

Engineering Mechanics (ME102)

Analysis of Structures

Introduction

- For the equilibrium of structures made of several connected parts, the *internal forces* as well the *external forces* are considered.
- In the interaction between connected parts, Newton's 3rd Law states that the *forces of action and reaction* between bodies in contact have the same magnitude, same line of action, and opposite sense.
- Three categories of engineering structures are considered:
 - a) Trusses: formed from two-force members, i.e., straight members with end point connections and forces that act only at these end points.
 - b) Frames: contain at least one multi-force member, i.e., member acted upon by 3 or more forces.
 - c) Machines: structures containing moving parts designed to transmit and modify forces.

Image Courtesy: https://www.waagnerbiro-bridgesystems.com/references/tag/Truss+Bridges

Image Courtesyhttps://boggsinspect.com/whatis-a-roof-truss/

Image Courtesy:
https://www.comsol.com/blogs/creating
-an-app-to-prevent-buckling-in-a-trusstower-design/

Image Courtesy: https://dafangcranez.com/trussgantry-crane/

Definition of a Truss

• A truss consists of straight members connected at joints. No member is continuous through a joint.

• Bolted or welded connections are assumed to be pinned together. Forces acting at the member ends reduce to a single force and no couple. Only *two-force members* are considered.

• When forces tend to pull the member apart, it is in *tension*. When the forces tend to compress the member, it is in *compression*.

• Force is applied to the joints and *not on the members* themselves.

- For supporting concentrated loads, a floor system comprising of stringers and floor beams are used to transmit loads to the joints.
- Weight of the truss member is also assumed to be applied to the joints, half on each joint.

• Although the members are typically joined by means of welded, bolts, or are riveted together, it is customary to assume pin joints.

Ex: Digha-Sonpur Bridge

Deck

Plane Trusses

- When the members of the truss lie in a single plane, the truss is called a *plane truss*.
- The loads are transmitted from the floor beam to the two vertical sides of the structure.
- Each side of the truss carries loads acting in its plane, so we can consider it a two-dimensional structure for analysis.

Types of Truss

Bridge Truss

About 2,59,000 results (1.07 seconds)

The total length of construction, including approaches, is 20 km. It is a K-**truss bridge**. There are two rail tracks (up and down tracks) and a two lane road. Its south link road which is also called as AIIMS- **Digha** elevated road is expected to complete in February 2020.

Design: Warren truss and double Warren truss

Longest span: 123 metres (404 ft)

Total length: 4,556 metres (14,948 ft)

Construction end: August 2015

en.wikipedia.org > wiki > Digha-Sonpur_Bridge
Digha-Sonpur Bridge - Wikipedia

Digha-Sonpur Bridge

Directions Save

4.4 ★★★★ 1,426 Google reviews

Truss bridge in Patna, Bihar

Roof Truss

Image Courtesy: https://www.exportersindia.com/adishilpi-infracon/other-products.htm#5913046

Simple Trusses

• A *rigid truss* will not collapse under the application of a load.

• A *simple truss* is constructed by successively adding two members and one connection to the *basic triangular truss*. This process can be repeated to get larger trusses.

Relation for a Simple Trusses

• A *simple truss* is constructed by successively adding two members and one connection to the *basic triangular truss*. This process can be repeated to get larger trusses.

	Members (m)	Joints (n)	Total <i>m</i>	Total <i>n</i>
Simple Truss	3	3	3	3
	2	1	5	4
	2	1	7	5
	2	1	9	6
	2	1	11	7
	2	1	13	8
	2	1	15	9

• In a simple truss, m = 2n - 3 where m is the total number of members and n is the number of joints.

