}$$

$$= T_{DA} \left[\frac{1.2 \mathbf{i} - 1.2 \mathbf{j} - 2.4 \mathbf{k}}{\sqrt{1.2^2 + 1.2^2 + 2.4^2}} \right]$$

 $T_{DA} = T_{DA} (0.4082 i - 0.4082 j - 0.8165 k) N$

$$\overline{T}_{DB} = T_{DB} \cdot \hat{e}_{DB}$$

$$= T_{DB} \left[\frac{1.2 \mathbf{i} + 1.2 \mathbf{j} - 2.4 \mathbf{k}}{\sqrt{1.2^2 + 1.2^2 + 2.4^2}} \right]$$
(1.2 and 5 and

 $\overline{T}_{DB} = T_{DB} (0.4082 i + 0.4082 j - 0.8165 k) N$

 $T_{DC} = T_{DC} (-0.4472 i - 0.8944 k) N$

 $\overline{R}_D = 17658 k$ N Since the force acts along the z axis in the + ve sense.

Applying COE

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

$$0.4082 T_{DA} + 0.4082 T_{DB} - 0.4472 T_{DC} = 0$$

$$0.4082 T_{DA} + 0.4082 T_{DB} - 0.4472 T_{DC} = 0$$

$$0.4082 T_{DA} + 0.4082 T_{DB} - 0.4472 T_{DC} = 0$$

$$\sum F_{Y} = 0$$

$$-0.4082 T_{DA} + 0.4082 T_{DB} = 0$$

p6. A crate is supported by three cables as shown. Determine the weight of the crate, if the tension in the cable AB is 750 N.

Solution: This is a concurrent space force system in equilibrium, consisting of four forces meeting at A.

Let TAB, TAC, TAD be the tension in the cables AB, AC and AD respectively. Also let W be the unknown weight.

Putting the forces in vector form,

$$\widetilde{T}_{AB} = T_{AB} \cdot \hat{e}_{AB}$$

$$= 750 \left[\frac{-0.36 \,\mathbf{i} + 0.6 \,\mathbf{j} - 0.27 \,\mathbf{k}}{\sqrt{0.36^2 + 0.6^2 + 0.27^2}} \right]$$

$$T_{AB} = -360i + 600j - 270k$$
 N

$$T_{AC} = T_{AC} \cdot \hat{e}_{AC}$$

$$= T_{AC} \left[\frac{0.6 \, \mathbf{j} + 0.32 \, \mathbf{k}}{\sqrt{0.6^2 + 0.32^2}} \right]$$

$$\overline{T}_{AC} = T_{AC} (0.8762 j + 0.4673 k) N$$

0.1178Tue -0 1177 bu = 0

OA = 600 (All Dimensions are

$$\overline{T}_{AD} = T_{AD} \cdot \hat{e}_{AD}$$

$$= T_{AD} \left[\frac{0.4 \mathbf{i} + 0.6 \mathbf{j} - 0.27 \mathbf{j}}{\sqrt{0.4^2 + 0.6^2 + 0.27^2}} \right]$$

$$= T_{AD} \left[\frac{0.4 \mathbf{i} + 0.6 \mathbf{j} - 0.27 \mathbf{j}}{\sqrt{0.4^2 + 0.6^2 + 0.27^2}} \right]$$

$$T_{AD} = T_{AD} (0.5194i + 0.7792j - 0.3506k) N$$

W = -W j N Since the force acts along the y axis in the - ve sense.

Applying COE

$$\sum F_X = 0$$

$$-360 + 0.5194T_{AD} = 0$$

 $\sum F_{v} = 0$

$$600 + 0.8762T_{AC} + 0.7792T_{AD} - W = 0$$

 $\sum F_z = 0$

$$-270 + 0.4673T_{AC} - 0.3506T_{AD} = 0$$

Solving equation (1), (2) and (3) we get

$$T_{AC} = 1097.8 \text{ N}, T_{AD} = 693.1 \text{ N}, W = 2102 \text{ N}$$

The weight of crate is 2102 N...... Ans.

P7. Determine the tension in cable BC and BD and reactions at the ball socket joint A for the mast as shown in figure.

