

CHAPTER 10

Knowing that the spring at A is of constant k and that the bar AB is rigid, determine the critical load $P_{\rm cr}$.

SOLUTION

Let θ be the angle change of bar AB.

$$F = kx = kL\sin\theta$$
+\)\(\Sigma M_B = 0: \quad FL\cos\theta - Px = 0\)
$$kL^2\sin\theta\cos\theta - PL\sin\theta = 0$$

Using

$$\sin \theta \approx \theta$$
 and $\cos \theta \approx 1$, $kL^2\theta - PL\theta = 0$

$$(kL^2 - PL)\theta = 0 P_{cr} = kL \blacktriangleleft$$

Knowing that the torsional spring at B is of constant K and that the bar AB is rigid, determine the critical load $P_{\rm cr}$.

SOLUTION

Let θ be the angle change of bar AB.

$$M = K\theta$$
, $x = L\sin\theta \approx L\theta$
+ $M_B = 0$: $M - Px = 0$ $K\theta - PL\theta = 0$
 $(K - PL) \theta = 0$ $P_{cr} = K/L$

Two rigid bars AC and BC are connected by a pin at C as shown. Knowing that the torsional spring at B is of constant K, determine the critical load $P_{\rm cr}$ for the system.

SOLUTION

Let θ be the angle change of each bar.

$$M_B = K\theta$$
+ $M_B = 0$: $K\theta - F_A L = 0$

$$F_A = \frac{K\theta}{L}$$

$$\underline{\text{Bar }AC}. \qquad + \sum M_C = 0: \quad P_{\text{cr}} \frac{1}{2} L\theta - \frac{1}{2} LF_A = 0$$

$$P_{\rm cr} = \frac{F_A}{\theta}$$

$$P_{\rm cr} = \frac{K}{L}$$

Two rigid bars AC and BC are connected as shown to a spring of constant k. Knowing that the spring can act in either tension or compression, determine the critical load $P_{\rm cr}$ for the system.

SOLUTION

Let δ be the deflection of point C.

Using free body AC and

$$+\sum M_C = 0: -\frac{1}{3}LR_A + P\delta = 0 \qquad R_A = \frac{3P\delta}{L}$$

Using free body BC and

+)
$$\Sigma M_C = 0$$
: $\frac{2}{3}LR_B - P\delta = 0$ $R_B = \frac{3P\delta}{2L}$

Using both free bodies together,

$$\xrightarrow{+} \Sigma F_x = 0: \quad R_A + R_B - k\delta = 0$$
$$\frac{3P\delta}{L} + \frac{3P\delta}{2L} - k\delta = 0$$
$$\left(\frac{9P}{L} - k\right)\delta = 0$$

$$P_{\rm cr} = \frac{2kL}{9}$$

The rigid rod AB is attached to a hinge at A and to two springs, each of constant k = 2 kip/in., that can act in either tension or compression. Knowing that h = 2 ft, determine the critical load.

SOLUTION

Data:

Let θ be the small rotation angle.

$$x_D \approx h\theta$$

$$x_C \approx 3h\theta$$

$$x_B \approx 4h\theta$$

$$F_C = kx_C \approx 3kh\theta$$

$$F_D = kx_D \approx kh\theta$$

$$+ \sum M_A = 0: \quad hF_D + 3hF_C - Px_B = 0$$

$$kh^2\theta + 9kh^2\theta - 4hP = 0, \quad P = \frac{5}{2}kh$$

$$k = 2.0 \text{ kip/in.} \quad h = 2 \text{ ft} = 24 \text{ in.}$$

 $P = \frac{5}{2}(2.0)(24)$

P = 120.0 kips

A compression member of 20-in. effective length consists of a solid 1-in-diameter aluminum rod. In order to reduce the weight of the member by 25%, the solid rod is replaced by a hollow rod of the cross section shown. Determine (a) the percent reduction in the critical load, (b) the value of the critical load for the hollow rod. Use $E = 10.6 \times 10^6$ psi.

SOLUTION

Solid:
$$A_S = \frac{\pi}{4} d_o^2$$
 $I_s = \frac{\pi}{4} \left(\frac{d_o}{2} \right)^4 = \frac{\pi}{64} d_o^4$

Hollow:
$$A_H = \frac{\pi}{4} (d_o^2 - d_i^2) = \frac{3}{4} A_S = \frac{3\pi}{44} d_o^2$$

$$d_i^2 = \frac{1}{4}d_o^2$$
 $d_i = \frac{1}{2}d_o = 0.5$ in.