Relation for a Simple Trusses

Determinacy for Planer Trusses

• Two equations of equilibrium are available per truss joints to find unknows

$$\sum F_{x} = 0 \qquad \sum F_{y} = 0$$

m = Total number of the truss members

n = Total number of truss joints

r = Total number of truss reactive forces

Determinacy for Planer Trusses

m+r = Total unknown

2n = Total equations

For stable planer truss

$$m+r=2n$$
 \longrightarrow Statically determinate

$$m+r > 2n$$
 \longrightarrow Statically indeterminate

For statically indeterminate truss

$$(m+r)$$
 - $2n \longrightarrow Degree of indeterminacy$

Analysis of Trusses (Method of Joints)

- Draw the free-body diagram (FBD) and solve the reaction forces.
- Check whether the truss is statically determinate or not.
- Dismember the truss and create an FBD for each member and joint.
- The two forces exerted on each member are equal, have the same line of action, and opposite senses.
- Assume all members are in tension, so we draw the internal forces as pointing away from the joint.
- Conditions of equilibrium are used to solve for 2 unknown forces at each pin (or joint), giving a total of 2n solutions, where n=number of joints. Forces are found by solving for unknown forces while moving from joint to joint sequentially.

Joints under Special Loading Conditions

• Forces in opposite members intersecting in two straight lines at a joint are equal.

• The forces in two opposite members are equal when a load is aligned with a third member. The third member force is equal to the load (including zero load).

• The forces in two members connected at a joint are equal if the members are aligned and zero otherwise.

Joints under Special Loading Conditions

Indicate the zero-force members

Sample Problems 6.1:

Using the method of joints, determine the force in each member of the truss.

Sample Problems 6.1:

• Next, apply the remaining equilibrium conditions to find the remaining 2 support reactions.

SOLUTION:

- Based on a free body diagram of the entire truss, solve the 3 equilibrium equations for the reactions at *E* and *C*.
- Looking at the FBD, which "sum of moments" equation could you apply in order to find one of the unknown reactions with just this one equation?

$$\sum M_C = 0$$

= (10 kN)(12 m)+(5 kN)(6 m)-E(3 m)
$$E = 50 \text{kN}$$

$$\sum F_x = 0 = C_x \qquad \qquad \boxed{C_x = 0}$$

$$\sum F_y = 0 = -10 \text{ kN} - 5 \text{ kN} + 50 \text{ kN} + C_y$$

$$C_y = -35 \text{ kN}$$

Sample Problems 6.1:

- We now solve the problem by moving sequentially from joint to joint and solving the associated FBD for the unknown forces.
- Which joint should you start with, and why?
- Joints A or C are equally good because each has only 2 unknown forces. Use joint A and draw its FBD and find the unknown forces.

$$\frac{10 \text{ kN}}{4} = \frac{F_{AB}}{3} = \frac{F_{AD}}{5}$$
 $F_{AB} = 7.5 \text{ kN } T$
 $F_{AD} = 12.5 \text{ kN } C$

$$F_{AB} = 7.5 \text{ kN } T$$
$$F_{AD} = 12.5 \text{ kN } C$$

- Which joint should you move to next, and why?
- Joint D, since it has 2 unknowns remaining (joint B has 3). Draw the FBD and solve.

$$F_{DB} = F_{DA}$$
 $F_{DB} = 12.5 \text{ kN } T$
 $F_{DE} = 2\left(\frac{3}{5}\right)F_{DA}$ $F_{DE} = 15 \text{ kN } C$

• There are now only two unknown member forces at joint *B*. Assume both are in tension.

$$\sum F_{y} = 0 = -5 \text{ kN} - \frac{4}{5} (12.5 \text{ kN}) - \frac{4}{5} F_{BE}$$

$$F_{BE} = -18.75 \text{ kN}$$

$$F_{BE} = 18.75 \text{ kN} C$$

$$\sum F_x = 0 = F_{BC} - 7.5 \,\text{kN} - \frac{3}{5} (12.5 \,\text{kN}) - \frac{3}{5} (18.75 \,\text{kN})$$
$$F_{BC} = +26.25 \,\text{kN}$$
$$F_{BC} = 26.25 \,\text{kN}$$

• There is one remaining unknown member force at joint E (or C). Use joint E and assume the member is in tension.

$$\sum F_x = 0 = \frac{3}{5} F_{EC} + 15 \text{ kN} + \frac{3}{5} (18.75 \text{ kN})$$

$$F_{EC} = -43.75 \text{ kN}$$

$$F_{EC} = 43.75 \text{ kN} C$$

• All member forces and support reactions are known at joint *C*. However, the joint equilibrium requirements may be applied to check the results.

