

Tutorial sheet 4

Determine the force in each member of the truss shown. State whether each member is in tension or compression [R_c=48 KN, A_y=84 KN, A_x=48 KN]
[AB=52 KN (T), AC=64 KN (T), BC=80 KN (C)]

2. Determine the force in each member of the truss shown. State whether each member is in tension or compression [Cx=0, Cy=1.28 KN, R_B=3.2 KN] [AB=4 KN (C), BC=2.4 KN (C), AC=2.72 KN (T)]

3. Determine the force in each member of the truss shown. State whether each member is in tension or compression [R_D=8.4 KN, B_X=25.2 KN, B_Y=0] [AB=15.9 KN (C), AC=13.5 KN (T), CD=15.9 KN (T), BC=16.8 KN (C), BD=13.5 KN (C)]

4. Determine the force in each member of the truss shown. State whether each member is in tension or compression [AC=6.92 KN (C), AE=3.46 KN (T), BD=10 KN (C), BE=8.66 KN (T), CD=7 KN (C), ED=5.2 KN (C), CE=5.2 KN (T)]

5. Determine the force in each member of the truss shown. State whether each member is in tension or compression [AC=DE= 6 KN (C), AF=EH=5.2 KN (T), FG=GH=5.2 KN (T), BF=DH=0, BG=DG=2 KN (C), BC=CD= 4 KN (C), CG= 2 KN (T)]

6. Determine the force in each member of the truss shown. State whether each member is in tension or compression [Fx=0, Fy= 21 KN, R_D= 21 KN] [AB=0, AD=5 KN (C), BD= 34 KN (C), DE= 30 KN (T), BE= 12 KN (T)]

7. Determine the force in each member of the truss shown. State whether each member is in tension or compression [R_A=6 KN, H_Y=6 KN, H_X=0] [AB=7.5 KN (C), AC=6 KN (T), CE= 6 KN (T), BD= 5 KN (C), BE=2.5 KN (C), DF= 5 KN (C), DE= 3KN (T), EF=2.5 KN (C), EG= 6 KN (T), EG=0, FH= 7.5 KN (C), GH= 6 KN (T)]

8. Determine the force in each member of the truss shown. State whether each member is in tension or compression [CD=30 KN (T), DG=32.5 KN (C), CG=0, FG=32.5 KN (C), CF=19.53 KN (C), BC=45 KN (T), EF=48.8 KN (C), BF=6.25 KN (T), BE= 24 KN (C), AB=60 KN (T), AE=37.5 KN (T)]

Determine the force in each member of the truss shown. State whether each member is in tension or compression [Ax=0, Ay=RE= 3.6 KN]
[DF=0, EF= 1.2 KN (C), AB= 6.24 KN (C), AC= 2.76 KN (T), BD= 4.16 KN (C), BD= 2.5 KN (C), CD= 1.867 KN (T), CE= 2.88 KN (T), DE= 3.75 KN (C)]

10. Determine the force in each member of the truss shown. State whether each member is in tension or compression [$A_X = 0$, $A_Y = R_G = 30$ KN]

[AB= 37.5 KN (C), AC= 22.5 KN (T), BC= 37.5 KN (T), BD= 45 KN (C), CD=0, CE= 45 KN (T)]

