ENGINEERING MECHANICS: STATICS

CHAPTER 6: STRUCTURAL ANALYSIS

CHAPTER OBJECTIVES

- To show how to determine the forces in the members of a truss using the method of joints and the method of sections.
- To analyze the forces acting on the members of frames and machines composed of pin-connected members.


CHAPTER OUTLINE

- Simple Trusses
- The Method of Joints
- Zero-Force Members
- The Method of Sections
- Space Trusses
- Frames and Machines

STRUCTURE


- A structure is any connected system of members build to support or transfer forces and to safely withstand the loads applied to it.
- Types Truss, frames, machines
- Truss is a French word "Trusses" <u>Collection of things bound together</u>

- A truss is a structure composed of slender members joined together at their end points
- Joint connections are formed by bolting or welding the ends of the members to a common plate, called a gusset plate, or by simply passing a large bolt or pin through each of the members


Planar Trusses

- Planar trusses lie on a single plane and are used to support roofs and bridges
- The truss ABCD shows a typical roof-supporting truss
- Roof load is transmitted to the truss at joints by means of a series of purlins, such as DD'


Planar Trusses

• The analysis of the forces developed in the truss members is 2D


Planar Trusses

- For a bridge, the load on the deck is first transmitted to the stringers, then to the floor beams, and finally to the joints B, C and D of the two supporting trusses
- Like the roof truss, the bridge truss loading is also coplanar


Planar Trusses


- When bridge or roof trusses extend over large distances, a rocker or roller is commonly used for supporting one end, Eg: joint E
- This type of support allows freedom for expansion or contraction of the members due to temperature or application of loads


- 1. "All loadings are applied at the joint"
- Assumption true for most applications of bridge and roof trusses
- Weight of the members neglected since forces supported by the members are large in comparison
- If member's weight is considered, apply it as a vertical force, half of the magnitude applied at each end of the member

- 2. "The members are joined together by smooth pins"
- Assumption true when bolted or welded joints are used, provided the center lines of the joining members are concurrent

- Each truss member acts as a two force member, therefore the forces at the ends must be directed along the axis of the member
- If the force tends to elongate the member, it is a tensile force
- If the force tends to shorten the member, it is a compressive force


- Important to state the nature of the force in the actual design of a truss – tensile or compressive
- Compression members must be made thicker than tensile member to account for the buckling or column effect during compression


What makes a truss


- Two-force members
- All members are pin connected
- Negligible weight
- Loaded only at the joints
- Two methods of solving
 - Method of joints
 - Method of sections

Simple truss

- A rigid truss will not collapse under the application of a load.
- To prevent collapse, the form of a truss must be rigid.


Example of Truss: The use of the metal gusset plates in the construction of these Warren trusses is clearly evident.


Examples of Trusses


Photo - Because roof trusses, such as those shown, require support only at their ends, it is possible to construct buildings with large unobstructed floor areas.