$$\sum F_x = -26.25 \,\text{kN} + \frac{3}{5} (43.75) \,\text{kN} = 0$$
 (checks)

$$\sum F_y = -35 \text{kN} + \frac{4}{5} (43.75) \text{kN} = 0$$
 (checks)

- When the force in only one member or the forces in very few members are desired, the *method of sections* works well.
- To determine the force in member *BD*, form a *section* by "cutting" the truss at *n-n* and create a free-body diagram for the left side.
- ❖ A FBD could have also been created for the right side, but why is this a less desirable choice?
 - Notice that the exposed internal forces are all *assumed* to be in tension.
- With only three members cut by the section, the equations for static equilibrium may be applied to determine the unknown member forces, including \mathbf{F}_{BD} .

• Using the left-side FBD, write <u>one</u> equilibrium equation that can be solved to find \mathbf{F}_{BD} .

- Q.1 Can we determine the force in member ED by making the cut at section a-a? Explain.
- Q.2 If we know the force in member ED, how we will determine the force in member EB? Explain

Sample Problems 6.3:

Determine the force in members *FH*, *GH*, and *GI*.

SOLUTION:

• Take the FBD of the entire truss. Apply the conditions for static equilibrium to solve for the reactions at A and L.

$$\sum M_A = 0 = -(5 \text{ m})(6 \text{ kN}) - (10 \text{ m})(6 \text{ kN}) - (15 \text{ m})(6 \text{ kN})$$
$$-(20 \text{ m})(1 \text{ kN}) - (25 \text{ m})(1 \text{ kN}) + (25 \text{ m})L$$
$$L = 7.5 \text{ kN} \uparrow$$
$$\sum F_y = 0 = -20 \text{ kN} + L + A$$
$$A = 12.5 \text{ kN} \uparrow$$

Sample Problems 6.3:

- Pass a section through members *FH*, *GH*, and *GI* and take the right-hand section as a free body.
- Apply the conditions for static equilibrium to determine the desired member forces.

$$\sum M_H = 0$$
(7.50 kN)(10 m) - (1 kN)(5 m) - F_{GI} (5.33 m) = 0
$$F_{GI} = +13.13 \text{ kN}$$

$$F_{GI} = 13.13 \text{ kN } T$$

$$\tan \alpha = \frac{FG}{GL} = \frac{8 \text{ m}}{15 \text{ m}} = 0.5333$$
 $\alpha = 28.07^{\circ}$

$$\sum M_G = 0$$

$$(7.5 \text{ kN})(15 \text{ m}) - (1 \text{ kN})(10 \text{ m}) - (1 \text{ kN})(5 \text{ m})$$

$$+ (F_{FH} \cos \alpha)(8 \text{ m}) = 0$$

$$F_{FH} = -13.82 \text{ kN}$$

$$F_{FH} = 13.82 \text{ kN} C$$

$$\beta = 43.15^{\circ}$$

$$F_{CH} \sin \beta$$

$$F_{CH} \cos \beta$$

$$F_{GH} \cos \beta$$

$$-5 \text{ m} -5 \text{ m} -5 \text{ m}$$

$$\tan \beta = \frac{GI}{HI} = \frac{5 \text{ m}}{\frac{2}{3} (8 \text{ m})} = 0.9375$$
 $\beta = 43.15^{\circ}$
 $\sum M_L = 0$
 $(1 \text{ kN})(10 \text{ m}) + (1 \text{ kN})(5 \text{ m}) + (F_{GH} \cos \beta)(10 \text{ m}) = 0$
 $F_{GH} = -1.371 \text{ kN}$
 $F_{GH} = 1.371 \text{ kN}$ C

Trusses Made of Several Simple Trusses

• *Compound trusses* are statically determinate, rigid, and completely constrained.

$$m+r=2n$$

• Truss contains a *redundant member* (overrigid) and is *statically indeterminate*.

$$m+r > 2n$$

• Necessary but not sufficient condition for a compound truss to be statically determinate, rigid, and completely constrained,

$$m+r=2n$$

Space Trusses

- An *elementary space truss* consists of 6 members connected at 4 joints to form a tetrahedron.
- A *simple space truss* is formed and can be extended when 3 new members and 1 joint are added at the same time.
- In a simple space truss, m = 3n 6 where m is the number of members and n is the number of joints.
- Conditions of equilibrium for the joints provide 3n equations. For a simple truss, 3n = m + 6 and the equations can be solved for m member forces and 6 support reactions.
- Equilibrium for the entire truss provides 6 additional equations which are not independent of the joint equations.

