Table of Contents

Stress, Strain, and Energy

- 1. Stress and Strain
- 2. Change in length
- 3. Determinate Structure Both ends free
- 4. <u>Indeterminate Structure Both ends fixed</u>
- 5. Composite Material of equal length
- 6. Composite Material of unequal length
- 7. Bolt and Nut
- 8. Thermal Stresses
- 9. Volumetric Strain
- 10. Three Modulii
- 11. Strain Energy

Shear force, Bending Moment, Bending stress, and shear stress in beams

- 1. Shear Force and Bending Moment diagram of beams
 - Cantilever beam
 - Simply supported beam
 - Over hanging beam
- 2. Bending stress in beams
- 3. Shear stress in beams

Torsion

- 1. Torsion in shaft
 - Simple Shaft
 - Shaft in series
 - Shaft in parallel
 - Shaft coupled with bolt
 - Shaft coupled with key
- 2. Torsion in spring
 - Open coil
 - Closed coil
 - Spring in series
 - Spring in parallel
 - Semi elliptical Leaf Spring, Quarter elliptical Leaf Spring

Deflection of Beams

- 1. Slope and Deflection in beams using Macaulay's method
- 2. Slope and Deflection in beams using Moment Area method
- 3. Slope and Deflection in beams using Conjugate beam method
- 4. Columns and Struts Euler's Load, Rankine Load, Eccentric load.

Thin shells and Principal Stresses

1. Thin cylinder, Thin sphere, and Wound cylinder

2. Principal stresses two dimensions

Truss

- 1. Method of joint
- 2. Method of section
- 3. Graphical method

Short Questions

Exercise

Stress, Strain, and change in length relationship

Stress is proportional to strain within its elastic limit. This law is known as Hooke's law. The material will not return to original shape if the applied stress is more than E.

$$\sigma$$
 α ε Stress - σ Linear Strain – ε

Therefore, $\sigma = E\varepsilon$ Where E Modulus of Elasticity or Young's Modulus.

$$\begin{array}{cccc} P \\ \sigma = & & P - Load \\ A & A - Area of the section where the load is applied. \end{array}$$

Stresses are three types tensile, compressive, and shear stress. Moment and torsion will produced any of these stresses.

Strain is nothing but deformation (change in length, breadth, height, diameter, therefore area or volume) of the body or material due to load. Therefore strain is change in dimension to the original dimension. It may be length or volume.

$$\begin{array}{cccc} \delta_L \\ \epsilon &= & ----- & \delta_L - Change \ in \ length \\ L & L - Original \ length \end{array}$$

Therefore by substituting the value of σ and ϵ in the Hook's law. Change in length

is

$$\delta_L$$
 = -----log_e(a/b) uniformly varying rectangular section a>b Et(a-b)

This is the fundamental equation to find change in length of any type of section or step section using principle of superposition method of varying load, length, area, and material. The change in length due to compressive load is taken as negative and positive for tensile load.

Types of problem

Both ends are free (to expand or shrink) or one end fixed determinate structure:

Total change in length is equal to algebraic sum of change in length of each section of its load P, length L, Area A, and Young's modulus E. These parameters may vary from section to section. The material is free to expand and shrink.

$$\delta_{L} = \delta_1 + \delta_2 + \delta_3 + \dots + \delta_n$$

Both ends are fixed (cannot expand or shrink) indeterminate structure:

Total change in length is zero because the ends are fixed which will not allow the sections to expand or shrink. Load or stress is produced by expansion or shrinkage of the section is taken by the ends. Therefore ends carry some load or stress.

Using principle of superposition the reactions at the end of each section is found from free body diagram. Equate the direction of force in free body diagram to force applied for each section.

$$P_{AB} - P_{Bc} = P_1$$

 $P_{BC} + P_{CD} = P_2$ Equations – (A)

The equation shows that the section AB and BC is under tension and CD under compression. The direction of load in each section can be chosen as we desire, but if the final result is negative then the direction chosen is incorrect but the answer is correct. So in other words tensile force is actually a compressive force vice versa.

Sum of change in length of each section due to expansion is equal to sum of change in length of each section due to compression. The load P, length L, Area A, and Young's modulus E parameters may vary from section to section.

Expansion section = Compression section
$$\delta_1 + \delta_2 + + \delta_n = \delta_3 + \delta_4 + + \delta_n \text{ Equations} - (B)$$

Using equation A and B the problem can be solved.

Both ends are fixed allowed to expand until section touches both ends:

First solve the problem like both ends free or one end fixed. When the ends touch the both the support then solve the problem like both ends fixed.

Composite Material of Equal length and load applied simultaneously at all sections

Reinforced Columns, Supporting load, Suspended load, Composite structure of equal length (example pipe inside a pipe) these problems can be solved with the following expression.

The change length is same for all materials in that structure. Example in reinforced concrete column (RCC), steel and concrete length change equally, similarly for supporting load, suspended load, and composite structure of equal length. Therefore to solve these problems use the following expressions.

Change in length of concrete = change in length of steel
$$\delta_{lc} = \delta_{ls} \, Equation - (A)$$

It is same as equation below for equal length only

For unequal length it is

$$\begin{array}{ccc} \sigma_c L_c & \sigma_s L_s \\ \hline \cdots & = & \cdots \\ Ec & Es \end{array}$$

The load P may be shared by two material equally or unequally.

$$P = P_c + P_s \quad P \ is \ Total \ load, \ P_c \quad load \ taken \ by \ concrete \ and \ P_s \ steel.$$
 Or
$$P = A_c \ \sigma_c + A_s \ \sigma_s \ (B)$$

When the lengths of the composite material are equal by substituting B in A, find the stresses in the materials.

The ratio of Es/ Ec is known as modular ratio

Composite Material of Unequal length tubular section load applied at different instances

- 1. Find the material or section whose length is shorter or longer than other material.
- 1. Calculate the load required to make the section of equal length using formula of δ_L
- 2. This will give the remaining load that will be shared by both the sections.
- 3. At this point onwards it is similar to composite material of equal length.

Bolt and Nut:

Load in bolt = Load in tube
$$\sigma_b A_b = \sigma_t A_t$$

Change in length is sum of change in length in bolt and change in length in

tube.

$$\delta = \delta_b + \delta_t$$

Thermal Stresses:

When there is increase in temperature the material expands this will produce stress. This is known as thermal stress.

$$\delta_1 = L \alpha t$$

Thermal stresses when the material is not allowed to expand:

$$\epsilon = \frac{\delta_l}{L}$$

$$E = \frac{\delta_l}{L}$$

 $\sigma = E\varepsilon$ -----Equation (B)

$$\sigma = E \alpha t$$

Thermal stresses when the material is allowed to expand to a length Δ :

$$\delta_{l} = l \alpha t - \Delta$$

$$\epsilon = \frac{\delta_{l}}{1} \quad l \alpha t - \Delta$$

$$\epsilon = \frac{\delta_{l}}{1} \quad \text{Equation (C)}$$

Therefore stress is $\sigma = \mathbf{E} \boldsymbol{\varepsilon}$.

Thermal Stresses in composite bars:

Therefore load in brass is equal to load in steel because temperature is assumed to be uniform.

$$\sigma_s A_s = \sigma_b A_b - (A)$$

Change lengths are therefore strains are equal thus,

Substituting equation A in B to find the stresses in the material.

When the thermal coefficient of one material is larger than the other then that material will be under compression and the other material will be under tension. Thus brass is under compression and steel is under tension in our example.

Volumetric Strain:

Change in volume to the original volume is known as volumetric strain.

Poisson ratio: It is the ratio of lateral strain to the linear strain. It is denoted by symbol μ

Change in volume due to axial load in all three directions for a cube or cuboids

$$\delta_{v} = 1 (\sigma_{x} + \sigma_{y} + \sigma_{z})(1-2 \mu)$$

$$V = E$$

This equation is valid only when all the loads are applied as tensile load. The same equation can be used for the following loads,

- 1. Compressive load change to minus sign to that direction only for the above formula.
- 2. Load only in one direction the remaining stresses are zero.
- 3. Load in two directions the remaining stress is zero.