Let TBC and TBD be the tension in the cables BC and BD respectively. Also let P be the force in the mast AB.

the tension in order

Putting the forces in vector form,

$$\overline{T}_{BC} = T_{BC} \cdot \hat{e}_{BC}$$

$$= T_{BC} \left[\frac{6\mathbf{i} - 6\mathbf{k}}{\sqrt{6^2 + 6^2}} \right]$$

$$\overline{T}_{BC} = T_{BC} (0.11781 - 0.1178 k) kN$$

$$\overline{T}_{BD} = T_{BD} \cdot \hat{e}_{BD}$$

$$= T_{BD} \left[\frac{-\mathbf{i} + 6\mathbf{j} - 6\mathbf{k}}{\sqrt{1^2 + 6^2 + 6^2}} \right]$$

$$\overline{T}_{BD} = T_{BD} (-0.117i + 0.7022j - 0.7022k) \text{ kN}$$

1767 1 0 - 1547 5 GF 197 = GF

VE B-189-180 $\overline{P} = -Pk kN \dots$ Since the force acts along the z axis in the - ve sense.

F=-1j kN Since the force acts parallel to the y axis in the - ve sense.

Applying COE

$$\sum F_x = 0$$

$$\Sigma F_{Y} = 0$$
0.7022 $T_{BD} - 1 = 0$ (2)

$$\Sigma F_z = 0$$

0.1178 $T{BC} - 0.7022T_{BD} - P = 0$ (3)

Solving equation (1), (2) and (3) we get

$$T_{BC} = 1.414 \text{ kN}, T_{BD} = 1.424 \text{ kN}, P = -1.166 \text{ kN}$$

Tension in cable BC = $T_{BC} = 1.414 \text{ kN}$

Tension in cable BD = $T_{BD} = 1.424 \text{ kN}$

-125

9+ ... TI V2E.D.

also Reaction at A

The reaction at ball and socket joint A = force in rod AB

$$R_A = -P k = -(-1.166) k$$

$$R_A = 1.166 k kN$$

... Ans.

P8. A load of 500 N is held in equilibrium by means of two strings CA and CB and by a force P as shown in figure. Determine tensions in strings and magnitude of P.

Solution: This is a concurrent space force system in equilibrium, consisting of four forces meeting at C. Let T_{CA} and T_{CB} be the tension in the cables CA and CB respectively.

Putting the forces in vector form,

$$\widetilde{T}_{CA} = T_{CA} \cdot \hat{e}_{CA}$$

$$= T_{CA} \left[\frac{-2i + 4j - 3k}{\sqrt{2^2 + 4^2 + 3^2}} \right]$$

 $\overline{T}_{CA} = T_{CA} (-0.3714 i + 0.7428 j - 0.5571 k) N$

$$\widetilde{T}_{CB} = T_{CB} \cdot \hat{e}_{CB}$$

$$= T_{CB} \left[\frac{2i + 4j - 3k}{\sqrt{2^2 + 4^2 + 3^2}} \right]$$

 $T_{CB} = T_{CB} (0.3714i + 0.7428j - 0.5571k) N$

A in Guidana

W = -500 J N

Since the force acts parallel to the y axis in the - ve sense.

 $\overline{P} = P k N \dots$

Since the force acts along the z axis in the + ve sense.

Applying COE

$$\sum \mathbf{F}_{\mathbf{X}} = \mathbf{0}$$

$$-0.3714T_{CA} + 0.3714T_{CB} = 0$$

 $\sum F_v = 0$

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

$$0.7428T_{CA} + 0.7428T_{CB} - 500 = 0$$

$$1.14201 = -9 \text{ Mod part of the pa$$

$$\Sigma F_z = 0$$

٠.

Solving equation (1), (2) and (3) we get the description of the first and an experience of $T_{CA} = 336.56 \text{ N}, T_{CB} = 336.56 \text{ N}, P = 375 \text{ N}$

P9. A vertical mast OD is having base 'O' with ball and socket. Three cables DA, DB and DC keep the mast in equilibrium. If tension in the cable DA is 100 kN, find tensions in the cables DB and DC and force in the mast. Refer figure.

Solution: This is a concurrent space force system in equilibrium, consisting of four ables CA and forces meeting at D.

Let TDA, TDB and TDC be the tension in the cables DA, DB and DC respectively. Also let F be the force in the mast DO. Assuming the force F in the mast to be tensile.