- > Analysis of the frame involves determining,
 - I. External reactions II. Internal forces
- A FBD of the complete frame is used to determine the external forces acting on the frame.
- Internal forces are determined by dismembering the frame and creating free-body diagrams for each component.

Analysis of a Frame

- Q. What will happen if support A is fixed support?
 - The system will be over-rigid
 - The cable GD will not carry any load and will be redundant

- Some frames may collapse if removed from their supports. Such frames cannot be treated as rigid bodies.
- A free-body diagram of the complete frame indicates four unknown force components that cannot be determined from the three equilibrium conditions (statically indeterminate).
- The frame must be considered as two distinct, but related, rigid bodies.
- With equal and opposite reactions at the contact point between members, the two free-body diagrams show 6 unknown force components.
- Equilibrium requirements for the two rigid bodies yield 6 independent equations. Thus, taking the frame apart made the problem solvable.

Sample Problems 6.4:

Members *ACE* and *BCD* are connected by a pin at *C* and by the link *DE*. For the loading shown, determine the force in link *DE* and the components of the force exerted at *C* on member *BCD*.

Sample Problems 6.4:

SOLUTION:

1. Create a free-body diagram for the complete frame and solve for the support reactions.

$$\sum F_{y} = 0 = A_{y} - 480 \text{ N}$$

$$A_{y} = 480 \text{ N}$$

$$\sum M_A = 0 = -(480 \text{ N})(100 \text{ mm}) + B(160 \text{ mm})$$

$$B = 300 \text{ N}$$

$$\sum F_x = 0 = B + A_x$$
$$A_x = -300 \text{ N}$$

$$A_x = -300 \text{ N}$$

SOLUTION (cont.):

2. Create an FBD for member *BCD* (since the problem asked for forces on this body).

3. Using the best FBD for member BCD, what is the one equilibrium equation that can directly find \mathbf{F}_{DE} ? Please discuss.

$$\sum M_C = 0 = (F_{DE} \sin \alpha)(250 \text{ mm}) + (300 \text{ N})(60 \text{ mm}) + (480 \text{ N})(100 \text{ mm})$$

 $F_{DE} = -561 \text{ N}$ $F_{DE} = 561 \text{ N}$ C

• Sum of forces in the x and y directions may be used to find the force components at C.

$$\sum F_x = 0 = C_x - F_{DE} \cos \alpha + 300 \text{ N}$$
$$0 = C_x - (-561 \text{ N}) \cos \alpha + 300 \text{ N}$$

$$C_x = -795 \text{ N}$$

$$\sum F_y = 0 = C_y - F_{DE} \sin \alpha - 480 \text{ N}$$
$$0 = C_y - (-561 \text{ N}) \sin \alpha - 480 \text{ N}$$

$$C_{v} = 216 \,\text{N}$$

• With member *ACE* as a free body with no additional unknown forces, check the solution by summing moments about *A*.

$$\sum M_A = (F_{DE} \cos \alpha)(300 \text{ mm}) + (F_{DE} \sin \alpha)(100 \text{ mm}) - C_x(220 \text{ mm})$$
$$= (-561 \cos \alpha)(300 \text{ mm}) + (-561 \sin \alpha)(100 \text{ mm}) - (-795)(220 \text{ mm}) = 0$$
 (checks)

Machines

Machines are structures designed to transmit and modify forces.
 Typically, they transform *input forces* (P) into *output forces* (Q).

- Given the magnitude of \mathbf{P} , determine the magnitude of \mathbf{Q} .
- Create a free-body diagram of the complete machine, including the reaction that the wire exerts.
- The machine is a non-rigid structure. Use one of the components as a free-body.
- Sum moments about *A*,

$$\sum M_A = 0 = aP - bQ \qquad Q = \frac{a}{b}P$$