Change in volume due to axial load for a cylindrical rod

Change in diameter in cylinder is $\varepsilon_c = \delta_d/d$

Change in length in cylinder is $\varepsilon_l = \delta_l / l$

Therefore change in volume of cylindrical rod;

$$\delta_{v}$$
----- = ϵ_{l} - $2\epsilon_{c}$ (Minus sign lateral strain are compressive forces) **OR**

$$\delta_v$$
 1 $(\sigma_x)(1-2 \mu)$ Where, σ_y and σ_z are zero because load in one direction only.
 V E

Three important moduli's are Elasticity, Bulk, and Rigidity

Modulus of Elasticity

$$\begin{array}{ccc} & & & & PL \\ E = & & & \epsilon \text{ from } \delta_l = & & AE \\ \end{array}$$

Bulk Modulus: Ratio of stress over volumetric strain

$$K = \frac{\sigma}{(\delta_v/V)}$$

It is also same as when related with E

$$K = \frac{mE}{3(m-2)}$$

Modulus of Rigidity: Shear stress is proportional to shear strain.

$$\tau \alpha \phi$$

 $\tau = C\phi$

$$C = \frac{mE}{2(m+1)}$$

Strain Energy:

Strain Energy in Gradual Load

U = Average Load x Change in length

= stress x strain x volume

Substituting the value of stress, strain, and volume of the section

$$U = \begin{array}{ccc} & P \; \delta_L & PL \\ \hline & & & \\ 2 & & AE \end{array}$$

The stress σ due to gradual load is P/A.

$$U = \frac{\sigma^2 V}{\text{----- This is the strain energy stored in a body.} - Equation (A)}$$

Strain Energy in Sudden Load

The stress due to sudden load is found by equating the equation (A) in the following equation. (B)

$$\begin{array}{rcl} U & = & P \ x \ \delta_L & ---- \ Equation \ (B) \\ & & \\ \sigma^2 V & & P \ x \ \delta_L \\ ---- & = & \\ 2E & & \end{array}$$

Therefore stress produced due to sudden load is

$$\sigma = \frac{2P}{A}$$

Strain energy due to sudden load is found by substituting the stress $\boldsymbol{\sigma}$ due to sudden load in the following equation

$$\mathbf{U} = \begin{array}{c} \mathbf{\sigma}^2 \mathbf{V} \\ \mathbf{U} = \\ \mathbf{2E} \end{array}$$

Strain Energy in Impact Load

The stress σ due to impact load when δ_L is negligible

$$\sigma = \frac{\sqrt{2EPh}}{AL}$$

The stress σ due to impact load when δ_L is not negligible

$$\sigma = \frac{P}{A} \frac{1 + \sqrt{1 + 2Eh(PL)}}{A}$$

Strain energy due to impact load is found by substituting the stress σ due to impact load in the following equation.

$$U = \begin{array}{c} \sigma^2 V \\ ----- \\ 2E \end{array}$$

Shear Force and Bending Moment

Sign rules followed for Shear Force and Moment from right side:

Any sign convention can be followed but it should be uniform throughout the problem. We have chosen upward load or shear force as positive and downward load or shear force as negative. Similarly take clockwise moment as negative and anticlockwise moment as positive.

Cantilever Beam:

- 1. Simply add the load from right to find the shear force at various points. Upward SF minus downward SF will give SF at a point it may be +ve or -ve SF.
- 2. Multiply the load with distance to find the moment at various points. Anti clockwise BM minus clockwise BM will BM at a point it may be +ve or -ve SF.
 - 3. Shear force maximum at the support.
 - 4. Moment maximum at the support and zero at free end.

Simply supported Beam:

- 1. Find the reactions at the supports.
- 2. When taking moment to find the reactions consider even the pure moment in the beam, be careful with the direction of the moment. Then follow the SF and BM diagram procedure to complete the figure.
- 3. Simply add the load from right to find the shear force at various points. Upward SF minus downward SF will give SF at a point it may be +ve or -ve SF.
- 4. Multiply the load with distance to find the moment at various points. Anti clockwise BM minus clockwise BM will BM at a point it may be +ve or -ve SF.
 - 5. Moment is maximum where SF is zero for pure load only.
- 6. To find the maximum moment, find section where SF is zero equate upward load to downward load to distance x from a support. Take that distance to find the maximum moment.
 - 7. Moments are zero at the supports.

Over hanging Beam:

- 1. Find the reactions at the supports.
- 2. When taking moment to find the reactions consider even the pure moment in the beam, be careful with the direction of the moment. Then follow the SF and BM diagram procedure to complete the figure.
- 3. Simply add the load from right to find the shear force at various points. Upward SF minus downward SF will give SF at a point it may be +ve or -ve SF.

- 4. Multiply the load with distance to find the moment at various points. Anti clockwise BM minus clockwise BM will BM at a point it may be +ve or -ve SF.
- 5. The moment changes the sign from positive to negative such point is known as point of contraflexure. To find the point of contraflexure find the section where MB is zero equate clockwise moments to anti clockwise moment to distance x from a support.
- 6. Moments are zero at the supports where there is no overhanging, and at the over hanging end.

Drawing Shear force diagram:

- 1. Draw a reference line equal to length of the beam to scale.
- 2. Move the line up if SF is pointing upward or move the line down if SF is pointing downward.
 - 3. When there is no load between loads draw horizontal line parallel to reference line.
 - 4. Point load is represented by vertical line.
 - 5. udl is represented by inclined line.
 - 6. Uniformly varying load is represented by parabola line.
 - 7. Ignore moment for shear force diagram.

Drawing Bending Moment diagram:

- 1. Draw a reference line equal to length of the beam to scale.
- 2. Locate a point to find BM, clockwise is taken as negative and anti clockwise is taken as positive.
- 3. Draw an inclined line to the point if the moment is due to point load only between sections.
 - 4. Draw a parabolic line to the point if the moment is due to udl load between sections.
- 5. Draw a vertical line for pure moment on the beam, downward if it is clockwise moment and upward if it is anti-clockwise moment.

BM Diagram

Bending Stress

M = WL/4 Simply support bean point load at mid span

 $M = wL^2/8$ Simply support bean of udl throughout the span

M = WL Cantilever beam load at distance L from the support

 $M = wL^2/2$ Cantilever beam of udl throughout the span

Stress is zero at centroid (NA) that is at distance y from the xx-axis and maximum at the top and bottom.

M – Bending moment or Moment may vary depending on the load example

I – Moment of Inertia.

 σ – Stress due to bending moment. To find σ_c then $y = y_c$ and to find σ_t then $y = y_t$

y - Centroid of the section about xx axis (NA). To find σ_c then $y = y_c$ and to find σ_t then $y = y_t$

E – Modulus of Elasticity or Young's modulus.

R- Radius of curvature due to bending.

For symmetric section value of $\sigma_c = \sigma_t$ because $y_c = y_t$ example, rectangle, circular, and symmetric I section. That is N.A will be at mid point.

The value $y_c = y$ from the bottom to NA for beam under compression and $y_t = y$ from the top to NA for beam under tension. To find the safe Load or moment find the value of σ_c/y_c and σ_t/y_t and take the least value for safe design.

$$\begin{split} I &= bd^3/12 \qquad \text{Rectangular section} \quad \text{and } y = d/2 \\ I &= \pi (D_o - D_i)/64 \text{ for hollow pipe and solid rod } y = Do/2 \text{ for solid pipe } D_i = 0 \end{split}$$

Centroid (NA) of total section y = sum of (area of each section x centroid of each section from xx axis) divided by sum of (area of each section) Ref: figure

$$y = \frac{a_1y_1 + a_2y_2 + \dots + a_ny_n}{a_1 + a_2 + \dots + a_n}$$

Substitute the value y in the moment of inertia equation.

$$I = \frac{b_1 d_1^3 + a_1 (y_1, y)^2 + b_2 d_2^3 + a_2 (y_2, y)^2 + \dots + b_n d_n^3 + a_n (y_n, y)^2}{12}$$

$$12 \qquad 12 \qquad 12$$

Solving the problem:

1. Identify the type of beam and load if the moment is not given.

- 2. Find the moment for step 1.
- 3. Find the Inertia and find the stress.
- 4. Check the result, at equilibrium $\sigma_c / y_c = \sigma_t / y_t$

Shear Stress

Stress is caused due to Shear force or load. The shear load is right angle to the section. Shear Stress is zero at the top and bottom of the section and it is the maximum at centroid (NA) distance y from the xx-axis.

$$\tau = \frac{\text{FAy}}{\text{Ib}}$$

 τ - Shear stress at a point F - Shear load A - Area of the section considered.

y – Centroid distance of the section considered from the Neutral axis of the whole section.

I – Inertia of the whole section b – Width of the section considered.

Shear stress in flange

$$y = D/2 + d_1$$
$$A = B \times D$$
$$b = B$$

Shear stress in beginning of web

$$y = D/2 + d_1$$
$$A = B \times D$$
$$b = b$$

Shear stress in neutral axis (Maximum)

$$Ay = (B \times D) \times (D/2 + d_1) + (b \times d_1) \times d_1/2$$
 and $b = b$

 d_1 – can be found only after finding neutral axis NA (Y).

Bending Stress Diagram

Shear Stress Diagram

Deflection of Beams

Sign rules followed for Shear Force and Moment from right side:

Note: Convert all loads to KN and length to Metre. Substitute the value of EI at the end. These will minimize the error during calculation. It is same as SF and BM in unit II. But only general BM equation is found at distance x by considering all loads and moments and equating it to the general equation EI $d^2y/dx^2 = Mx$.

