Engineering Mechanics

Dr. Hina Gohar Ali

Hina.gohar@seecs.edu.pk

Office: IAEC building

Office Hours: Appointment through emails

Research Interest: Photovoltaic systems, Power & Control, Sliding mode control (SMC)

Contents (Section 4.8)

- Recap
- Further Simplification of a Force and Couple System

RECAP

Simplification of a Force and Couple System System of Forces and Couple Moments.

$$\mathbf{F}_R = \Sigma \mathbf{F}$$
 $(\mathbf{M}_R)_O = \Sigma \mathbf{M}_O + \Sigma \mathbf{M}$

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

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

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

 $\mathbf{A} \mathbf{F}_R$

In the preceding section, we developed a way to reduce a force and couple moment system acting on a rigid body into an equivalent resultant force \mathbf{F}_R acting at a specific point O and a resultant couple moment $(\mathbf{M}_R)_O$. The

force system can be further reduced to an equivalent single resultant force provided the lines of action of \mathbf{F}_R and $(\mathbf{M}_R)_O$ are *perpendicular* to each other. Because of this condition, only concurrent, coplanar, and parallel force systems can be further simplified.

Concurrent Force System

- A concurrent force system is where lines of action of all the forces intersect at a common point O
- Then the force system produces no moment about this point. As a result, the equivalent system can be represented by a single resultan force

The four cable forces are all concurrent at point O on this bridge tower. Consequently they produce no resultant moment there, only a resultant force \mathbf{F}_R . Note that the designers have positioned the cables so that \mathbf{F}_R is directed *along* the bridge tower directly to the support, so that it does not cause any bending of the tower. (© Russell C. Hibbeler)

Coplanar Force System

- Lines of action of all the forces lie in the same plane
- Resultant force of this system also lies in this plane
- Besides, the moment of each of the forces about any point *O* is directed perpendicular to this plane.
- Thus, the resultant moment $(\mathbf{M}_R)_o$ and resultant force \mathbf{F}_R will be mutually perpendicular.

Fig. 4–41b. The resultant moment can be replaced by moving the resultant force \mathbf{F}_R a perpendicular or moment arm distance d away from point O such that \mathbf{F}_R produces the same moment $(\mathbf{M}_R)_O$ about point O, Fig. 4–41c. This distance d can be determined from the scalar equation $(M_R)_O = F_R d = \sum M_O$ or $d = (M_R)_O/F_R$.

Coplanar Force System.

Here the weights of the traffic lights are replaced by their resultant force $W_R = W_1 + W_2$ which acts at a distance $d = (W_1d_1 + W_2d_2)/W_R$ from O. Both systems are equivalent. (© Russell C. Hibbeler)

Parallel Force System

- Consists of forces that are all parallel to the z axis
- Resultant force at point O must also be parallel to this axis

result, the force system can be further reduced to an equivalent single resultant force \mathbf{F}_R , acting through point P located on the perpendicular b axis, Fig. 4-42c. The distance d along this axis from point O requires $(M_R)_O = F_R d = \sum M_O$ or $d = \sum M_O/F_R$.

Further Simplification of a Force and Couple System Reduction to a Wrench

- In general, the force and couple moment system acting on a body will reduce to a single resultant force and a couple moment at o that are not perpendicular
- \mathbf{F}_{R} will act at an angle θ from \mathbf{M}_{Ro}
- M_{Ro} can be resolved into one perpendicular M_{\perp} and the other M_{\parallel} parallel to line of action of F_{R}
- M_{\perp} can be eliminated by moving F_R to point P, a distance d from o that lies on the axis bb', which is perpendicular to both a-axis and line of action of F_R

Reduction to a Wrench

- To maintain equivalency of loading, for distance from O to P, $d = M_{\perp}/F_R$
- When F_R is applied at P, moment of F_R tends to cause rotation in the same direction as M_\perp
- Since \mathbf{M}_{\parallel} is a free vector, it may be moved to P so that it is collinear to \mathbf{F}_{R}
- Combination of collinear force and couple moment is called a wrench or screw
- Axis of wrench has the same line of action as the force
- Wrench tends to cause a translation and rotation about this axis

Example

Replace the force and couple moment system acting on the beam in Fig. 4–44a by an equivalent resultant force, and find where its line of action intersects the beam, measured from point O.

Replace the force and couple moment system acting on the beam in Fig. 4–44*a* by an equivalent resultant force, and find where its line of action intersects the beam, measured from point *O*.

Force Summation. Summing the force components,

$$\stackrel{+}{\rightarrow} (F_R)_x = \Sigma F_x; \qquad (F_R)_x = 8 \text{ kN} \left(\frac{3}{5}\right) = 4.80 \text{ kN} \rightarrow$$

$$+ \uparrow (F_R)_y = \Sigma F_y; \qquad (F_R)_y = -4 \text{ kN} + 8 \text{ kN} \left(\frac{4}{5}\right) = 2.40 \text{ kN} \uparrow$$

From Fig. 4–44b, the magnitude of \mathbf{F}_R is

$$F_R = \sqrt{(4.80 \text{ kN})^2 + (2.40 \text{ kN})^2} = 5.37 \text{ kN}$$

The angle θ is

$$\theta = \tan^{-1} \left(\frac{2.40 \text{ kN}}{4.80 \text{ kN}} \right) = 26.6^{\circ}$$

Replace the force and couple moment system acting on the beam in Fig. 4–44a by an equivalent resultant force, and find where its line of action intersects the beam, measured from point O.

