1

Mechanics

Force System

When a member of forces simultaneously acting on the body, it is known as force system. A force system is a collection of forces acting at specified locations. Thus, the set of forces can be shown on any free body diagram makes-up a force system.

Truss

It is a rigid structure composed of number of straight members pin jointed to each other. It can sustain static or dynamic load without any relative motion to each other.

Types of Trus

- 1. Plane Truss It is defined as a truss in which members are essentially lies in a single plane.
- 2. Rigid Truss Rigid means there is no deformation take place due to internal strain in members.
- 3. Simple Truss This type of trusses built a basic triangle by adding different members are known as simple truss.

Classification of a Truss (based on joints)

Truss can be classified on the basis of joints (j) and members (m) in the structure. It can be easily understood with the help of following hierarchical approach.

2

Handbook Mechanical Engineering

where m = number of members and j = number of joints

Key Points

- When truss collapse under loading, then truss is known as unstable or imperfect truss.
- When truss is not collapse under the loading, then truss is known perfect

Analysis of a Framed Structure (Section Method)

1. This method is used when the forces in the few members of a truss is required to found out in a truss structure.

To find out force in AC, BC and BD

- First cut a section which passes through AC, BC and BD members.
- Find out reaction at point A and B

Framed structure using section method

• Find out forces F_{CA} , F_{CB} and F_{DB} in members CA, CB and DB respectively by taking moment about A and B.

Mechanics 3

2. **Analytical Method** In this method, the free body diagram of each joint is separately analysed to find magnitude of stresses in the truss members.

Lami's Theorem

If a body is in equilibrium under three concurrent forces, the each force is proportional to the sine of the angle between other two.

Three concurrent forces P Q and P

$$\frac{P}{\sin \beta} = \frac{Q}{\sin \alpha} = \frac{R}{\sin \gamma}$$

Friction Force

It is resistant force which acts in opposite direction at the surface in body which tend to move or its move.

Normal force R = mg

If μ mg > F, the body will not move.

 μ mg = F the body will tend to move.

 $\mu mg < F$ the body will move.

Friction force on a body

Angle of Priction

It is defined as the angle between normal reaction and resultant reaction when the body is in condition of just sliding.

 $\phi = tan^{-1}\,\mu$

 $\mu = \text{coefficient of friction}$

Angle of friction due to resultant reaction

4

Handbook Mechanical Engineering

Angle of Repose (a)

It is defined as angle of inclined plane with horizontal at which body is in condition of just sliding.

$$\alpha = \phi$$

Angle of friction is equal to angle of repose.

Plane Motion

When all parts of the body move in a parallel planes then a rigid body said to perform plane motion.

Key Points

- * The motion of rigid body is said to be translation, if every line in the body remains parallel to its original position at all times.
- In translation motion, all the particles forming a rigid body move along parallel paths.
- If all particles forming a rigid body move along parallel straight line, it is known as rectilinear translation.
- * If all particles forming a rigid body does not move along a parallel straight line but they move along a curve path, then it is known as curvilinear translation.

Straight Line Motion

It defines the three equations with the relationship between velocity, acceleration, time and distance travelled by the body. In straight line motion, acceleration is constant.

$$v = u + at$$

$$s = ut + \frac{1}{2}at$$

$$v^{2} = u^{2} + 2as$$

where, α = initial velocity

v = final velocity

a = acceleration of body

t = time

s = distance travelled by body

Distance travelled in *n*th second

$$s_n = u + \frac{1}{2}a(2n - 1)$$

5 **Mechanics**

Projectile Motion

Projectile motion defines that motion in which velocity has two components, one in horizontal direction and other one in vertical direction. Horizontal component of velocity is constant during the flight of the body as no acceleration in horizontal direction.

Let the block of mass is projected at angle θ from horizontal direction

Maximum height
$$h_{\text{max}} = \frac{u^2 \sin^2 \theta}{2g}$$

Time of flight $T = \frac{2 u \sin \theta}{g}$

Range $R = \frac{u^2 \sin 2\theta}{g}$

where, u = initial velocity

Key Points

- At maximum height vertical component of velocity becomes zero.
 When a rigid body move in circular paths centered on the same fixed axis, then the particle located on axis of rotation have zero velocity and zero
- Projectile motion describe the motion of a body, when the air resistance is negligible.