Double Integration or Macaulay Method:

Cantilever:

- 1. Take moment Mx. for a distance x from free end.
- 2. While taking the moment all loads should be considered.
- 3. The concentrated moment should be taken as it is. Ex $150(x-5)^0$. Clockwise or anti clockwise watch the moment direction.
- 4. The point load moment is, load x distance. Ex 20(x-1) clock wise.
- 5. The udl load moment for top load is, load x distance. Ex 10(x)(x)/2. This is for load distributed through out the span. Some times it may be required to counter the downward load. It is clock wise moment.
- 6. The udl load moment for counter load is load x distance. Ex 10(x-2)/2. This is for load distributed from x-2 distance from one end to the other end of the support. Some times it may be required to counter the upward load. It is anti-clock wise moment.
- 7. Clockwise is negative (-) and anti-clockwise is positive (+).
- 8. Equate the moment to the general equation EI $d^2y/dx^2 = Mx$.
- 9. Integrate once the equation will be slope equation.
- 10. Integrate once again the equation will be deflection.
- 11. Constants are found by boundary conditions, slope dy/dx and deflection y is zero at support for cantilever.
- 12. Substitute the constant to the slope equation that would be final equation of the slope. It is used to find slope anywhere along the length of beam.
- 13. Substitute the constant to the deflection equation that would be final equation of the deflection. It is used to find deflection anywhere along the length of beam.
- 14. While substituting the value of x to the equations ignore the negative number section of the equation.

Simply Supported Beam or Overhanging beam:

- 1. Find reaction at the support
- 2. Take moment Mx. for a distance x from any right support.
- 3. The concentrated moment should be taken as it is. Ex $150(x-5)^0$. Clockwise or anti clockwise watch the moment direction.
- 4. The point load moment is, load x distance. Ex 20(x-1) clock wise.
- 5. The udl load moment for top load is, load x distance. Ex 10(x)(x)/2. This is for load distributed through out the span. Some times it may be required to counter the downward load. It is clock wise moment.
- 6. The udl load moment for counter load is load x distance. Ex 10(x-2)/2. This is for load distributed from x-2 distance from one support to the other end of the support. Some times it may be required to counter the upward load. It is anti-clock wise moment.
- 7. Clockwise is negative (-) and anti-clockwise is positive(+).
- 8. Equate the moment to the general equation EI $d^2y/dx^2 = Mx$.
- 9. Integrate once the equation will be slope equation.
- 10. Integrate once again the equation will be deflection.
- 11. Constants are found by boundary conditions deflection y is zero at supports.
- 12. Substitute the constant to the slope equation that would be final equation of the slope. It is used to find slope anywhere along the length of beam.
- 13. Substitute the constant to the deflection equation that would be final equation of the deflection. It is used to find deflection anywhere along the length of beam.
- 14. While substituting value of x to the equations ignore the negative number section of the equation.

Moment Area method Cantilever:

- 1. Draw Bending moment Diagram.
- 2. The total area of the BM diagram will give the slope at free end.
- 3. To find the slope at the other point in the beam. Find the area of the BM diagram from the support to that point, that area would give the slope at that point. A/EI
- 4. The total area of the BM diagram multiplied by centroid from free end will give the deflection at the free end. Ax/EI x is centroid from point of deflection to be found.
- 5. To find the deflection at the other point in the beam. Find the area of the BM diagram from the support to that point multiplied by centroid from that point. That would give the deflection at that point.

Simply Supported Beam Point load at mid point and/or udl through out the span:

- 1. Find reaction at the supports.
- 2. Draw Bending moment Diagram.
- 3. The total area of the BM diagram divide by two will give the slope at each support.
- 4. To find the slope at the any point in the beam. Slope at a support minus area of the BM diagram from the support to that point, that area would give the slope at that point. Slope = Area of BM/EI.

5. To find the deflection at any point in the beam. Find the area of the BM diagram from the support to that point multiplied by centroid from that point. That would give the deflection at that point.

Conjugate method Cantilever:

It is a modification of Moment Area Method. It is effective where the inertia of section is different along the length of the beam. Conjugate method for cantilever is almost same as moment area method of cantilever.

- 1. Draw Bending moment Diagram of the given load.
- 2. The total area of the BM diagram will give the slope at free end.
- 3. The sum of the area of the BM diagram at varying inertia from a point to the support would give the slope at that point. $\Sigma A_n/EI$
- 4. The sum of moment of the BM diagram at varying section taken from a point to the support would give the deflection at that point. $\Sigma A_n X_n / EI$
- 5. To find the deflection at the other point in the beam. Find the area of the BM diagram from the support to that point multiplied by centroid from that point. That would give the deflection at that point.

Conjugate method simply supported beam:

- 1. Find the reaction of the given load and draw Bending moment Diagram.
- 2. Find the reaction of the support assuming the bending moment diagram as the load for varying inertia. This beam is known as conjugate beam.
- 3. The reaction at the supports will give the slope at the supports.
- 4. The upward load minus downward load of the conjugate beam will give slope at a point.
- 5. The moment taken at a point from the conjugate beam will give the deflection.

Columns and Struts

<u>Euler's</u> formula is derived for long columns and considered only crippling stress and ignored direct stress.

Assumptions

- 1. Column is straight.
- 2. Load is truly axial.
- 3. Self weight of column is neglected.
- 4. Column material is homogenous.
- 5. Column fails only due to bucking.
- 6. EI is uniform.

$$P_E = \frac{\Pi^2 EI}{l_e^2}$$

E – Young's modulus

I – Least Moment of Inertia Ixx or Iyy

le – Equivalent length

The product of EI is known as flexural rigidity.

 $\mathbf{P_E}$

Total/Maximum stress in column
$$\sigma = \sigma_1 + \sigma_2$$

Where $\sigma_1 = P_E/A$ and $\sigma_2 = M/Z$ or $P_E \delta/Z$
 $\delta = Buckling distance$

Types of Columns:

Both ends hinged: le = LBoth ends fixed: le = L/2One end fixed and other end hinged: $le = L/\sqrt{2}$ One end fixed other end free: le = 2L

Limitation of Euler's method

 $l_e/k > 80$ The slenderness ratio for mild steel should be greater than 80. In practice l_e/k for most of the columns are less than 80 therefore Euler method is not used

Rankine's considered direct stress and crippling stress effect from Euler's.

Total/Maximum stress in column $\sigma = \sigma_1 + \sigma_2$ Where $\sigma_1 = P_R/A$ and $\sigma_2 = M/Z$ or $P_R \delta/Z$ $\delta = Buckling distance$

Note: If I is not given, find the moment of inertia along xx axis and yy axis and take the least I for calculating Euler load or Rankine's Load.

Secant Formula: Eccentric loading

Maximum deflection at x = L/2 $y_{max} = e \ sec(\sqrt{P/EI} \cdot L/2)$ $e - eccentric \ distance.$

The value will be in radian convert to degree to find secant.

$$\begin{split} \mathbf{M}_{max} &= P \; y_{max} \\ & \sigma_1 = P/A \\ & \sigma_2 &= \; \mathbf{M}_{max} \; / \mathrm{I} \; \mathrm{or} \; \; \mathbf{M}_{max} \; / \mathrm{Z} \; \mathrm{or} \; P \; y_{max} / \mathbf{Z} \\ & \sigma_{max} &= \sigma_1 + \sigma_2 \end{split}$$

If $\sigma_1 > \sigma_2$ the column is under compression, otherwise it is under tension. To find the eccentric distance to cause tension substitute $\sigma_2 = \sigma_1$ in $\sigma_2 = P$ y_{max}/Z to find the value of y_{max} and substitute y_{max} in $y_{max} = e$ sec($\sqrt{P/EI}$) L/2 to find e.

Torsion in Shaft

Simple or Single shaft

T = Torque or Torsion or Angular Velocity obtained from power

 $Ip = Polar moment of inertia is sum of I_{xx} and I_{yy}$

 σ = Shear stress in shaft

r = radius of shaft

L = Length of shaft

 θ = Angle of twist in radian.

G or C = Modulus of rigidity

Convert to radian $180^0 = \Pi$ radian.

$$P = \begin{array}{c} 2\Pi NT_{mean} & N \text{ - rpm} \\ ----- & When \ P \ is \ in \ watt \ T \ will \ be \ N\text{-m} \\ 60 & and \ when \ P \ is \ in \ Kw \ T \ will \ be \ KN\text{-m} \\ \end{array}$$

Hollow shaft

$$Ip = \frac{\Pi (D^4 - d^4)}{32}$$

$$Ip = I/2 \text{ only for circular section}$$

D - External dia and d - internal dia

Solid shaft
$$d=0$$

Therefore,
$$\begin{array}{ccc} \Pi \ D^4 \\ Ip = & & \\ & 32 \end{array}$$
 Ip = I/2 only for circular section

Strength of shaft is,
$$T = \frac{\Pi \sigma D^3}{16}$$

Angle of twist is,
$$\theta \ = \ \begin{array}{c} 32 \ TL \\ ----- \\ G\Pi \ D^4 \end{array}$$

Torsional rigidity is the product of G and Ip which is GIp. Zp is known as polar modulus which is ratio of Polar inertia over the distance from NA.

