

CE 221 Homework 01 (due date 30.03.2015)

Please use your seven digit ID number (see pages 3 and 4 for an example) No partial credits.

- 1. The given loading (a concentrated couple moment at *B*, trapezoidal loading along *BC* and a concentrated load) can be replaced by a single force applied at *B*.
- a. Find b.
- b. Find the support reactions.

2. Maximum load that can be carried by the bars (AB, AC and AD) is 500 N (both in tension and compression). Find the allowable weight for the chandelier. The chandelier is in equilibrium.

a: 6^{th} and 7^{th} digits of your ID number +5 (degrees) b: 4^{th} and 5^{th} digits of your ID number +5 (degrees) r: 4^{th} digit of your ID number x 0.1 + 0.5 (meters) h:r + 4^{th} digit of your ID number x 0.1 (meters)

3. Plot T as a function of θ so that the BOA is in equilibrium. Use the range $0 < \theta < \theta_{max}$, where θ_{max} is the value of θ at which T goes to zero.

4. A cantilever beam (in equilibrium) having an extended length L, is subjected to a vertical force F. It is assumed that the wall resists this load with linearly varying distributed loads over the length a of the beam that stays inside the wall. The maximum w_1 and w_2 that the support can take are given below. Given L and F, find a so that sufficient support can be provided at A.

Allowable w_1 and w_2 =(last two digits of your ID number+0.5)x10 (kN/m) F=Last five digits of your ID number (Newton) L=3 (meters)

Sample ID number is 1802535

- 1. The given loading (a concentrated couple moment at *B*, trapezoidal loading along *BC* and a concentrated load) can be replaced by a single force applied at *B*.
- a. Find b.
- b. Find the support reactions.

2. Maximum load that can be carried by the bars (AB, AC and AD) is 500 N (both in tension and compression). Find the allowable weight for the chandelier. The chandelier is in equilibrium.

a: 6^{th} and 7^{th} digits of your ID number (degrees) +5 = 40 degrees b: 4^{th} and 5^{th} digits of your ID number (degrees) +5 = 30 degrees r: 4^{th} digit of your ID number x 0.1 +0.5 m = 0.7 m h:r + 4^{th} digit of your ID number x 0.1 = 0.9 m

Sample ID number is 1802535

3. <u>Plot</u> T as a function of θ so that the BOA is in equilibrium. Use the range $0 < \theta < \theta_{max}$, where θ_{max} is the value of θ at which T goes to zero.

4. A cantilever beam having an extended length L, is subjected to a vertical force F. It is assumed that the wall resists this load with linearly varying distributed loads over the length a of the beam that stays inside the wall. The maximum w_1 and w_2 that the support can take are given below. Given L and F, find a so that sufficient support can be provided at A.

Allowable w_1 and w_2 =(last two digits of your ID number+0.5)x10 = 355 kN/m F=Last five digits of your ID number (unit: N) = 2535 N L=3 m

Sample ID number is 1802535