Solid rod:
$$I_S = \frac{\pi}{64} (1.0)^4 = 0.049087 \text{ in}^4$$

$$P_{\rm cr} = \frac{\pi^2 E I_S}{L^2} = \frac{\pi^2 (10.6 \times 10^6)(0.049087)}{(20)^2} = 12.839 \times 10^3 \text{ lb}$$

Hollow rod:
$$I_H = \frac{\pi}{64} \left(d_o^4 - d_i^4 \right) = \frac{\pi}{64} \left[(1)^4 - \left(\frac{1}{2} \right)^4 \right] = 0.046019 \text{ in}^4$$

$$P_{\rm cr} = \frac{\pi^2 E I_H}{L^2} = \frac{\pi^2 (10.6 \times 10^6)(0.046019)}{(20)^2} = 12.036 \times 10^3 \text{ lb} = 12.04 \text{ kips}$$

(a)
$$\frac{P_S - P_H}{P_S} = \frac{12.839 \times 10^3 - 12.036 \times 10^3}{12.839 \times 10^3} = 0.0625$$
 Percent reduction = 6.25%

(b) For the hollow rod, $P_{cr} = 12.04 \text{ kips} \blacktriangleleft$

A column of effective length L can be made by gluing together identical planks in either of the arrangements shown. Determine the ratio of the critical load using the arrangement a to the critical load using the arrangement b.

SOLUTION

Arrangement (a).

$$I_a = \frac{1}{12}d^4$$

$$P_{\text{cr, }a} = \frac{\pi^2 EI}{L_e^2} = \frac{\pi^2 Ed^4}{12 L_e^2}$$

Arrangement (b).

$$I_{\min} = I_y = \frac{1}{12} \left(\frac{d}{3}\right) (d^3) + \frac{1}{12} (d) \left(\frac{d}{3}\right)^3 + \frac{1}{12} \left(\frac{d}{3}\right) (d)^3 = \frac{19}{324} d^4$$

$$P_{\text{cr},b} = \frac{\pi^2 EI}{L_e^2} = \frac{19\pi^2 Ed^4}{324 L_e^2}$$

$$\frac{P_{\text{cr},a}}{P_{\text{cr},b}} = \frac{1}{12} \cdot \frac{324}{19} = \frac{27}{19}$$

$$\frac{P_{\text{cr},a}}{P_{\text{cr},b}} = 1.421 \blacktriangleleft$$

A compression member of 7-m effective length is made by welding together two $L152 \times 102 \times 12.7$ angles as shown. Using E = 200 GPa, determine the allowable centric load for the member if a factor of safety of 2.2 is required.

SOLUTION

Angle L152 × 102 × 12.7:
$$A = 3060 \text{ mm}^2$$

$$I_x = 7.20 \times 10^6 \text{ mm}^4$$
 $I_y = 2.59 \times 10^6 \text{ mm}^4$

$$y = 50.3 \text{ mm}$$
 $x = 24.9 \text{ mm}$

Two angles:
$$I_r = (2)(7.20 \times 10^6) = 14.40 \times 10^6 \text{ mm}^4$$

$$I_v = 2[(2.59 \times 10^6) + (3060)(24.9)^2] = 8.975 \times 10^6 \text{ mm}^4$$

$$I_{\text{min}} = I_{y} = 8.975 \times 10^{6} \text{ mm}^{4} = 8.975 \times 10^{-6} \text{ m}^{4}$$

$$P_{\rm cr} = \frac{\pi^2 EI}{L_e^2} = \frac{\pi^2 (200 \times 10^9)(8.975 \times 10^{-6})}{(7.0)^2} = 361.5 \times 10^3 \text{ N} = 361.5 \text{ kN}$$

$$P_{\text{all}} = \frac{P_{\text{cr}}}{F.S.} = \frac{361.5}{2.2}$$

 $P_{\rm all} = 164.0 \, {\rm kN} \, \blacktriangleleft$

1.2 m 18-mm diameter 1.2 m

PROBLEM 10.20

Knowing that P = 5.2 kN, determine the factor of safety for the structure shown. Use E = 200 GPa and consider only buckling in the plane of the structure.

SOLUTION

Joint *B*: From force triangle,

$$\frac{F_{AB}}{\sin 25^{\circ}} = \frac{F_{BC}}{\sin 20^{\circ}} = \frac{5.2}{\sin 135^{\circ}}$$
 $F_{AB} = 3.1079 \text{ kN} \quad \text{(Comp)}$
 $F_{BC} = 2.5152 \text{ kN} \quad \text{(Comp)}$