Note: To design the safe diameter, find the diameter required for stress τ and diameter required for twist θ and select which ever is larger.

Shafts in series:

Conditions: Torque is same in shafts $T_1 = T_2$

Twist $\theta = \theta_1 + \theta_2$ Shafts rotate in same direction Twist $\theta = \theta_1 - \theta_2$ Shafts rotate in opposite direction

Choose the least Torque between shafts for safe stress and angle of twist.

Shafts in parallel:

Conditions: Total Torque $T = T_1 + T_2$

Twist is same in both shaft $\theta_1 = \theta_2$

The shafts may be of same material or different material, which is known as composite shaft.

Strain energy or Torsional resilience in shaft:

It is the amount of energy stored when the shaft is in twisted position.

Torsional energy U = Average Torque x angle of twist

$$U = ----(A)$$

$$\theta = \begin{cases} \sigma L \\ --- \\ Gr \end{cases}$$
 substitute θ equation in (A)

and

$$\sigma$$
Ip
$$T = ---- substitute T equation in (A)$$

When U is divided by the volume of the shaft, is known as strain energy per unit volume.

Shaft coupled:

The shaft is joined together when the length is not sufficient this is known as coupling of shaft. It is done in two methods.

- 1. Using bolts
- 2. Using key

Bolt method

T can be obtained from shaft expression for bolt and keyed shaft.

$$T = \begin{array}{c} \sigma Ip & 2\pi NT \\ ---- & \text{or from Power expression P} = ---- \\ r & 60 \end{array}$$

T is torque in shaft which is transmitted to the coupled shaft through bolts or key. Therefore torque in bolts or key is equal to torque in shaft.

T = no. of bolts x area of bolt x stress in bolt x radius of bolt circle

Therefore $T = n \times \Pi d_b^2 \times \sigma_b \times D_b/2$

T – Torque in bolts

d_b- Diameter of bolt

 σ_b – Stress in bolt

n - no. of bolts

D_b – Diameter of bolt circle

Bolt circle of Bolt pitch circle (D_b) is diameter of bolt circle.

Key method

T =area of key x stress in key x radius of shaft

Therefore $T = l_k x b_k x \sigma_k x r$

T – Torque in Key

lk- - Length of key

 b_k – Breadth or width of key

 σ_k – Stress in key

r – radius of shaft

Torsion in Springs

Classification of spring:

- 1. Moment
 - 1. Semi elliptical Leaf Spring Like simply supported beam load at mid point.
 - 2. Quarter elliptical Leaf Spring Like cantilever beam load at end point.
- 2. Torsion
 - 1. Helical Spring
 - 1. Closed coiled Angle of helix α is less than 10°
 - 2. Open coiled Angle of helix α is more than 10°

Closed Coiled Spring:

Moment is very less compared to torsion therefore moment is ignored.

 $T \qquad \sigma \qquad G\theta \\ --- = --- = -----$

Ip r L P or W - Load to spring

R – Mean radius of coil

T - Torque or Torsion $T = P \times R$

n – Number of coils or turns

L – Length of spring L = $2\Pi Rn$

 σ - Shear stress in spring

C or G - Modulus of rigidity

 θ - Angle of twist in radian

Ip = Polar moment of inertia is sum of Ixx and Iyy

d - Diameter of spring

Spring index = D/d

Solid length = nd

Stiffness $k = P/\delta$

Deflection $\delta = R\theta$

Therefore,

$$\sigma = \frac{16PR}{\pi d^3} \qquad \qquad \delta = \frac{64PR^3n}{d^4G}$$

WAHL'S FACTOR:

In order to take into account the effect of direct shear and change in coil curvature a stress factor is defined, which is known as Wahl's factor

K = Wahl' s factor and is defined as
$$K = \frac{4c - 1}{4c - 4} + \frac{0.615}{c}$$
Where C = spring index

Where
$$C = spring index$$

$$= D/d$$

if we take into account the Wahl's factor than the formula for the shear stress

$$\tau_{\text{max}^{\text{m}}} = \frac{16.\text{T.k}}{\pi \text{d}^3}$$

Spring frequency of vibration:

$$\sqrt{g}/\delta$$

f = ----- unit Hz (Hertz)

Springs in series:

Conditions: Load is same in springs $P = P_1 = P_2$

Total Change in length or deflection $\delta = \delta_1 + \delta_2$

Therefore equivalent stiffness is

Springs in parallel:

Conditions: Load is shared by springs $P = P_1 + P_2$

Total Change in length or deflection is same $\delta = \delta_1 = \delta_2$

Therefore equivalent stiffness is

$$k_e = k_1 + k_2$$

Strain energy in spring:

It is the amount of energy stored when the spring is in twisted position.

Page 23 of 54

When U is divided by the volume of spring, is known as strain energy per unit volume.

Open Coiled Spring Axial deflection:

It is same as closed but the angle helix should be considered to solve the problem. The angle of helix should be greater than 10 degree. It generates torsion as well as moment

Torsion $T = PR\cos\alpha$ Moment $M = PR\sin\alpha$ Alpha α is angle of helix

Angle of twist due to torsion, by substituting L and T in the equation below

$$\begin{array}{ccc} T & G\theta \\ --- & = & ----- \\ Ip & L \end{array}$$

We get,

$$64PR^2$$
n cosα secα
θ = ----- This is the angle of twist due to torsion
 $G d^4$

Angle of deflection due to moment by substituting the value of M, L and ϕ in the equation below

We know, Moment $M = PRsin\alpha$

 ϕ = ML/EI – Slope equation for the moment.

We get,

$$φ = ----$$
This is the angle due to bending moment

Work done is due to torsion and moment for open coiled spring. Work done or strain energy U = Average load x distance = P δ /2

Substituting the value of θ and ϕ δ is

$$\delta = \frac{64PR^{3}n \sec \alpha}{d^{4}} \begin{bmatrix} \cos^{2}\alpha & 2\sin^{2}\alpha \\ ----- & + & ---- \\ G & E \end{bmatrix}$$

Therefore stress in coil is due to torsion and moment therefore,

$$\sigma_t = \frac{32 P R sin \alpha}{\pi d^3} \quad \text{and} \quad \sigma_m = \frac{32 P R sin \alpha}{\pi d^3}$$

Total stress in the coil is $\sigma = \sigma_t + \sigma_m$

When, $\alpha = 0$ it is same as closed coil spring.

Strain energy of open coiled spring is

Angular rotation of open coiled spring:

 $\beta = \theta \sin \alpha - \phi \cos \alpha$ (Substituting the value of θ and ϕ)

$$\beta = \frac{64PR^2n\sin\alpha}{d^4} \begin{bmatrix} 1 & 2 \\ ----- & ---- \\ G & E \end{bmatrix}$$

E – **Modulus** of elasticity

Leaf Spring:

The reaction is like simply supported beam with concentrated load at mid span. Leaf springs do not develop any torsional stress. General equation is

Derivation of Semi elliptical Leaf Spring:

$$\begin{array}{ccc} PL \\ M = & & \\ & 4 \end{array} \qquad \begin{array}{ccc} P - load \ and \ L - Span \ of \ Spring \end{array}$$

Since leaf spring consist of layer of plates of thickness t and breadth b. Therefore I for a plate is

We know to find stress,

$$M \qquad \sigma$$

$$I \qquad y$$

$$3PL$$

$$\sigma = \frac{3PL}{2nbt^2}$$
 equation (A)

Deflection equation: theorem.

 $Deflection \quad \delta \quad from \quad pythagros$

Where, L is Length of plate and R radius of curvature due to bending of spring.

Substituting B in the following equation

$$3P L^3$$
 $8nEbt^3\delta$
 $\delta = -----$ or $P = -----$

 $3L^3$

Stiffness

Derivation of Quarter elliptical Leaf Spring:

$$M = PL$$
 $P - load$ and $L - Span$ of Spring

Since leaf spring consist of layer of plates of thickness t and breadth b.

Therefore I for n plates is

We know to find stress,

$$M \qquad \sigma$$

$$\dots \qquad = \qquad \dots$$

$$I \qquad \qquad y$$

$$6PL$$

$$\sigma = ----- equation (A)$$

$$nbt^{2}$$

Deflection δ from pythagros theorem.

Deflection equation:

Where, L is Length of plate and R radius of curvature due to bending of spring.

Substituting B in the following equation

$$\delta = \frac{6P L^3}{nEbt^3} \qquad or \qquad P = \frac{nEbt^3 \delta}{6L^3}$$

Stiffness

Thin Cylinder

A cylinder whose thickness is 20 times less than the diameter is known as thin cylinder. When a liquid or gas flows through a pipe it cause stress to the pipe. There are three types of stresses induced.

Circumferential stress which will cause stress along the length of the cylinder. This will split the cylinder along the length. This is known as **Hoop stress**.

Longitudinal stress which will cause stress along the diameter of the cylinder. This will split the cylinder into two pieces along the diameter.

