Engineering Mechanics: Statics in SI Units, 12e

Force System Resultants

Chapter Objectives

- To discuss the concept of moment of a force in two and three dimensions
- To define the moment of a couple.
- To present methods for determining the resultants of non-concurrent force systems
- To indicate how to reduce a simple distributed loading to a resultant force having a specified location

Chapter Outline

- 1. Moment of a Force Scalar Formation
- 2. Cross Product
- 3. Moment of Force Vector Formulation
- 4. Principle of Moments
- 5. Moment of a Couple
- 6. Simplification of a Force and Couple System
- 7. Reduction of a Simple Distributed Loading

- Moment of a force about a point or axis a measure
 of the tendency of the force to cause a body to rotate
 about the point or axis
- Torque tendency of rotation caused by F_x or simple moment (M_o)_z

Magnitude

For magnitude of M_O,

$$\mathbf{M}_{\mathrm{O}} = Fd (Nm)$$

where d = perpendicular distance from O to its line of action of force

Direction

Direction using "right hand rule"

Sign Convection

If the direction of moment is **Clockwise** the magnitude of moment is **negative**

If the direction of moment is **Anti-Clockwise** the magnitude of moment is **positive**

Resultant Moment

• Resultant moment, \mathbf{M}_{Ro} = moments of all the forces $\mathbf{M}_{Ro} = \sum Fd$

Example 4.1

For each case, determine the moment of the force about point **O**.

Copyright © 2010 Pearson Education South Asia Pte Ltd

Line of action is extended as a dashed line to establish moment arm **d**.

Tendency to rotate is indicated and the orbit is shown as a colored curl.

$$(a)M_o = (100N)(2m) = 200N.m(CW)$$

$$(b)M_o = (50N)(0.75m) = 37.5N.m(CW)$$

$$(c)M_o = (40N)(4m + 2\cos 30^{\circ} m) = 229N.m(CW)$$

Copyright © 2010 Pearson Education South Asia Pte Ltd

$$(d)M_o = (60N)(1\sin 45^{\circ} m) = 42.4N.m(CCW)$$

$$(e)M_0 = (7kN)(4m-1m) = 21.0kN.m(CCW)$$

Example 4.2

Determine the moments of the 800 N force acting on the frame about points A, B, C and D.

Scalar Analysis

$$M_A = (2.5 \text{ m})(800 \text{ N}) = 2000 \text{ N.m} (CW)$$

$$M_B = (1.5 \text{ m})(800 \text{ N}) = 1200 \text{ N.m} (CW)$$

$$M_c = (0m)(800N) = 0 N.m$$

Line of action of F passes through C

$$M_{\rm p} = (0.5 \, \rm m)(800 \, N) = 400 \, N.m \, (CCW)$$

Classwork

Determine the resultant moment of the four forces acting on the rod shown about point O.

4.2 Cross Product

Cartesian Vector Formulation

$$ec{A}Xec{B} = egin{bmatrix} ec{i} & ec{j} & ec{k} \ A_x & A_y & A_z \ B_x & B_y & B_z \end{bmatrix}$$

4.2 Cross Product

the cross product can be written as

$$\mathbf{A} \times \mathbf{B} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ A_x & A_y & A_z \\ B_x & B_y & B_z \end{vmatrix}$$

Each component can be determined using 2 x 2 determinants.

$$\mathbf{A} \times \mathbf{B} = (AyBz - AzBy)\mathbf{i} - (AxBz - AzBx)\mathbf{j} + (AxBy - AyBx)\mathbf{k}$$

4.3 Moment of Force - Vector Formulation

Moment of force F about point O can be expressed using cross product

 M_{O}

$$M_O = r \times F$$

Magnitude

For magnitude of cross product,

$$M_{\rm O} = rF \sin\theta$$

• Treat **r** as a sliding vector. Since $d = r \sin \theta$,

$$M_{\rm O} = rF \sin\theta = F (r\sin\theta) = Fd$$

4.3 Moment of Force - Vector Formulation

Cartesian Vector Formulation

For force expressed in Cartesian form,

$$\vec{M}_{O} = \vec{r}X\vec{F} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ r_{x} & r_{y} & r_{z} \\ F_{x} & F_{y} & F_{z} \end{vmatrix}$$

With the determinant expended,

$$\mathbf{M}_{O} = (r_{y}F_{z} - r_{z}F_{y})\mathbf{i}$$
$$-(r_{x}F_{z} - r_{z}F_{x})\mathbf{j} + (r_{x}F_{y} - r_{y}F_{x})\mathbf{k}$$

4.3 Moment of Force - Vector Formulation

Resultant Moment of a System of Forces

 Resultant moment of forces about point O can be determined by vector addition

$$\mathbf{M}_{\mathsf{Ro}} = \sum (\mathbf{r} \times \mathbf{F})$$

Example 4.4

Two forces act on the rod. Determine the resultant moment they create about the flange at O. Express the result as a Cartesian vector.

Position vectors are directed from point O to each force as shown.

These vectors are

$$r_A = \{5j\} \mathbf{m}$$
$$r_B = \{4i + 5j - 2k\} \mathbf{m}$$

The resultant moment about O is

$$\vec{M}_{O} = \sum (r \times F) = r_{A} \times F + r_{B} \times F$$

$$= \begin{vmatrix} i & j & k \\ 0 & 5 & 0 \\ -60 & 40 & 20 \end{vmatrix} + \begin{vmatrix} i & j & k \\ 4 & 5 & -2 \\ 80 & 40 & -30 \end{vmatrix}$$

$$= \{30i - 40j + 60k\} \text{kN} \cdot \text{m}$$

Classwork

Determine the moment produced by the force F about point O. Express the result as a Cartesian vector.