Rotational Motion with Uniform Acceleration

Uniform acceleration occurs when the speed of an object changes at a

constant rate. The acceleration is the same over time. So, the rotation motion with uniform acceleration can be defined as the motion of a body with the same acceleration over time, let the rod of block rotated about horizontal plane with ω angular

gular velocity $\omega = \frac{d\theta}{dt}$ (change in angular displacement per unit time)

Angular acceleration
$$\alpha = \frac{d\omega}{dt} \implies \alpha = \frac{d^2\theta}{dt^2}$$

where θ = angle between displacement.

6

Handbook Mechanical Engineering

In case of angular velocity, the various equations with the relationships between velocity, displacement and acceleration are as follows.

$$\theta = \omega t$$

$$\alpha = 0$$

$$\omega = \omega_0 + \alpha t$$

$$\theta = \omega_0 t + \frac{1}{2} \alpha t^2$$

$$\omega^2 = \omega_0^2 + 2\alpha \theta$$

where ω_0 = initial angular velocity

 ω = final angular velocity

 α = angular acceleration

 θ = angular displacement

Angular displacement in nth second

$$\theta_n = \omega_0 + \frac{1}{2}\alpha (2n - 1)$$

Relation between Linear and Angular Quantities

There are following relations between linear and angular quantities in rotational motion.

$$|\mathbf{e}_r| = |\mathbf{e}_t| = 1$$

 \mathbf{e}_r and \mathbf{e}_t are radial and tangential unit vector.

Linear velocity $v = r\omega$

Linear acceleration (Net

$$\mathbf{e} = -\omega^2 r \, \mathbf{e}_r + \frac{d\mathbf{v}}{dt} \, \mathbf{e}_t$$

Position of radial and tangential vectors

Tangential acceleration $a_t = \frac{dV}{dt}$ (rate of change of speed)

Centripetal acceleration
$$a_r = \omega^2 r = \frac{V^2}{V}$$

 $(:: v = r\omega)$

Net acceleration

$$= \sqrt{a_r^2 + a_t^2}$$
$$= \sqrt{\left(\frac{v^2}{r}\right)^2 + \left(\frac{dv}{dt}\right)^2}$$

where a_r = centripetal acceleration a_t = tangential acceleration

Mechanics 7

Centre of Mass of Continuous Body

Centre of mass of continuous body can be defined as

- Centre of mass about x, $x_{CM} = \frac{\int x \, dm}{\int dm} = \frac{\int x \, dm}{M}$
- Centre of mass about y, $y_{CM} = \frac{\int y \, dm}{\int dm} = \frac{\int y \, dm}{M}$
- Centre of mass about z, $z_{CM} = \frac{\int z \, dm}{\int dm} = \frac{\int z \, dm}{M}$
- CM of uniform rectangular, square or circular plate lies at its centre.
- · CM of semicircular ring

• CM of semicircular disc

CM of hemispherical shell

CM of solid hemispher

Law of Conservation of Linear Momentum

The product of mass and velocity of a particle is defined as its linear momentum (p).

$$p = mv$$
$$p = \sqrt{2Km}$$

8

Handbook Mechanical Engineering

$$F = \frac{dp}{dt}$$

where, K = kinetic energy of the particle

F = net external force applied to body

P = momentum

Rocket Propulsion

Let m_0 be the mass of the rocket at time t=0, m its mass at any time t and v its velocity at that moment. Initially, let us suppose that the velocity of the rocket is u.

Rocket propulsion

Thrust force on the rocket

$$F_t = \chi_t \left(-\frac{dm}{dt} \right)$$

where,
$$-\frac{dm}{dt}$$
 = rate at which mass is ejecting

 v_r = relative velocity of ejecting mass (exhaust velocity)

- Weight of the rocket
- w = mg
- Net force on the rocket

$$F_{\text{net}} = F_t - w = v_r \left(\frac{-dm}{dt} \right) - mg$$

Net acceleration of the rocket

$$a = \frac{r}{m}$$

$$\frac{dv}{dt} = \frac{v_r}{m} \left(\frac{-dm}{dt} \right) - g$$

$$dt \quad m \left(dt \right)$$

$$v = u - gt + v_r \ln \frac{m_0}{m}$$

v = a gt i v_r

where, m_0 = mass of rocket at time t = 0m = mass of rocket at time t

9 **Mechanics**

Impulse

The product of constant force F and time t for which it acts is called the impulse (J) of the force and this is equal to the change in linear momentum which it produces.

Impulse
$$J = Ft$$

 \Longrightarrow

$$\Delta p = p_f - p$$

where, F = constant force

P = linear momentum

e.g., bat and ball contact Instantaneous Impulse

$$J = \int F \cdot dt \implies \Delta p = p_f - p_f$$

Key Points

* The relation between impulse and linear momentum can be understood by the following equation.

$$Ft = m(v - u)$$

where, F = force, t = time, m = mass, v = initial velocity, u = final velocity Rotation about a fixed point gives the three dimensional motion of a rigid body attached at a fixed point.