Radial stress is negligible so it is ignored.

Both the circumferential and longitudinal stresses are tensile. This is an important point to be remembered to find the change in volume.

Circumferential stress:

Resisting force by cylinder along length of pipe = force due to fluid pressure along length of pipe. **pd**

$$\sigma_c \ 2tL = pdL \ Thus \ \sigma_c = \frac{1}{2t}$$

Longitudinal stress:

Resisting force by cylinder along diameter of pipe = force due to fluid pressure along diameter of pipe.

Thus Hoop stress is **two times greater** than longitudinal stress. To find the thickness Hoop stress should be used.

Some times cylinders will have joints this will reduce the strength at the joint. Therefore and efficiency of joint (η) is included in the above expressions.

p - Pressure due to liquid or gas

D – Diameter of cylinder

t – Thickness of cylinder

L – Length of cylinder

 η – Efficiency of joint it may vary due to stress.

From Hooke's law strain $\varepsilon = \sigma/E$. This is the general equation for strain from which change in dimension can be found.

Strain due to circumferential stress cause increase in diameter

$$\epsilon_{c} = \begin{array}{c} pD \\ ---- \\ 2tE \end{array} \begin{array}{c} 1 \\ 1 - --- \\ 2m \end{array}$$

(OR)

Strain due to longitudinal stress cause increase in length

$$\epsilon_{l} = \frac{pD}{2tE} \begin{bmatrix} 1 & 1 \\ ---- & 2 \end{bmatrix}$$

(OR)

Change in diameter in cylinder is $\delta_d = \varepsilon_c D$

Change in length in cylinder is $\delta_1 = \epsilon_1 L$

Therefore change in volume of Cylinder:

$$\begin{array}{cccc} \delta_v & & & \textbf{pD} \\ \hline ---- & & & \\ V & & & \\ \end{array} = \epsilon_l \; + 2\epsilon_c \; \; (OR) = \begin{array}{cccc} \textbf{pD} & & \textbf{5} & & \textbf{2} \\ \hline ---- & & & \\ \textbf{2tE} & & \textbf{2} & & \\ \textbf{m} & & & \\ \end{array}$$

Thin Spherical Shells:

$$\sigma \Pi Dt = p (\Pi D^2/4)$$

Thus
$$\sigma = \begin{array}{c} pD \\ \hline pd \\ \hline \sigma = ----- Stress due efficiency in joints \\ \hline 4t\eta \end{array}$$

Strain due to stress

$$\varepsilon = \frac{pD}{4tE} \begin{bmatrix} 1 & 1 \\ 1 - & --- \\ m \end{bmatrix}$$

(OR)

Therefore change in diameter in cylinder is $\delta_d = \epsilon d$

Change in volume of Cylinder:

$$\delta_{\rm v} = 3\epsilon$$

Thin cylinder wound to a unit Length:

Stress in cylinder due to initial winding = Stress in wire due to initial winding

$$\sigma_{c1} \ 2tL = \sigma_{w1} \ 2\pi \ d_w^2 \quad L \\ ----- \ (2 \ because \ of \ two \ sides \ n=L/d_w) \\ 4 \qquad d_w$$

Stress due to internal pressure p = Stress in cylinder + Stress in wire

Longitudinal stress due to internal pressure p

$$\sigma_L = pD$$

 $4t$

Change in Strain in wire = Final strain in wire - Initial strain in wire

Change in Strain in cylinder = Final strain in cylinder - Initial strain in cylinder

Change in Strain in wire = Change in Strain in cylinder that is $\epsilon_w = \epsilon_c$

Since the initial strain in the wire σ_{w1}/E_w and the strain in cylinder σ_{c1}/E_c are the same, they are nullified, therefore the above equation is written as;

$$\begin{array}{lll} \sigma_{w2} & & 1(\sigma_{c2} - \sigma_L/m) \\ ---- & & ---- \\ E_w & E_c \end{array}$$

Final stress in wire $\sigma_w = \sigma_{w2} + \sigma_{w1}$ (Because both under tension) Final stress in cylinder $\sigma_c = \sigma_{c2} - \sigma_{c1}$ (σ_{c2} is tensile σ_{c1} is compressive)

Principal Stress and Strains

Principal Plane: - It is a plane where shear force is zero is called principal plane.

Principal Stress: - The normal stress on the principal plane is called principal stress.

Obliquity: - It is angle between the resultant stress and normal stress.

Mohr's circle: - It is a graphical (circle) method to find the stresses and strains on a plane.

Principal Plane and Stresses can be solved by

- 1. Analytical Method Solving horizontal and vertical stresses to find the normal stress and shear stress using trigonometry method.
- 2. Graphical Method Mohr's circle method

Analytical Method:

The equation is solved assuming σ_x and σ_y as tensile stresses as positive and τ_{xy} shear stress clockwise as positive to major principal stress. Simply change the sign if stresses are opposite.

General equation to find the normal stress:

$$\sigma_{n} = \sigma_{x} \sin^{2}\theta + \sigma_{y} \cos^{2}\theta - 2\tau_{xy} \sin\theta \cos\theta$$

General equation to find the shear stress:

$$\sigma_t = \sigma_x \sin\theta \cos\theta - \sigma_y \sin\theta \cos\theta + \tau_{xy} \sin^2\theta - \tau_{xy} \cos^2\theta$$

The resultant stress, $\sigma_R^2 = \sigma_n^2 + \sigma_t^2$

Inclination of resultant stress:

$$tan\phi = \frac{\sigma_t}{\sigma_n}$$

Maximum principal stress
$$\sigma_{max} = \frac{(\sigma_x + \sigma_y)}{2} + \frac{(\sigma_x - \sigma_y)^2}{2} + \tau^2$$

Minimum principal stress

$$\sigma_{\min} = \frac{(\sigma_{x} + \sigma_{y})}{2} + \tau^{2}$$

Maximum shear stress

$$\tau_{\text{max}} = \sqrt{\begin{bmatrix} \sigma_{x} - \sigma_{y} \\ ---- \\ 2 \end{bmatrix}^{2} + \tau^{2}}$$

Location of principal Stress:

Location of Shear Stress:

Graphical Method - Drawing Rules of Mohr's Circle:

- 1. Fix the origin (0,0) that is (x,y) at convenient place in the graph.
- 2. X axis to locate axial stress for both x and y directions.
- 3. Y axis to locate shear stress for clockwise and anti clockwise shear.
- 4. Tensile stress is positive along x axis right of origin.

- 5. Compressive stress is negative along x axis left of origin.
- 6. Clockwise Shear stress is positive along y axis upward of origin.
- 7. Anti clockwise shear stress is negative along y axis downward of origin..
- 8. When there is no shear force $(\tau_{xy}=0)$ draw Mohr's circle from axial stresses. The centre of the Mohr's circle bisects axial stresses $(\sigma_x,0)$ and $(\sigma_y,0)$.
- 9. When there is shear force draw Mohr's circle from axial stresses and shear stress. The centre of the Mohr's circle bisects the line between (σ_x, τ_{xy}) and (σ_y, τ_{xy}) .
- 10. Angle of inclination is to be drawn from point (σ_y, τ_{xy}) at centre of Mohr's to angle 2θ in clockwise direction.
- 11. Normal stress, and maximum and minimum principal stresses are taken from the origin along the x-axis of the Mohr's circle.
- 12. Maximum shear stress is the radius of the Mohr's circle, and shear stresses are taken along the y-axis of the Mohr's circle.
- 13. The angle between the resultant stress and normal stress in angle of oblique.

In the Mohr's circle shown below σ_x and σ_y are tensile. Shear stress λ_{xy} is clockwise to stress plane σ_x and anticlockwise to plane σ_y .

Observation from Mohr's circle:

Given data:

 σ_x = OJ is tensile stress on one plane. σ_y = OK is tensile stress on other plane. λ_{xy} is shear force on the planes. θ – Angle of inclination.

Result from Mohr's Circle:

CM = radius of Mohr's circle = λ_{max} It is the maximum shear stress. QP = σ_t Shear stress at the point.

ON = σ_n Normal stress at the point. OP = σ_R Resultant stress at the point. OG = Minimum principal stress

OH = Maximum principal stress. POG = angle of obliquity.

When frames are connected together to form a structure is called truss. Thus the frame becomes stable and strengthened to carry more loads. The load may be tensile or compressive. A truss is said to be perfect frame if it satisfies the following equation $\mathbf{n} = 2\mathbf{j} - 3$. Where j is number of joints and n is number of frames. Example when j=3 then n=3, it is a **perfect frame**. A frame is said to be **imperfect frame** when n > 3or n < 3 for j=3. When n>3 then is called **redundant frame** and when n<3 it is called **deficient frame**. The assumption of force is as follows arrow moving towards the joint is compression and away from the joint is tension. In a member the arrow should either move towards the joints or away from the joint. It cannot have arrow differently for member joints. The forces in the truss are analyzed from the following methods.

- 1. Method of joints
- 2. Method of sections
- 3. Graphical method.