Moment Summation. We must equate the moment of \mathbf{F}_R about point O in Fig. 4–44b to the sum of the moments of the force and couple moment system about point O in Fig. 4–44a. Since the line of action of $(\mathbf{F}_R)_x$ acts through point O, only $(\mathbf{F}_R)_y$ produces a moment about this point. Thus,

$$\zeta + (M_R)_O = \Sigma M_O;$$
 2.40 kN(d) = -(4 kN)(1.5 m) - 15 kN·m
-\[8 kN\left(\frac{3}{5}\right)\] (0.5 m) + \[8 kN\left(\frac{4}{5}\right)\] (4.5 m)

$$d = 2.25 \text{ m}$$

Force Summation.

$$(F_R)_x = \Sigma F_x;$$

 $(F_R)_x = 8 \text{ kN} \left(\frac{3}{5}\right) = 4.80 \text{ kN}$

$$(F_R)_v = \Sigma F_v;$$

$$(F_R)_y = -4 \text{ kN} + 8 \text{ kN} \left(\frac{4}{5}\right) = 2.40 \text{ kN}$$

$$F_R = \sqrt{(4.80 \text{ kN})^2 + (2.40 \text{ kN})^2} = 5.37 \text{ kN}$$

$$\theta = \tan^{-1} \left(\frac{2.40 \text{ kN}}{4.80 \text{ kN}} \right) = 26.6^{\circ}$$
 $O(F_R)_y = 2.40 \text{ kN}$

15 kN⋅m

←1.5 m → ←1.5 m → ←1.5 m

 $0.5 \,\mathrm{m}$

4 kN

Moment Summation.

$$(M_R)_O = \sum M_O$$
; The moment of \mathbf{F}_R about point O in Fig. 4–44b equal to the sum of the moments of the force and couple moment system about point O

$$2.40 \text{ kN}(d) = -(4 \text{ kN})(1.5 \text{ m}) - 15 \text{ kN} \cdot \text{m}$$
$$-[8 \text{ kN}(\frac{3}{5})] (0.5 \text{ m}) + [8 \text{ kN}(\frac{4}{5})](4.5 \text{ m})$$
$$d = 2.25 \text{ m}$$

Example

The slab in Fig. 4–46a is subjected to four parallel forces. Determine the magnitude and direction of a resultant force equivalent to the given force system and locate its point of application on the slab.

$$F_R = \Sigma F$$
; $F_R = -600 \text{ N} + 100 \text{ N} - 400 \text{ N} - 500 \text{ N}$
= -1400 N

 $(M_R)_x = \sum M_x$; the moment about the x axis of the resultant force, Fig. 4–46b, to be equal to the sum of the moments about the x axis of all the forces in the system, -(1400 N)y = 600 N(0) + 100 N(5 m) - 400 N(10 m) + 500 N(0)-1400y = -3500 y = 2.50 m

$$(M_R)_y = \sum M_y;$$

The moment arms are determined from the y coordinates since $(M_R)_v = \sum M_v$; these coordinates represent the perpendicular distances from the x axis to the lines of action of the forces.

 \mathbf{F}_{R}

$$(1400 \text{ N})x = 600 \text{ N}(8 \text{ m}) - 100 \text{ N}(6 \text{ m}) + 400 \text{ N}(0) + 500 \text{ N}(0)$$

$$1400x = 4200$$

 $x = 3 \text{ m}$

Example

Replace the force system in Fig. 4–47a by an equivalent resultant force and specify its point of application on the pedestal.

Force Summation.

$$\mathbf{F}_R = \Sigma \mathbf{F};$$

$$\mathbf{F}_R = \mathbf{F}_A + \mathbf{F}_B + \mathbf{F}_C$$

$$\mathbf{F}_R = \{-700\mathbf{k}\}\$$
lb

$$= \{-300\mathbf{k}\}\ 1\mathbf{b} + \{-500\mathbf{k}\}\ 1\mathbf{b} + \{100\mathbf{k}\}\ 1\mathbf{b}$$

$$= \{-700\mathbf{k}\} \text{ lb}$$

Location. Moments will be summed about point O. The resultant force is assumed to act through point P(x, y, 0), Fig. 4–47b. Thus

$$(\mathbf{M}_R)_O = \Sigma \mathbf{M}_O;$$

$$\mathbf{r}_P \times \mathbf{F}_R = (\mathbf{r}_A \times \mathbf{F}_A) + (\mathbf{r}_B \times \mathbf{F}_B) + (\mathbf{r}_C \times \mathbf{F}_C)$$

$$(xi + yj) \times (-700k) = [(4i) \times (-300k)]$$

+ $[(-4i + 2j) \times (-500k)] + [(-4j) \times (100k)]$

$$-700x(\mathbf{i} \times \mathbf{k}) - 700y(\mathbf{j} \times \mathbf{k}) = -1200(\mathbf{i} \times \mathbf{k}) + 2000(\mathbf{i} \times \mathbf{k})$$

$$-1000(\mathbf{j} \times \mathbf{k}) - 400(\mathbf{j} \times \mathbf{k})$$

$$700x\mathbf{j} - 700y\mathbf{i} = 1200\mathbf{j} - 2000\mathbf{j} - 1000\mathbf{i} - 400\mathbf{i}$$

$$-700y = -1400$$

 $y = 2 \text{ in.}$
 $700x = -800$
 $x = -1.14 \text{ in.}$

The - sign indicates that the x coordinate of point P is negative.

Home Assignment

• Example 4.18.