Putting the forces in vector form,

$$\overline{T}_{DA} = T_{DA} \cdot \hat{e}_{DA}$$

$$= T_{DA} \left[\frac{-30 \, \mathbf{j} - 40 \, \mathbf{k}}{\sqrt{30^2 + 40^2}} \right]$$

 $\overline{T}_{DA} = -60 \, \mathbf{j} - 80 \, \mathbf{k} \, \text{kN} \, \dots \, \text{since} \, T_{DA} = 100 \, \mathbf{kN}$

$$\vec{T}_{DB} = T_{DB} \cdot \hat{e}_{DB}$$

$$= T_{DB} \left[\frac{-24 \mathbf{i} + 7 \mathbf{j} - 40 \mathbf{k}}{\sqrt{24^2 + 7^2 + 40^2}} \right]$$

 $T_{DB} = T_{DB} (-0.5088 i + 0.1484 j - 0.848 k) kN 820 (0 + 14 (78.0) a) = 8.7$

$$\overline{T}_{DC} = T_{DC} \cdot \hat{e}_{DC}
= T_{DC} \left[\frac{5 \, \mathbf{i} + 12 \, \mathbf{j} - 40 \, \mathbf{k}}{\sqrt{5^2 + 12^2 + 40^2}} \right]$$

 $\overline{T}_{DC} = T_{DC} (0.1189 i + 0.2853 j - 0.951 k) kN$

 $\vec{F} = -F k kN$ Since the force acts parallel to the z axis in the - ve sense.

Applying COE
$$\sum_{F_X} F_X = 0$$

$$\sum_{O.5088T_{DB}} F_{DC} = 0 \qquad ... (1)$$

$$\sum_{DC} F_Y = 0$$

$$-60 + 0.1484T_{DB} + 0.2853T_{DC} = 0 \qquad ... (2)$$

$$\Sigma F_Z = 0$$

-80 - 0.848 T_{DB} - 0.951 T_{DC} - $F = 0$... (3)

Solving equation (1), (2) and (3) we get

$$T_{DB} = 43.82 \,\text{kN}, T_{DC} = 187.51 \,\text{kN}$$

and $F = -295.48 \,\text{kN} = 295.48 \,\text{kN}$ (C)

..... Ans.

...... Ans.

P10. Plate ACED 10 mm thick weighs 7600 kg/m³. It is held in horizontal plane by three wires at A, B and C, find tensions in the wires.

Solution: This is a parallel space force system in equilibrium, consisting of four forces T_A, T_B, T_C and weight W of the plate.

Weight of the plate

W = m × g =
$$(\rho \times v) \times g$$

= $7600 \times (1.2 \times 0.9 \times 0.01) \times 9.81$

W = 805.2 N acts through G.

Applying COE

Equating moments of all forces about yy axis to zero

Equating moments of all forces about xx axis to zero

$$\sum M_{xx} = 0$$
 $+ ve$
+ $(T_B \times 0.9) + (T_C \times 1.2) - (805.2 \times 0.6) = 0$

Subtractors. Time as a parablel appare for co

forces L. Te. Te and weight W = 100

Substituting $T_B = 402.6 \text{ N}$, we get

Equating all forces in the z direction to zero

$$\sum F_z = 0$$

$$T_A + T_B + T_C - W = 0$$

$$T_A + 402.6 + 100.65 - 805.2 = 0$$

P11. A T-shaped rod is suspended using three cable as shown. Neglecting the weight the weight of the rods, find the tension in each cable.

(M.U Dec 16)

Solution: This is a parallel space force system in equilibrium, consisting of four tension forces T_A , T_B , T_D and weight W = 100 N.

Applying COE

Equating moments of all forces about z-z axis to zero

$$\sum M_{zz} = 0$$
 $+ ve$
-(100×2)-($T_D \times 6$)=0

Equating moments of all forces about xx axis to zero

$$\sum M_{xx} = 0$$
 $+ ve$
 $-(T_A \times 3) + (T_B \times 2) = 0$
 $-3T_A + 2T_B = 0$... (1)

$$\sum \mathbf{F_y} = \mathbf{0}$$

$$T_A + T_B + T_D - 100 = 0$$

$$T_A + T_B + 33.33 - 100 = 0$$

or
$$T_A + T_B = 66.67$$
 ... (2)

Solving equations (1) and (2), we get

$$T_A = 26.67 \text{ N}$$
 and $T_B = 40 \text{ N}$ Ans.

specific measure of all forces about yy axid

founding niminents at all forces around an unit-

more than the

0 = (0.0 - ...) - (21 - 0.0) = 0