Method of Joints:

- 1. First find the reaction at the supports.
- 2. Then chose the joints where there are only two unknowns' forces. The forces in the unknowns truss are found from horizontal forces $\Sigma H = 0$ and vertical forces $\Sigma V = 0$.
- 3. An inclined member force will produce a vertical force and horizontal force. Example a force at point towards the first quadrant will have downward vertical force and leftward horizontal force.
- 4. Assume forces in the members as compressive or tensile force. Resolve the forces in the members
- 5. Find forces in the unknown members as done in engineering mechanics using step 2.
- 6. If the answer is negative then the assumption are incorrect; in such case simply change the sign.

Method of sections:

- 1. First find the reaction at the supports.
- 2. Then cut the section where forces to be determined. It should not cut more than three members.
- 3. The forces in the unknowns truss are found from moment equation $\Sigma M = 0$ at a joint from a joint. Take the moment for forces at left or right of the cut section, and forces for the cut sections frames only. Take the moment only at joints where sections are cut. Moment is load multiplied by perpendicular distance.
- 4. Assume forces in the members as compressive or tensile force.
- 5. Find forces in the unknown members as done in engineering mechanics using step 2.
- 6. If the resultant force is negative then the assumption are incorrect; in such case simply change the sign.
- 7. The advantage of this method is forces of any member can be found using this method.

Graphical Method:

1. First find the reaction at the supports.

- 2. Develop a Bow notation to identify the frame and the forces.
- 3. Draw the forces to scale at each point and for the reaction forces.
- 4. Draw the members from the each joint parallel to the direction of the members.
- 5. The members will intersect at a point the measured distance will be forces in the truss.

Strength of Materials for Mechanical Engineering only Expected Types of Questions in Part B based on Topics

Unit I - Question 11

1. Change in length of determinate or indeterminate structure. Stress in composite structure. (RCC, Equal length, unequal length, Bolt and Nut)

OR

- 1. Thermal stress
- 2. Change in lateral dimension using Poisson's ration and three modulli
- 3. Volumetric strain.
- 4. Strain Energy.

Unit II - Question 12

Shear force and Bending Moment diagram of beams.

- 1. Cantilever Beam
- 2. Simply supported Beam (Shear force zero and Maximum bending moment)
- 3. Overhanging Beam (Shear force zero and point of contra flexure)

OR

- 1. Stress caused due to moment $M/I = \sigma/y = E/R$
- 2. Shear Stress $\tau = \text{Fay/Ib}$

Unit III - Question 13

1. Torsion in shaft $T/I_p = \sigma/r = G\theta/L$

OR

1. Torsion in Spring $T/I_p = \sigma/r = G\theta/L$

Unit IV - Question 14

1. Deflection of Beam

Double Integration/Macaulay/Moment Area Method

2. Column Load

Euler Load, Rankine Load, and Eccentric Load Column

OR

1. Deflection of Beam

Moment Area Method

2. Column Load

Euler Load, Rankine Load, and Eccentric Load Column

Unit V - Question 15

1. Thin Cylinder or Sphere stresses or wound cylinder.

OR

2. Principal Stress and strain

Mechanics of Solids for Civil Engineering only Expected Types of Questions in Part B based on Topics

Unit I - Question 11

1. Change in length of determinate or indeterminate structure. Stress in composite structure. (RCC, Equal length, unequal length, Bolt and Nut)

OR

- 1. Thermal stress
- 2. Change in lateral dimension using Poisson's ration and three modulli
- 3. Volumetric strain.
- 4. Principal Stress and Strain.

Unit II - Question 12

1. Truss

OR

2. Truss or Thin Cylinder or Sphere stresses or wound cylinder.

Unit III - Question 13

Shear force and Bending Moment diagram of beams.

- 1. Cantilever Beam
- 2. Simply supported Beam (Shear force zero and Maximum bending moment)
- 3. Overhanging Beam (Shear force zero and point of contra flexure)

OR

1. Stress caused due to moment $M/I = \sigma/y = E/R$

Unit IV - Question 14

1. Deflection of Beam

Macaulay Method, Moment Area Method, and Conjugate Beam Method

OR

2. Conjugate beam or Shear Stress $\tau = \text{Fay/Ib}$

Unit V - Question 15

1. Torsion in shaft $T/I_p = \sigma/r = G\theta/L$

OR

1. Torsion in Spring $T/I_p = \sigma/r = G\theta/L$

Short Questions and Answers

Stress, Strain, Energy& Moduli

1. Define Hooke's law.

Hooke's law states that stress is proportional to strain within its elastic limit.

2. Define stress.

Stress is load divided by area.

3. Define strain.

Strain is the ratio of change in dimension over original dimension.

- 4. What are the types of stresses?
 - 1. Axial Stress.
 - 2. Bending stress.
 - 3. Shear stress.
- 5. What are differ types of strains
 - 1. Linear strain.
 - 2. Lateral strain.
 - 3. Volumetric strain.
 - 4. Shear strain.
- 6. What is difference between rigid and deformable bodies?

Rigid bodies will take more compressive load than the tensile load (Ex: brick stone, etc).

Deformable bodies can take both tensile and compressive load (Ex: Steel, copper, etc).

7. Define volumetric strain.

It is the change in volume over original volume.

8. What is relationship between Young's modulus, bulk modulus, and modulus of rigidity?

Bulk Modulus
$$K = -----3(m-2)$$

$$\begin{array}{ccc} & mE \\ Modulus \ of \ Rigidity & C = ----- \\ & 2(m+1) \end{array}$$

9. Define resilience (Or) Strain energy

It is the strain energy stored in the body.

10. Define proof resilience.

It is the maximum strain energy stored in the body.

11. Define Modulus of resilience.

It is the ratio of proof resilience over volume of the body.

12. Define Poisson ratio.

It is the ratio of lateral strain over linear strain.

13. Define Thermal stress.

It is stress or load induced due to change in temperature. This causes a material to expand or shrink.

14. Define Bulk Modulus.

It is the ratio of stress over volumetric strain.

15. What is the effect of change in temperature in the composite bar?

In the composite bar a material with lower co-efficient of expansion will be under tensile stress where as the material with higher co-efficient expansion will be under compressive stress.

16. Define Uniform strength

A section is said to be of uniform strength when the stress are equal along the length of the section. The self weight of the material is ignored for easier calculation in practice if the self weight is considered then the cross section area of the material will be maximum at the top and minimum at the bottom for the hanging section.

Shear force, Bending Moment, Bending Stress & Shear Stress in beams

- 1. What are the different types of loads
 - 1. Point load 2.Uniformly distributed load (udl) 3.Uniformly varying load (uvl).
- 2. What are the different types of beams?
 - 1. Cantilever beam 2.Simply supported beam 3. Fixed Beam 4.Over hanging beam 5.Contionuous beam.
- 3. Define Shear force and bending moment.

Shear is total load acting at a point (upward load – downward load). Bending moment at a point is product of load and distance (anticlockwise moment – clockwise moment).

- 4. What are the assumptions in the theory of simple bending?
 - 1. Beam is straight.
 - 2. Each layer expand and contract independently.
 - 3. Load acts normal to the axis of the beam.
 - 4. Beam material is homogeneous.

- 5. Young's modulus is same fore tension and compression.
- 5. Define point of contra flexure.

It is a point where the bending moment changes its sign from +ve to -ve or -ve to +ve. At that point bending moment is Zero.

6. Define flexural rigidity.

It is the product of moment of inertia and young's modulus (EI).

7. Define section modulus.

It is the ratio of moment of inertia over the neutral axis (Z=I/y). It is denoted by "Z". It is also known as strength of the section.

8. Where will be the maximum bending moment in simply supported beam?

Bending moment is maximum where shear fore is zero.

9. Where will be the maximum bending stress in the beam?

The bending stress is the maximum at the ends of the section. And Zero at neutral axis.

10. Where will be the maximum Shear stress in a beam?

The maximum shear stress is the maximum at neutral axis and zero at the ends.

11. Write down the relationship between intensity of loading, S.F and B.M.

Torsion in shaft and spring

1. Define Torsion.

It is the angle of twist due to the load.

2. Define torsional rigidity.

It is a product of modulus of rigidity and polar moment of inertia (GI_n).

3. How does the shear stress vary across a solid shaft?

The stress is zero at the centre (neutral axis) and maximum at the perimeter.

4. For same weight, which shaft will carry more torque, a solid one or a hollow one? Why?

Hollow shaft will carry more torque because polar inertia will be more for hollow shaft to solid shaft for the weight and length.

5. What are the types of spring?

Springs are following types.

- 1. Semi elliptical Leaf spring.
- 2. Quarter elliptical Leaf spring.
- 3. Closed coil helical spring

4. Open coil helical spring

6. What are leaf springs?

Several plates are fastened together one over the other to form a layer of plates, such arrangements are known as leaf springs.

