Engineering Mechanics: Statics in SI Units, 12e

Equilibrium of a Rigid Body

Chapter Objectives

- To develop the equations of equilibrium for a rigid body
- To introduce the concept of the free-body diagram for a rigid body
- To show how to solve rigid-body equilibrium problems using the equations of equilibrium

Chapter Outline

- 1. Conditions for Rigid Equilibrium
- 2. Support Reactions
- 3. Free-Body Diagrams
- 4. Equations of Equilibrium

5.1 Conditions for Rigid-Body Equilibrium

- When an object acted upon by a system of forces & moments is in equilibrium, the following conditions are satisfied:
- 1. The sum of the forces is zero: $\sum \vec{F} = 0$
- 2. The sum of the moments about any point is zero: $\sum \vec{M}_{anv point} = 0$

5.1 Conditions for Rigid-Body Equilibrium

$$\vec{R} = \Sigma \vec{F} = 0$$
or
$$\vec{M}_o = 0$$
or
$$\sum F_x = 0$$

$$\sum F_y = 0$$

$$\sum M_o = 0$$
Necessary
Sufficient
Sufficient

Forces & couples exerted on an object by its supports are called reactions

E.g. a bridge is held up by the reactions exerted by

its supports.

General Rules

- If a support prevents the translation of a body in a given direction, then a force is developed on the body in that direction.
- If rotation is prevented, a couple of moment is exerted on the body.

Copyright © 2010 Pearson Education South Asia Pte Ltd

Copyright © 2008 Pearson Prentice Hall, Inc.

The Pin Support:

Figure a: a pin support

 a bracket to which an object is attached by a smooth pin that passes through the bracket & the object Supported object

Figure b: side view

SYMBOL USED IN NOTEBOOK

Bracket

(a)

 The arrows indicate the directions of the reactions A_x and A_v

Examples of Pin Support in real life

Copyright © 2010 Pearson Education South Asia Pte Ltd

The Roller Support

It can move freely in the direction parallel to the surface on which it rolls, it can't exert a force parallel to the surface but can exert a force normal (perpendicular) to this surface

The arrow indicate the directions of the reaction A

SYMBOL USED IN NOTEBOOK

Examples of Roller Support in real life

The Fixed Support

The fixed support shows the supported object literally built into a wall (built-in)

Examples of Fixed Support in real life

Copyright © 2010 Pearson Education South Asia Pte Ltd

5.3 Free Body Diagrams

The Free-Body Diagram \equiv **FBD**

To apply equilibrium equations we must account for all known and unknown forces acting on the object. The best way to do this is to draw a free-body diagram FBD of the body.

This is a sketch that shows the rigid body "free" from its surroundings with all the forces acting on it.

Force Types

Active Forces: tend to set the body in motion.

Reactive Forces: result from constraints or supports and tend to prevent motion

5.3 Free Body Diagrams

Procedure for Drawing a FBD

- 1. Draw Outlined Shape
- Imagine body to be isolated or cut free from its constraints
- Draw outline shape
- 2. Show All Forces and Couple Moments
- Identify all external forces and couple moments that act on the body

5.3 Free Body Diagrams

- 3. Identify Each Loading and Give Dimensions
- Indicate dimensions for calculation of forces
- Known forces and couple moments should be properly labeled with their magnitudes and directions

Example 5.1

Draw the free-body diagram for shapes, a and b

For equilibrium of a rigid body in 2D,

$$\sum F_x = 0$$
; $\sum F_y = 0$; $\sum M_O = 0$

- $\sum F_x$ and $\sum F_y$ represent sums of x and y components of all the forces
- ∑M_O represents the sum of the couple moments and moments of the force components

Alternative Sets of Equilibrium Equations

• For coplanar equilibrium problems,

$$\sum F_x = 0$$
; $\sum F_y = 0$; $\sum M_O = 0$

• 2 alternative sets of 3 independent equilibrium equations,

$$\sum F_x = 0$$
; $\sum M_A = 0$; $\sum M_B = 0$

Procedure for Analysis

Free-Body Diagram

- Force or couple moment having an unknown magnitude but known line of action can be assumed
- Indicate the dimensions of the body necessary for computing the moments of forces

Procedure for Analysis

Equations of Equilibrium

- Apply $\sum M_O = 0$ about a point O
- Unknowns moments of forces are zero about O and a direct solution for the third unknowns can be determined
- Orient the x and y axes along the lines that will provide the simplest resolution of the forces into their x and y components
- Negative result scalar is opposite to that was assumed on the FBD

Example 5.2

Determine the horizontal and vertical components of the reaction for support A (roller) and Support B(pin).

Solution

Free Body Diagrams

- 600N represented by x and y components
- 200N force acts on the beam at B

Solution

Equations of Equilibrium

$$+ \rightarrow \sum M_B = 0; \quad 600\cos 45^{\circ} N + B_x = 0 \Rightarrow B_x = -424 \text{ N}$$

$$\sum M_B = 0;$$

$$100N(2m) + (600\sin 45^{\circ} N)(5m) - (600\cos 45^{\circ} N)(0.2m) - A_y(7m) = 0$$

$$A_y = 319N$$

$$+ \uparrow \sum F_y = 0;$$

$$319N - 600\sin 45^{\circ} N - 100N - 200N + B_y = 0$$

$$B_y = 405N$$

Example 5.3

Determine the Support Reactions at A and C

Solution

$$\sum F_{x} = 0 \quad A_{x} = 0$$

$$\sum F_{y} = 0 \quad A_{y} + C_{y} - 3 - (1.5)(6) = 0 \qquad A_{y} + C_{y} = 12$$

$$\sum M_{C} = 0 \qquad (-A_{y})(9) + (9)(6) + (3)(3) = 0$$

$$A_{y} = 7 \text{ kN}$$

$$C_{x}$$

$$C_{y} = 12$$

$$C_{y} = 12$$

9 kN

Example 5.4

There is a Cable CB, determine:

- a)The tension force at CB
- b) the support reaction at A (pin)

Solution

Free-body Diagram

Solution

$$\zeta + \sum M_{A} = 0;$$
(T) (3/5) (1) + (T) (4/5) (3) - (60) (1) -30 = 0

$$T = 30 \text{ kN}$$

$$\xrightarrow{+} \sum F_{x} = 0;$$

$$A_{x} - (30) (3/5) = 0$$

$$A_{x} = 18 \text{ kN}$$

$$+ \uparrow \sum F_{y} = 0;$$

$$A_{y} - (30) (4/5) -60 = 0$$

$$A_{y} = 84 \text{ kN}$$

Copyright © 2010 Pearson Education South Asia Pte Ltd

Example 5.5

determine the reactions at pin support A and roller support B

Solution

Copyright © 2010 Pearson Education South Asia Pte Ltd