B.E. All Branch Second Semester (C.B.S.) / B.E. (Fire Engineering) Second Semester

Engineering Mechanics

NRJ/KW/17/4345/4999 P. Pages: 4

Max. Marks: 40

All questions carry marks as indicated. Notes: 1.


Time: Two Hours

- 2. Solve Question 1 OR Questions No. 2.
- 3. Solve Question 3 OR Questions No. 4.
- 4. Solve Question 5 OR Questions No. 6.
- Solve Question 7 OR Questions No. 8. 5.
- Due credit will be given to neatness and adequate dimensions. 6.
- Assume suitable data whenever necessary. 7.
- 8. Illustrate your answers whenever necessary with the help of neat sketches.
- 9. Use of non programmable calculator is permitted.
- Explain Principle of Transmissibility of forces. 1. a)

7

3

The force system shown in fig. 1 (b) has a resultant of 300N down to the right at 60° with b) X-axis. Calculate the value of F and θ .


OR

2. State and Explain the Varignon's theorem. a)

3

7

The lever AB is hinged at C and attached to a control cable at A as shown in the fig. 2 (b) b) If the lever end B is subjected to a 400N horizontal force, determine the tension in the cable and the reaction at C.


3. a) Define free Body Diagram. State its significance with example.

3


b) A vertical boom AE is supported by guy wires from A to B, C and D, if the tensile load in AD = 252N, find the forces AC and AB so that the resultant force on A will be vertical. (Fig. 3 (b)).

7


4. a) Two identical rollers each of weight 100N are supported by an inclined plane and a vertical wall as shown in fig. 4 (a) Assuming smooth surface, find the reactions at A, B and C.

5


b) Find the forces in all the members of a truss shown in fig. 4 (b).

5


Fig. 4 (b)


5. a) State and explain the principle of virtual work.

3


b) Find moment of inertia for the shaded area as shown in fig. 5 (b) about the specified X and Y axis.


6. a) The system consisting of two equal bars and a block C, is held in equilibrium by force P. The weight of each bar is 80N. Using virtual work method find the value of P to maintain the system in equilibrium. Shown in fig. 6 (a).


b) Determine the product of inertia as shown in fig. 6 (b) with respect to specified X and Y axis.


7. a) Explain 'D' Alembert's principle.


3

5

7

5

b) Determine the acceleration of the bodies shown in fig. 7 (b), if the coefficient of kinetic friction is 0.20 at all contact surfaces. Body A weights 200N and B weights 300N.


OR

8. a) Explain the terms elastic impact and coefficient of Restitution.

7

3

7

b) A spherical ball A of mass 1 kg when released from rest slides down the surface of the smooth bowl and strikes another spherical ball B of mass 0.25kg resting at the bottom of the bowl. Determine the height h from which ball 'A' should be released so that after the impact, ball B just leaves the bowl. The coefficient of restitution may be assumed to be 0.8. (Shown in fig. 8 (b)).