7. What is the difference between closed coil and open coil spring

Closed Coil	Open coil
Angle of helix is less than 10°	Angle of helix greater than 20°
It is used for tensile load	It is used for both tensile and compressive load
Eg: Brake, accelerator	Eg :Shock absorber, ballpoint pen

8. Define Wahl's factor.

The effect of direct shear and change in coil curvature a stress factor is defined, which is known as Wahl's factor.

K = Wahl's factor, if we take into account the Wahl's factor then the formula for the

shear stress becomes
$$\tau_{\text{max}^{\text{m}}} = \frac{16.\text{T.k}}{\pi \text{d}^3}$$

9. What are the conditions to design a circular shaft?

- 1. The stress should be within the limit of the torque.
- 2. Angle of twist should be within the torque.

10. Define torsional energy or torsional resilience.

It is the strain energy stored due to angular twist. It is the product of Average torque and twist.

11. Define stiffness.

It is a ratio of load over change in length.

12. Express the strength of solid shaft

$$T = \pi \sigma d^3 / 16$$

13. How shafts are coupled?

Shafts are coupled by key or bolts.

Deflection of Beams and Load & Buckling of columns.

1. What are the assumptions of double integration method?

- 1. The equation is based on the bending moment.
- 2. The effect of shear force is very small and thus neglected.
- 3. Beams are uniform
- 4. Inertia is uniform.
- 5. Material is homogenous.
- 2. Define Mohr theorems or moment area therorems.

Slope Theorem

It is the ratio of area of bending moment diagram over the flexural rigidity is called Mohr first theorem, to find the slope (A/EI).

Deflection Theorem

It is the product of slope and centroidal distance from a point, to find the deflection (Ax/EI).

3. What is a conjugate beam?

It is hypothetical beam; the load is derived from the bending moment diagram of the actual beam to find the slope and deflection. It is useful for varying I section along the span. The reaction at the support from the BM diagram load will give the slope.

- 4. What are the assumptions of Euler?
 - 1. Column is straight.
 - 2. Load is axial.
 - 3. Self weight is neglected.
 - 4. Column material is homogeneous.
 - 5. Column fails due to buckling.
 - 6. EI(flexural rigidity) is uniform
- 5. Define slenderness ratio.

It is the ratio of equal length of column over minimum radius of gyration.

- 6. What are the different types of ends and their equivalent length in the column?
 - 1. Both ends hinged. (l_e=L)
 - 2. Both ends fixed. $(l_e=L/2)$
 - 3. One end hinged other end fixed. (l_e=1.414L(root 2*L))
 - 4. One end fixed other end free. $(l_e=2L)$

Stress and Strain in Thin cylinder and Sphere Principal stresses and strains

1. Define Thin Cylinder or Sphere.

A Cylinder whose thickness is 20 times less than its diameter is known as thin cylinder.

2. What are the different types of stresses in cylinder?

- 1. Circumferential stress of Hoop stress.
- 2. Longitudinal Stress
- 3. Radial stress
- 3. Define Hoop Stress.

Hoop stress is the stress induced by fluid or gas inside the cylinder perpendicular to the length of the pipe. The thickness of the cylinder is decided based on hoop stress value because hoop stress is two times more than the longitudinal stress.

4. Define longitudinal stress

Longitudinal stress is the stress induced by the fluid or gas along the length of the cylinder

5. How to increase the strength of a thin cylinder?

Winding the cylinder using thin wire.

6. Define Mohr's Circle.

It is the graphical representation to find stresses on a plane.

7. Define principal plane

It is a plane where shear force is zero is called principal plane.

8. Define Principal Stress.

The normal stress on the principal plane is called principal stress.

9. Define Oblique.

It is the angle between the resultant stress and normal stress.

10. In a Mohr's circle of stresses, what represents the maximum shear stress? The radius of the Mohr's circle.

Truss

- 1. What are the two types of trusses with respect to their joints?
 - 1. Perfect truss and 2. Imperfect truss
- 2. What are guided supports?
- 3. When do you adopt method of sections?

To find the forces in required members method of section is simpler.

4. Define tension coefficient.

Tension coefficient t for a member is defined as tensile force T in the member divided by its length L.

Exercise

Stress, Strain, Thermal Stress, Modulli

1. The following observations are made during a tensile test on a mild steel specimen 60 mm in diameter and 210 mm long. Elongation with 40 kN load (within limit of proportionality). $\Box l = 0.0304$ mm, yield load = 156 kN

Maximum load = 250 kN

Length of specimen at fracture = 235 mm.

Determine:

- (i) Young's Modulus of Elasticity
- (ii) Yield point stress
- (iii) Ultimate stress
- (iv) Percentage elongation
- 2. Find the stresses in each section and total extension of the bar shown in Fig. E = $2.1 \times 10^5 \text{ N/mm}^2$.

3. A circular steel bar ABCD, rigidly fixed at A and D is subjected to axial loads of 50 kN and 100 kN at B and C as shown in Fig. Find the stresses in the sections and load taken at the ends.

- 4. A mild steel rod of 20mm diameter and 300mm long is enclosed centrally inside a hollow copper tube of external diameter 30mm and internal diameter of 25mm. The ends of the tube and rods are brazed together and the composite bar is subjected to an axial pull of 40kN. E for steel and copper is 200 GN/m^2 and 100 GN/m^2 respectively. Find the stresses developed in the rod and the tube. Also find the extension of the rod.
- 5. A reinforced concrete column 500 mm x 500 mm in section is reinforced with 4 steel bars of 20 mm diameter, one in each corner. The column is carrying a load of 750 kN. Determine the stresses in concrete and steel bars. Take $E_S = 210$ GPa and $E_c = 14$ GPa. Also, calculate load carried by steel and concrete.

- 6. A solid steel bar 500 mm long and 50 mm diameter is placed inside an aluminum tube 75 mm inside diameter and 100 mm outside diameter. The aluminum tube is 0.5 mm longer than the steel bar. A compressive load of 600 kN is applied to the bar and cylinder through rigid plates. Find stresses developed in the steel and aluminum, take $E_s = 200 GPa$ and $E_a = 70 Gpa$.
- 7. The load P is applied on the bars as shown in Fig. Find the safe load P if the stresses in brass and steel are not to exceed 60 N/mm^2 and 120 N/mm^2 respectively. E for steel = 200 kN/mm^2 , E for brass = 100 kN/mm^2 . The copper rods are $40 \text{ mm} \times 40 \text{ mm}$ in section and the steel rod is $50 \text{ mm} \times 50 \text{ mm}$ in section. Length of steel rod is 250 mm and copper rod is 150 mm.

- 8. A steel tube of 20 mm internal diameter and 30 mm external diameter encases a copper rod of 15 mm diameter to which it is rigidly joined at each end. If the temperature of the assembly is raised by 80° C calculate the stresses produced in the tube. Ex = 2 x 10^{5} N/mm² Ec = 1 x 10^{5} N/mm². Coefficient of linear expansion of steel and copper are 11×10^{-6} per $^{\circ}$ C and 18×10^{-6} per $^{\circ}$ C.
- 9. A steel flat 24 mm x 6 mm in section riveted between two aluminum flats of same size at a temperature of 288 K is shown in fig. If this assembly is subjected to a compressive force of 35kN, find the stresses developed in each material. To what temperature the assembly can be raised that the stresses in the materials due to the load are nullified. $E_s = E_{A1} = 210$ GPa. $\alpha_s = 12x10^{-6}/K$ and $\alpha_{A1} = 23 \times 10^{-6}/K$.

- 10. A steel rod 5 m long and 25 mm in diameter is subjected to an axial tensile load of 50 kN. Determine the change in length, diameter and volume of the rod. Take $E = 2 \times 10^5 \text{ N/mm}^2$ and Poisson's ratio = 0.30.
- 11. A rectangular bar is subjected to load as shown in the fig. Find the change in volume of the bar. Take E = 200 GPa and Poisson's ratio as 0.25

- 12. A bar of 30mm diameter is subjected to a pull of 60kN. The measured extension on gauge length of 200mm is 0.09mm and the change in diameter is 0.0039mm. Calculate μ and the values of the three module.
- 13. A tensile load of 60kN is gradually applied to a circular bar of 4cm diameter and 5m long. If the value of $E = 2 \times 10^5 \text{ N/mm}^2$, determine
 - a. stretch in the rod
 - b. stress in the rod
 - c. strain energy absorbed by the rod

Find the above, if the same load is applied suddenly.

Shear Force and Bending Moment Diagram, Bending Stress, and Shear Stress

1. Draw SFD and BMD with all the salient features.

2. Draw SFD and BMD with all the salient features.

3.Draw SFD and BMD with all the salient features.

4. The shear force acting on a T section of a beam is 50 kN as shown in fig. Calculate the shear stress at the neutral axis and at the junction of the web and the flange.

