ENGR-1100 Introduction to Engineering AnalysisAssignment Project Exam Help

https://powcoder.com

FRAMES

Today's Objectives:

Students will be able to:

a) Draw the free body diagram of a frame and its members.

Assignment Project Example ::
b) Determine the forces acting at the joints and support professive powcoder. com Applications Reading Quiz

Add WeChat powgoderis of a Frame

- Concept Quiz
- **Group Problem Solving**
- Attention Quiz

APPLICATIONS

ssignment Project Exam Help

How is a frame different than a

https://powender.com

you need to determine the forces at the joints and supports.

FRAMES AND MACHINES: DEFINITIONS

Frames and machines are two common types of structures that have at least one multi-force member. (Recall that trusses have nothing but two-force members).

Frames are generally stationary and support external loads.

Machines contain moving parts and are designed to alter the effect of forces.

STEPS FOR ANALYZING A FRAME

1. Draw a FBD of the frame and its members, as necessary.

Hints:

Assignment Project Exam Help

b) Note that forces on contacting surfaces https://pawcoder.comn and a member) are

equal and opposite, and, Add WeChat powcoder

c) For a joint with more than two members or an external force, it is advisable to draw a FBD of the pin.

STEPS FOR ANALYZING A FRAME

2000 N

Action-reaction

2. Develop a strategy to apply the equations of equilibrium to solve for the unknowns. Look for ways to form single equations and single unknowns.

Assignment Project Exam Help

httpp://plowscoelgoing to be challenging since there are usually several unknowns. A lot Addolypeachetipneweedenevelop good strategies and ease of solving these problems.

EXAMPLE

- a) Draw FBDs of the frame member BC. Why pick this part of the frame?
- b) Apply the equations of equilibrium and solve for the unknowns at C and B.

EXAMPLE (continued)

Note that member AB is a two-force member.

Equations of Equilibrium: Start with $\sum M_C$ since it yields one unknown.

$$\oint_{AB} \sum_{C} M_{C} = F_{AB} \sin 45^{\circ} (1) - F_{AB} \cos 45^{\circ} (3) + 800 \text{ N m} + 400 (2) = 0$$

$$F_{AB} = 1131 \text{ N}$$

EXAMPLE (continued)

Now use the x and y-tildetWF Equations WF Equations:

READING QUIZ

- 1. Frames and machines are different as compared to trusses, since they have _____.
 - A) Only two-force members

- B) Only multiforce members
- C) At least one multiforce member the At least one two-force member

https://powcoder.com

- 2. Forces common to any two contacting members act with _____ on the other member. We Chat powcoder
 - A) Equal magnitudes, but opposite sense
 - B) Equal magnitudes and the same sense
 - C) Different magnitudes and the opposite sense
 - D) Different magnitudes and the same sense

CONCEPT QUIZ

- 1. The figures show a frame and its FBDs. If an additional couple moment is applied at C, how will bour change the FBD of member BC at B?
 - A) No change, still just one force (F_{AB}) at B
 - \overline{B}) Will have two forces, B_X and B_Y , at B.
 - C) Will have two forces and a moment at B.
 - D) Will add one moment at B.

CONCEPT QUIZ (continued)

- 2. The figures show a frame and its FBDs. If an additional force is applied at D, then how will you change the FBD of member BC at B?
 - A) No change, still just one force (F_{AB}) at B.
 - B) Will have two forces, B_X and B_Y , at B
 - C) Will have two forces and a moment at B.
 - D) Will add one moment at B.

ATTENTION QUIZ

1. When determining the reactions at joints A, B and C, what is the total number of unknowns in solving this problem?

- A)
- C)

nttpsD)pewcoder.com_3n_

Add WeChat powcoder
For the above problem, imagine that you have drawn a FBD of member BC. What will be the easiest way to write an equation involving unknowns at B?

$$A) \qquad \sum M_{C} = 0$$

B)
$$\sum M_B = 0$$

$$C) \qquad \sum M_A = 0$$

D)
$$\sum F_v = 0$$

GROUP PROBLEM SOLVING

GROUP PROBLEM SOLVING

- a) Draw a FBD of member BC and another one for AC.
- b) Apply the equations of equilibrium to each FBD to solve for the four unknowns. Think about a strategy to easily solve for the unknowns.

GROUP PROBLEM SOLVING (continued)

Applying E-of-E to And the Chat powcoder

Starting with this piece is not super useful! Why not?

GROUP PROBLEM SOLVING (continued)

FBDs of members BC and AC

Applying E-of-E to member BC:

$$+ \sum_{B} M_{B} = -50 (2) - 50 (3.5) + C_{Y}(8) = 0$$
; $C_{Y} = 34.38 = 34.4 \text{ lb}$

From Eq (1), C_x can be determined; $C_x = 16.67 = 16.7$ lb

$$\rightarrow$$
 + $\sum F_x = 16.67 + 50 - B_x = 0 ; B_x = 66.7 lb$

$$\uparrow + \sum F_{y} = B_{y} - 50 + 34.38 = 0$$
; $B_{y} = 15.6$ lb

If you start with this piece, then the equations for AC will be simpler!

