

3.FORCE SYSTEMS


FORCE SYSTEMS

Characterístics of a Force


Objective: To bring out the characteristics of a Force as applied in Statics

Sense of Force


Objective: To bring out the two senses in which a Force can act

RIGID BODIES AND FLEXIBLE BODIES


Flexible Body


Steel, Wood, Concrete, Stone are rigid bodies, we neglect their deformation in Statics


Foam is Flexible material, which undergoes large deformations under loading

Objective: To bring out the difference between a Rigid Body and a Flexible Body


Hence Pulling is equal to Pushing, provided the Forces are on the same horizontal line (same line of action)


This is known as the Principle of Transmissibility

Objective: To explain the concept of Transmissibility


From the viewpoint of Statics, the Arch which is loaded on the top is equivalent top the arch which is loaded from beneath - this is an application of the principle of Transmissibility


Objective: An example which illustrates the principle of Transmissibility


Objective: To describe, System Boundary, Applied Forces and Reaction Forces


Objective: To describe Internal Forces


Objective: An example to illustrate: System Boundary, External, Reaction & Internal Forces

CONCLUSIONS 1. The System boundaries can be defined arbitrarily 2. What the Applied Forces, the Reaction Forces and the Internal Forces are, will be clarified accordingly

Objective: To explain the idea that the System Boundary is defined, depending on the portion of the structure one wishes to focus on

Vector Addition

Characteristics of a Vector


An important characteristic of vectors is that they must be added according to the parallelogram law. This is necessary because vectors have both magnitude and direction.

Using parallelogram law, we may add vectors graphically or by trigonometric relationships.


First we will see the graphical method and then the trigonometric method.

Objective: To explain how Vectors can be added graphically


A box is being pulled up by a Force of 900 N and pulled to the right with a Force of 900 N. We want to know the Resultant.


PARALLELOGRAM LAW OF ADDITION OF VECTORS


Objective: To illustrate the parallalearem method of addition of vectors using triangles


TIP -TO - TAIL METHOD

Another Method of Vector Addition


Determining the Resultant by Analytical Method.

Sometimes it is more convenient to determine the Resultant by using the cosine law as shown in the following example.


 $=44.8^{\circ}$

VECTOR ADDITION


R= 1413 lb, Angle=50.8


Parallelogram Method

R=1413 lb, Angle=50.8


Tip-to-tail method

Graphical addition of Three or More Vectors

