

Static Equilibrium of particles
Static Equilibrium of rigid bodies

DDEK/2014/ ME 161 - BASIC MECHANICS

127

EQUILIBRIUM OF PARTICLES & RIGID BODIES

- A particle or body is said to be in equilibrium if the resultant force and moment acting on it is zero.
- This is necessary condition for Newton's first law.
- The equilibrant of a system of forces acting on a particle can easily be obtained applying the already discussed techniques for finding the resultant of forces on a particle.
- > Problems on equilibrium often require equations of equilibrium to obtained and solved.

➤ Solving problems on equilibrium involve three main steps;

- ➤Draw a free body diagram for the problem
- ➤ Obtain the equations of equilibrium for the problem
- ➤ Solve the equations and interpret your results

DDEK/2014/ ME 161 - BASIC MECHANICS

129

EQUILIBRIUM OF PARTICLES & RIGID BODIES

Static Equilibrium of a Particle

➤ For particles,

$$\vec{R} = \sum F = 0$$

 $\Rightarrow \sum F_x = 0$ $\sum F_y = 0$ $\sum F_z = 0$

Static Equilibrium of a Particle

➤ Example 4.1

Determine if the particle P is in equilibrium under the influence of the forces shown in the diagram.

DDEK/2014/ ME 161 - BASIC MECHANICS

131

EQUILIBRIUM OF PARTICLES & RIGID BODIES

Static Equilibrium of a Particle

➤ Example 4.1 - Solution

Equations of Equilibrium

For equilibrium,
$$\sum F_x = 0 = \sum F_y$$

But $\sum F_x \neq 0$
Hence, P is not in equilibrium

Static Equilibrium of a Particle

➤ Example 4.2

Determine the required tensions in cables BC and BA so they can sustain the 60kg weight.

DDEK/2014/ ME 161 - BASIC MECHANICS

133

EQUILIBRIUM OF PARTICLES & RIGID BODIES

Static Equilibrium of a Particle

➤ Example 4.2 - Solution

Equations of Equilibrium

$$\xrightarrow{+} \sum F_h = 0: T_{BC} \sin 45^o - T_{BA} \sin 53.1^o = 0 \qquad --- (1)
+ \uparrow \sum F_v = 0: T_{BC} \cos 45^o + T_{BA} \cos 53.1^o - T_{BD} = 0
= T_{BC} \cos 45^o + T_{BA} \cos 53.1^o = 588.6 \text{ N} \qquad --- (2)$$

Solving (1) and (2) simultaneously,

$$T_{BC} = 475.41 \text{ N}$$

$$T_{BA} = 420.43 \text{ N}$$

EQUILIBRIUM OF PARTICLES AND BODIES

Static Equilibrium of a Particle

Example

Three cables are used to tether a balloon as shown. Knowing that the balloon exerts an 800-N vertical force at A, determine the tension in each cable.

DDEK/2014/ ME 161 - BASIC MECHANICS

135

EQUILIBRIUM OF PARTICLES AND BODIES Static Equilibrium of a Particle

Example 4.3 - Solution

DDEK/2014/ ME 161 - BASIC MECHANICS

Equations of Equilibrium

$$\begin{split} \vec{T}_{AB} &= T_{AB} \frac{-4.2i - 5.6j}{\sqrt{4.2^2 + 5.6^2}} = -0.6T_{AB}i - 0.8T_{AB}j \\ \vec{T}_{AC} &= T_{AC} \frac{2.4i - 5.6j + 4.2k}{\sqrt{2.4^2 + 5.6^2 + 4.2^2}} = 0.37T_{AC}i - 0.87T_{AC}j + 0.65T_{AC}k \\ \vec{T}_{AD} &= T_{AD} \frac{-5.6j - 3.3k}{\sqrt{5.6^2 + 3.3^2}} = -0.86T_{AD}j - 0.51T_{AD}k \\ F_{AV} &= 800 \text{ N}j \end{split}$$

$$\sum F_x = -0.6T_{AB} + 0.37T_{AC} = 0 \qquad --- (1)$$

$$\sum F_y = -0.8T_{AB} - 0.87T_{AC} - 0.86T_{AD} + 800 = 0 \qquad --- (2)$$

$$\sum F_z = 0.65T_{AC} - 0.51T_{AD} = 0 \qquad --- (3)$$

Solving (1), (2) and (3) simultaneously,

$$T_{AB} = 200.6 \text{ N}$$

 $T_{AC} = 325.3 \text{ N}$
 $T_{AD} = 414.6 \text{ N}$

EQUILIBRIUM OF PARTICLES AND BODIES

Static Equilibrium of Rigid Bodies

For rigid bodies, the sum of moments is considered in addition to the sum of forces.

$$\vec{R} = \sum F = 0$$

$$\Rightarrow \sum F_x = 0 \qquad \sum F_y = 0 \qquad \sum F_z = 0$$

$$\vec{M} = \sum M = 0$$

$$\Rightarrow \sum M_x = 0 \qquad \sum M_y = 0 \qquad \sum M_z = 0$$

- Reaction at supports of rigid bodies must not be ignored in equilibrium analysis.
- A free body diagram is indispensable in solving problems on equilibrium of rigid bodies.
- ➤ All support reactions must be accounted on the free body diagram in order for the problem to be solved correctly.

137

DDEK/2014/ ME 161 - BASIC MECHANICS