- 5. A simply supported beam of span 6m and of I section has the top flange 40 mm x 5 mm, bottom flange of 60 mm x 5 mm, total depth of 100 mm, and web thickness 5 mm. It carries an UDL of 2kN/m over the full span. Calculate the maximum tensile stress and Maximum compressive stress produced.
- 6. Three planks of each 50 x 200 m timber are built up to symmetrical I section for a beam. The maximum shear force over the beam is 4 kN. Propose an alternate rectangular section of the same material so that the width of the section to be 2/3 of the depth.
- 7. Determine the dimensions of a timber beam of span 8m, which carries a brick wall of 200 mm thick and 5 m high and whose density is 18.5 kN/m^3 . The maximum permissible stress is limited to 7.5 N/mm^2 . Assume depth of beam as twice its width.

Shaft and Spring

- 1. A solid shaft transmits 400 kW at 200 rpm. If the shear is not to exceed 60 N/mm². Find the diameter of the shaft. If this shaft is to be replaced by a hollow shaft whose internal diameter is 0.5 times outer diameter. Determine the size and percentage of saving in material, the maximum shearing stress being the same.
- 2. Find the diameter of a solid shaft to transmit 90 kW at 160 rpm, such that the shear stress is limited to 60 N/mm². The maximum torque is likely to exceed the mean torque by 20%. Also

find the permissible length of the shaft, if the twist is not to exceed 1 degree over the entire length. Take rigidity modulus as $0.8 \times 10^5 \text{ N/mm}^2$.

- 3. Determine the dimensions of a hollow circular shaft with a diameter ratio of 3: 4 which is to transmit 60 kW at 200 rpm. The maximum shear stress in the shaft is limited to 70 GPa and the angle of twist to 3.8° in a length of 4 m. For the shaft material the modulus of rigidity is 80 GPa.
- 4. A steel shaft ABCD having a total length of 2400 mm is contributed by three different sections as follows. The portion AB is hollow having outside and inside diameters 80 mm and 50 mm respectively, BC is solid and 80 mm diameter. CD is also solid and 70 mm in diameter. If the angle of twist is same for each section, determine the length of each portion and the total angle of twist. Maximum permissible shear stress is 50 MPa and shear modulus 0.82 x 10⁵ MPa.
- 5. A solid alloy shaft of 5 cm diameter is to be coupled in series with a hollow steel shaft of the same external diameter. Find the internal diameter of the steel shaft if the angle of twist per unit length is to be 75 percent of that of the alloy shaft. Determine the speed at which the shafts are to be driven to transmit 185 kW if the limits of shearing stress are to be 55 and 80 MPa in the alloy and steel respectively. Modulus of rigidity for steel = 2.2 x Modulus rigidity for alloy.
- 6. A round steel rod is surrounded by a close fitting tube of duralumin, the two being securely fastened together to form a composite shaft. Find the diameter of the steel rod and the outside diameter of the duralumin tube so that the maximum sharing stresses in the two materials do not exceed 90 and 60 MPA respectively when the composite shaft is subjected to a torque of 700 N-m. Also calculate the angle of twist on a length of 1m. G for steel = 84 GPa, G for duralumin = 28 GPa.
- 7. If a hollow circular bearry whose external diameter is twice the internal diameter is subjected to a shear force, show that the maximum shear stress is 1.866 times the average shear stress.
- 8. A closed coiled helical spring is to have a stiffness of 1200 N/m in compression with a maximum load of 60 N and maximum shearing stress of 120 N/mm². The solid length of the spring (i.e., coils are touching) is 50 mm. Find the diameters and the number of coils. $G = 40 \text{ kN/mm}^2$.
- 9. A closely coiled helical spring having 12 coils of wire diameter 16 mm and made with coil diameter 250 mm is subjected to an axial load of 300 N. Find axial deflections, strain energy stored and torsional shear stress. Modulus of rigidity = 80 GN/m^2 .
- 10. A closely coiled helical spring of round steel wire 10 mm in diameter having 10 complete turns with a mean diameter of 12 cm is subjected to an axial load of 250 N. Determine
 - (i) the deflection of the spring
 - (ii) maximum shear stress in the wire and
 - (iii) Stiffness of the spring and
 - (iv) frequency of vibration

Take $C = 0.8 \times 10^5 \text{N/mm}^2$

11. In an open coil helical spring consists of 12 coils, the stresses due to bending and twisting are 75 MPa and 94 MPa respectively, when the spring is axially loaded. Find the maximum permissible load and the diameter of wire for a maximum extension of 30 mm. Assume spring index as 9. E = 210 GPa and C = 80 GPa.

Deflection of Beams and Columns

1. Find the maximum deflection of the beam shown in Fig. $EI = 1 \times 10^{11} \text{ kN/mm}^2$. Use Macaulay's method.

2. Find the maximum deflection of the beam at point load and slope at mid spam in terms of EI.

3, Find the maximum deflection of the beam at the free end and slope at 30kN in terms of EI.

- 4. A 1.2 m long column has a circular cross section of 45 mm diameter one of the ends of the column is fixed in direction and position and other end is free. Taking factor of safety as 3, calculate the safe load using
 - (i) Rankine's formula, take yield stress = 560 N/mm^2 and $\alpha = 1/1600$ for pinned ends.
 - (ii) Euler's formula, Young's modulus for cast iron = $1.2 \times 10^5 \text{ N/mm}^2$.
- 5. Find Euler critical load for a symmetric I section of width 300mm x total depth 1100mm with web thickness 20mm and flange thickness 50mm, if it is 6m long, both ends fixed. Assume Young's Modulus for cast iron as 80 KN/mm². Compare this load with that given by Rankine's formula, $\alpha = 1/1600$, $\Box = 567 \text{ N/mm}^2$. Find the maximum stress in the column if the column is allowed to bend 15mm at the middle.

6. A column of circular cross section has 150mm dia and 3m long. One end of the column is fixed and other end hinged. The column carries a load of 100KN at an eccentricity of 15mm from the geometrical axis of the column. Find the maximum compressive stress in the column section. Find also the maximum permissible eccentricity to avoid tension in column section. $E = 1 \times 10^5 \text{ N/mm}^2$.

Thin Cylinder and Principal Stress

- 1. A boiler is subjected to an internal steam pressure of 2 N/mm². The thickness of boiler plate is 2.0 cm and permissible tensile stress is 120 N/mm². Find out the maximum diameter, when efficiency of longitudinal joint is 90% and circumference joint is 40%.
- 2. A cylindrical shell is 1.5 m diameter and 4 m long closed at both ends is subjected internal pressure of 3 N/mm². Maximum circumferential stress is not to exceed 150 N/mm². Find changes in diameter, length, and volume of the cylinder. $E = 2 \times 10^5 \text{ N/mm}^2$, Poisson's ratio = 0.25.
- 3. A cylinder has an internal diameter of 230 mm, wall thickness 5 mm and is 1 m long. It is found to change in internal volume by 12×10^{-6} m³ when filled with a liquid at a pressure 'p'. Taking E = 200 GPa and Poisson's ratio = 0.25, determine the stresses in the cylinder, the changes in its length and internal diameter.
- 4. A cast iron pipe of 300 mm internal diameter and 12 mm thick is wound closely with a single layer of circular steel wire of 5 mm diameter under a tension of 60 MPa. Find the initial compressive stress in the pipe section. Also find the stresses set up in the pipe and steel wire, when water under a pressure of 4 MPa is admitted into the pipe. Take E for cast iron and steel as 100 GPa and 200 GPa respectively. Poisson's ratio = 0.3.
- 5. A steel cylinder with flat ends is 2m long and 1m diameter with metal thickness 10 mm. It is filed with water at atmospheric pressure. The pressure has been increased to 2MPa by pumping more water. An amount of $2.9 \times 10^6 \text{ mm}^3$ of water has been collected at the outlet after releasing the pressure. If $E = 2 \times 10^5 \text{ MPa}$ and poison's ratio 0.3, find out the bulk modulus.
- 6. An elemental cube is subjected to tensile stresses of 30 kN/mm² and 10 N/mm² acting on two mutually perpendicular planes and a shear stress of 10 N/mm² on these planes. Draw the Mohr's circle for stresses; determine the magnitudes and directions of principal stresses and also the greatest shear stress.
- 7. At a point with in a body there are two mutually perpendicular stresses of 80 N/mm² and 40 N/mm² of tensile in nature. Each stress is accompanied by a shear stress of 60 N/mm² Determine the normal, shear and resultant stress on an oblique plane at an angle of 45 degree with the axis of the major principal stress.
- 8. At a point in a strained material, there is a horizontal tensile stress of 100 N/mm^2 and an unknown vertical stress. There is also a shear stress of 30 N/mm^2 on these planes. On a plane inclined at 30° to the vertical, the normal stress is found to be 90 N/mm^2 tensile. Find the

unknown vertical stress and also principal stresses and maximum shear stress. Solve analytically.

Truss

1. (a) Find the forces in the members of the truss shown in fig.

2. Find the forces in the members of the truss shown in Fig.

3. Find the forces in the members AB, BF, BC and FE of the truss shown in Fig.

"It is not the end, it is the beginning"