Member AB:

$$I_{AB} = \frac{\pi}{4} \left(\frac{d}{2}\right)^4 = \frac{\pi}{4} \left(\frac{18}{2}\right)^4 = 5.153 \times 10^3 \,\text{mm}^4$$
$$= 5.153 \times 10^{-9} \,\text{m}^4$$

$$F_{AB,cr} = \frac{\pi^2 E I_{AB}}{L_{AB}^2} = \frac{\pi^2 (200 \times 10^9)(5.153 \times 10^{-9})}{(1.2)^2}$$
$$= 7.0636 \times 10^3 \,\text{N} = 7.0636 \,\text{kN}$$

$$F.S. = \frac{F_{AB,cr}}{F_{AB}} = \frac{7.0636}{3.1079} = 2.27$$

Member BC:

$$I_{BC} = \frac{\pi}{4} \left(\frac{d}{2}\right)^4 = \frac{\pi}{4} \left(\frac{22}{2}\right)^4$$

$$=11.499\times10^3 \,\mathrm{mm}^4 = 11.499\times10^{-9} \,\mathrm{m}^4$$

$$L_{BC}^2 = 1.2^2 + 1.2^2 = 2.88 \text{ m}^2$$

$$F_{BC, cr} = \frac{\pi^2 E I_{BC}}{L_{BC}^2} = \frac{\pi^2 (200 \times 10^9)(11.499 \times 10^{-9})}{2.88}$$

$$= 7.8813 \times 10^3 \text{ N} = 7.8813 \text{ kN}$$

$$F.S. = \frac{F_{BC,cr}}{F_{BC}} = \frac{7.8813}{2.5152} = 3.13$$

Smallest *F.S.* governs.

F.S. = 2.27

Column AB carries a centric load **P** of magnitude 15 kips. Cables BC and BD are taut and prevent motion of point B in the xz plane. Using Euler's formula and a factor of safety of 2.2, and neglecting the tension in the cables, determine the maximum allowable length L. Use $E = 29 \times 10^6$ psi.

SOLUTION

W10×22:
$$I_x = 118 \text{ in}^4$$

$$I_v = 11.4 \text{ in}^4$$

$$P = 15 \times 10^{3} \, \text{lb}$$

$$P_{cr} = (F.S.)P = (2.2)(15 \times 10^3) = 33 \times 10^3 \text{ lb}$$

Buckling in xz-plane. $L_e = 0.7L$

$$P_{\rm cr} = \frac{\pi^2 E I_y}{(0.7L)^2}$$
 $L = \frac{\pi}{0.7} \sqrt{\frac{E I_y}{P_{\rm cr}}}$

$$L = \frac{\pi}{0.7} \sqrt{\frac{(29 \times 10^6)(11.4)}{33 \times 10^3}} = 449.2 \text{ in.}$$

Buckling in yz-plane. $L_e = 2L$

$$P_{\rm cr} = \frac{\pi^2 E I_x}{(2L)^2}$$

$$L = \frac{\pi}{2} \sqrt{\frac{EI_x}{P_{cr}}} = \frac{\pi}{2} \sqrt{\frac{(29 \times 10^6)(118)}{33 \times 10^3}} = 505.8 \text{ in.}$$

Smaller value for L governs. L = 449.2 in.

L = 37.4 ft

Column ABC has a uniform rectangular cross section with $b=12\,$ mm and $d=22\,$ mm. The column is braced in the xz plane at its midpoint C and carries a centric load **P** of magnitude 3.8 kN. Knowing that a factor of safety of 3.2 is required, determine the largest allowable length L. Use $E=200\,$ GPa.

SOLUTION

$$P_{\rm cr} = (F.S.)P = (3.2)(3.8 \times 10^3) = 12.16 \times 10^3 \,\mathrm{N}$$

$$P_{\rm cr} = \frac{\pi^2 EI}{L_e^2} \qquad L_e = \pi \sqrt{\frac{EI}{P_{\rm cr}}} \label{eq:pcr}$$

Buckling in xz-plane.

$$L = L_e = \pi \sqrt{\frac{EI}{P_{\rm cr}}}$$

$$I = \frac{1}{12}db^3 = \frac{1}{12}(22)(12)^3 = 3.168 \times 10^3 \,\text{mm}^4$$

$$=3.168\times10^{-9}$$
 m⁴

$$L = \pi \sqrt{\frac{(200 \times 10^9)(3.168 \times 10^{-9})}{12.16 \times 10^3}} = 0.717 \text{ m}$$

Buckling in yz-plane.

$$L_e = 2L \quad L = \frac{L_e}{2} = \frac{\pi}{2} \sqrt{\frac{EI}{P_{\rm cr}}}$$

$$I = \frac{1}{12}bd^3 = \frac{1}{12}(12)(22)^3 = 10.648 \times 10^3 \,\text{mm}^4$$

$$=10.648\times10^{-9}\,\mathrm{m}^4$$

$$L = \frac{\pi}{2} \sqrt{\frac{(200 \times 10^9)(10.648 \times 10^{-9})}{12.16 \times 10^3}} = 0.657 \text{ m}$$

The smaller length governs.

$$L = 0.657 \text{ m}$$

L = 657 mm