- Couple
 - two parallel forces
 - same magnitude but opposite direction
 - separated by perpendicular distance d
- Resultant force = 0
- Tendency to rotate in specified direction
- Couple moment = sum of moments of both couple forces about any arbitrary point

Scalar Formulation

Magnitude of couple moment

$$M = Fd$$

- Direction and sense are determined by right hand rule
- M acts perpendicular to plane containing the forces

Vector Formulation

For couple moment,

$$M = r \times F$$

- If moments are taken about point A, moment of -F is zero about this point
- r is crossed with the force to which it is directed

Equivalent Couples

- 2 couples are equivalent if they produce the same moment
- Forces of equal couples lie on the same plane or plane parallel to one another

Copyright © 2010 Pearson Education South Asia Pte Ltd

Resultant Couple Moment

- Couple moments are free vectors and may be applied to any point P and added vectorially
- For resultant moment of two couples at point P,

$$\mathbf{M}_{\mathsf{R}} = \mathbf{M}_1 + \mathbf{M}_2$$

For more than 2 moments,

$$\mathbf{M}_{\mathsf{R}} = \sum (\mathbf{r} \times \mathbf{F})$$

Copyright © 2010 Pearson Education South Asia Pte Ltd

4.7 Simplification of a Force and Couple System

- An equivalent system is when the external effects are the same as those caused by the original force and couple moment system
- External effects of a system is the translating and rotating motion of the body
- Or refers to the reactive forces at the supports if the body is held fixed

Copyright © 2010 Pearson Education South Asia Pte Ltd

4.7 Simplification of a Force and Couple System

 Equivalent resultant force acting at point O and a resultant couple moment is expressed as

$$F_R = \sum F$$

$$(M_R)_O = \sum M_O + \sum M$$

 If force system lies in the x-y plane and couple moments are perpendicular to this plane,

$$(F_R)_x = \sum F_x$$

$$(F_R)_y = \sum F_y$$

$$(M_R)_O = \sum M_O + \sum M$$

4.7 Simplification of a Force and Couple System

Procedure for Analysis

- 1. Establish the coordinate axes with the origin located at point O and the axes having a selected orientation
- 2. Force Summation
- 3. Moment Summation

Example 4.18

The jib crane is subjected to three coplanar forces. Replace this loading with an *equivalent resultant force* from column AB and boom BC.

Force Summation

$$+ \rightarrow F_{Rx} = \Sigma F_x;$$

$$F_{Rx} = -2.5kN \left(\frac{3}{5}\right) - 1.75kN$$

$$= -3.25kN = 3.25kN \leftarrow$$

$$+ \rightarrow F_{Ry} = \Sigma F_y;$$

$$F_{Ry} = -2.5N \left(\frac{4}{5}\right) - 0.6kN$$

 $=-2.60kN = 2.60N \downarrow$

For magnitude of resultant force,

$$F_R = \sqrt{(F_{Rx})^2 + (F_{Ry})^2} = \sqrt{(3.25)^2 + (2.60)^2}$$

= 4.16kN

For the direction of the resultant force,

$$\theta = \tan^{-1} \left(\frac{F_{Ry}}{F_{Rx}} \right) = \tan^{-1} \left(\frac{2.60}{3.25} \right)$$

$$= 38.7^{\circ}$$

Moment Summation

→ Summation of moments about point A,

$$M_{RA} = \Sigma M_A;$$

$$= 1.75kn(1m) - 0.6kN(0.6m)$$

$$+2.50kN\left(\frac{3}{5}\right)(2.2m) - 2.50kN\left(\frac{4}{5}\right)(1.6m)$$

= -1.8 kN.m

- Large surface area of a body may be subjected to distributed loadings
- Loadings on the surface is defined as pressure
- Pressure is measured in Pascal (Pa): 1 Pa = 1N/m²

Uniform Loading Along a Single Axis

 Most common type of distributed loading is uniform along a single axis

Magnitude of Resultant Force

- Magnitude of dF is determined from differential area dA under the loading curve.
- For length *L*,

$$F_R = \int_L w(x) dx = \int_A dA = A$$

 Magnitude of the resultant force is equal to the total area A under the loading diagram.

w = w(x)

Location of Resultant Force

- $M_R = \sum M_O$
- $d\mathbf{F}$ produces a moment of xdF = x w(x) dx about O
- For the entire plate,

$$M_{Ro} = \sum M_O \qquad \bar{x}F_R = \int_L xw(x)dx$$

• Solving for \bar{x}

$$\overline{x} = \frac{\int_{L} xw(x)dx}{\int_{L} w(x)dx} = \frac{\int_{A} xdA}{\int_{A} dA}$$

Find the resultant moment at point A

$$\sum MA = -(400)(10)(5) = -20000$$

N or -20 kN

Find the resultant moment at point A

3m

6m

Find the resultant moment at point A

$$\sum M_A = -(150)(6)(3) - ((300)(6)/2)(4)$$

$$= -2700 - 3600 = -6300 \text{ N or } 6.3 \text{ kN.m}$$

Find the resultant moment at point A

$$\sum M_A = (200)(5)(2.5) - (100)(6)(3)$$

- ((100)(6)/2)(2)

= 2500 - 1800 - 600 = 100 N.m

