Student Number:	Name:
-----------------	-------

UNIVERSITY OF TORONTO FACULTY OF APPLIED SCIENCE AND ENGINEERING FINAL EXAMINATIONS, DECEMBER 2018


CIV102H1F – Structures and Materials-An Introduction to Engineering Design

Examiner --- M.P.Collins

Permissible Aids: Notebook, calculator and set-square.

2	
3	
4	
Total	

- 1. The truss shown below supports a pedestrian bridge and is made from steel hollow structural sections with a yield stress of 350 MPa. The truss spans 30 m and when the bridge is crowded with people supports the four 100 kN loads shown.
- 1(a). Calculate the axial force in each member of the truss due to the 100 kN loads. Neatly write your calculated forces above the appropriate members in the drawing. Use the convention +ve for tension and –ve for compression. (10 marks)


1(b). The five top members of the truss are HSS 203x203x6.4, the four bottom members are HSS 152x152x4.8 while the ten diagonal members are HSS 127x127x8.0. Is the truss safe under the 100kN loads? Yes or no? At what value of the loads will the truss be on the boundary between safe and unsafe? (6 marks)

1(c). Using the method of virtual work calculate the vertical deflection of joint E due to the application of the 80 kN loads. Fill in the table below. Note that the table lists the members for only one half of the truss. (10 marks)

Member	P(kN)	E (mm/m)	L (m)	Δ (mm)	P* (kN)	Work (J)
AC			6			
CE			6			
EG			3			
BD			6			
DF			6			
AB			5			
BC			5			
CD			5			
DE			5			
EF			5			

1(d). Calculate the natural frequency of the bridge when crowded with people and comment on the stiffness of the bridge. (4 marks)

2. A steel W760 x 257 I beam is continuous over two 16 m spans and supports two 200 kN point loads as shown in the figure below.


2(a) If the support at point B is removed, calculate the downwards deflection of point B due to the two 200 kN point loads. (10 marks)

2(b) How far up would point B move if an upwards force of 1 kN was applied at point B? (5 marks)

			·			
(d) If the vie	eld stress of the	steel is 350 N	MPa is the l	eam safe	under the	given loadi
marks)	ord stress of the	Steel 15 550 1	vii u is tile t	cum sure	ander the	Sivon iouan
,						


3. In 1860 the then tallest brick chimney in the world was constructed near Glasgow for Tennant and Company who made chlorine bleach. Shown below is a preliminary design for this 133 m high chimney. It is a hollow, circular tube with an external diameter of 12.2 m and a wall thickness of 800 mm.

3(a) What will be the uniform compressive stress in the bricks at the base of the chimney

caused by the self-weight of the bricks? (4 marks)


3(b) During a severe wind storm the chimney is subjected to a uniform wind pressure of 1.5 kN/m² applied to the 12.2 m wide by 133 m high frontal area of the chimney. What will be the magnitude of the bending moment at the base of the chimney caused by this wind? (4 marks)


3(c) Calculate the vertical stresses in the bricks on the windward side, W, and the leeward side, L, at the base of the chimney due to the combined effect of the self-weight of the bricks and the moment due to the wind storm. (6 marks)

3(d) If the large concrete footing which supp	ports the chimney is assumed to be fixed
against rotation, what will be the horizontal by the wind storm? (6 marks)	
× .	
2 () 6 (1 4 1) (4 122 1	. 1 1
3. (e) Suggest how the design of the 133 m label bricks are used and higher wind pressures ca	
	*

4. The cross-section of a prestressed concrete voided slab bridge is shown in the figure below which also gives the location of the centroidal axis, the cross-sectional area of the beam and the value of I. The simply supported bridge spans 25 m, has a self-weight of 194 kN/m and must carry a live load of 50 kN/m. The initial design for the prestressing is to provide 8 straight tendons with a constant eccentricity of 550 mm which will prestress the concrete with a total compressive force, P, of 24640 kN.


4(a) For the section at mid-span calculate the concrete stress at on the bottom face due to the combined effect of the prestress, the self-weight of the bridge and the live load on the bridge. (7 marks)

4(b) For the section 1 m out from the center of the support calculate the concrete s the top face when there is no live load on the bridge. (7 marks)	tress on
4. (c) The main purpose of prestressing is to prevent tensile stresses in the concrete service loads so that cracking of the concrete at this load level can be avoided. Sughow the current design of the prestressing can be improved to achieve this objective	gest
(9 marks).	