rgpvonline.com

[4]

 d) Derive an expression for the Euler's crippling load for a long column with both ends is fixed.

OR

A hollow mild steel tube 6 meter long 4cm internal diameter and 6 mm thick is used as a strut with both ends hinged. Find the crippling load. Take $E = 2 \times 10^5 \text{ N/mm}^2$.

rgpvonline.com

Total No. of Questions:5]

[Total No. of Printed Pages:4

Roll No

Examination, June 2014 Strength of Materials Time: Three Hours Maximum Marks: 70 rgpvonline.com Answer five questions. In each question part A, B, C is Note: i) compulsory and D part has internal choice. ii) All parts of each question are to be attempted at one place. iii) All questions carry equal marks, out of which part A and B (Max. 50 words) carry 2 marks, part C (Max. 100 words) carry 3 marks, part D (Max. 400 words) carry 7 marks. iv) Except numericals, Derivation, Design and Drawing etc. UNIT-I 1. a) Define the terms principal planes and principal stresses. Define the term obliquity. 3 State Hooke's Law. Derive an expression for Young's modulus in terms of bulk modulus and Poisson's ratio.

CE/FT - 303

B.E. III Semester

rgpvonline.com

rgpvonline.com

OR

Find the diameter of a circular bar which is subjected to an axial pull of 160kN, if the maximum allowable shear stress on any section is 65 N/mm².

UNIT-II

2.	a)	What do you mean by pure bending?	
----	----	-----------------------------------	--

- What do you understand by moment of resistance?
- What is the use of conjugate beam method over other methods?
- d) A rectangular beam 200mm deep and 300mm wide is simply supported over a span of 8 meter. What uniformly distributed load per meter the beam may carry, if the bending stress is not to exceed 120 N/mm².

OR

Prove that the maximum shear stress in a circulars section of a beam is 4/3 times the average shears tress.

rgpvonline.com UNIT-III

Define the term polar moment of inertia.

- What is a spring? Name the two important types of spring.
- What do you mean by 'strength of a shaft'?
- Determine the maximum strain energy stored in a solid shaft of diameter 10cm and of length 1.25 meter, if the maximum allowable shear stress is 50 N/mm². Take $C = 8 \times 10^4 \text{ N/mm}^2$.

rgpvonline.com

[3]

OR

A cylinder of thickness 1.5cm has to withstand maximum internal pressure of 1.5 N/mm². If the ultimate tensile stress in the material of the cylinder is 300 N/mm², factor of safety 3.0 and joint efficiency 80%, determine the diameter of the cylinder.

UNIT-IV

Write down the Winkler - Bach formula.

Define principal moment of inertia.

What are the assumptions made in the derivation of stress in a curved bar.

Find an expression for h² for the circular section.

OR

Determine the position of neutral axis, when a curved beam of circular section of diameter 100mm is subjected to pure bending moment of 11.5 kN-m. The radius of curvature is 100mm.

UNIT-V

Define the term crippling load. 5.

CE/FT-303

What is equivalent length of a column?

What do you mean by end conditions of a column?

PTO