Collision

A Collision is an isolated event in which two or more moving bodies exert forces on each other for a relatively short time.

Collision between two bodies may be classified in two ways

- Head-on collision
- Oblique collision

Head-on Collision

Let the two balls of masses m_1 and m_2 collide directly with each other with velocities v_2 and v_2 in direction as shown in figure. After collision the become v'_1 and v'_2 along the same line.

$$V_1' = \left(\frac{m_1 - em_2}{m_1 + m_2}\right) V_1 + \left(\frac{m_2 + em_2}{m_1 + m_2}\right) V_2$$

10

Handbook Mechanical Engineering

$$v_2' = \left(\frac{m_2 - em_2}{m_1 + m_2}\right) v_2 + \left(\frac{m_1 + em_1}{m_1 + m_2}\right) v_1$$

where, $m_1 = \text{mass of body 1}$

 m_2 = mass of body 2

 v_1 = velocity of body 1

 v_2 = velocity of body 2

 v'_1 = velocity of body 1 after collision

 v_2' = velocity of body 2 after collision

where e = coefficient restitution

$$e = \frac{\text{Separation speed}}{\text{Approach speed}}$$

$$e = \frac{v_1' - v_2'}{v_2 - v_1}$$

• In case of head-on elastic collision

$$e = 1$$

· In case of head-on inelastic collision

In case of head-on perfectly inelastic

If e is coefficient of restitution etween ball and ground, then after *n*th collision with the floor, the speed of ball will remain $e^n v_0$ and it will go upto a height e^{2n} h.

$$\mathbf{v}_0 = \mathbf{e}^{\mathbf{q}} \mathbf{v}_0 = \mathbf{e}^n \sqrt{2gh}$$
$$h_0 = \mathbf{e}^{2n} h$$

Oblique Collision

In case of oblique collision linear momentum of individual particle do change along the common normal direction. No component of impulse act along common tangent direction. So, linear momentum or linear velocity remains unchanged along tangential direction. Net momentum of both the particle remain conserved before and after collision in any direction.

Oblique collision

Mechanics 11

Moment of Inertia

Momentum of inertia can be defined as

r = distance of the body of mass, m from centre of axis.

$$I = \sum_{i} m_{i} r_{i}^{2}$$
$$I = \int r^{2} dm$$

• Very thin circular loop (ring)

$$I = MR^2$$

where, M = mass of the body R = radius of the ringI = moment of inertia

Uniform circular loop

• Uniform solid cylinder $l = \frac{MR^2}{2}$

Uniform solid cylinder

12

Handbook Mechanical Engineering

· Uniform solid sphere

2 2

$$I = \frac{2}{5}MR^2$$

• Uniform thin rod

(AA') moment of inertia about the centre and perpendicular axis to the rod moment of inertia about the one corner point and perpendicular (BB') axis to the rod.

$$\Rightarrow I = \frac{1}{3} M I^2$$

Very thin spherical s

Thin sperical shell

$$I = \frac{2}{3} MR^2$$

Thin circular sheet

$$I = \frac{MR^2}{4}$$

Thin circular sheet

Mechanics 13

• Thin rectangular sheet

$$I = M\left(\frac{a^2 + b^2}{12}\right)$$

$$A$$

Thin rectangular sheet

· Uniform right cone

Uniform right cone

$$I = \frac{3}{10}MF$$

· Uniform cone as a disc

A part of uniform cone as a disc

Suppose the given section is $\frac{1}{n}$ th part of the disc, then mass of disc will

Inertia of the disc,

$$I_{\rm disc} = \frac{1}{2} (nM) R^2$$

Inertia of the section,

$$I_{\text{section}} = \frac{1}{n} I_{\text{disc}} = \frac{1}{2} MR^2$$

14

Handbook Mechanical Engineering

Torque and Angular Acceleration of a Rigid Body

For a rigid body, net torque acting

$$\tau = lo$$

where, α = angular acceleration of rigid body

I = moment of inertia about axis of rotation

· Kinetic energy of a rigid body rotating about fixed axis

$$KE = \frac{1}{2} I\omega^2$$
 ($\omega = \text{angular velocity}$)

· Angular moment of a particle about same point

$$\mathbf{L} = \mathbf{r} \times \mathbf{p}$$

$$\mathbf{L} = m (\mathbf{r} \times \mathbf{v})$$

where L = angular displacement

· Angular moment of a rigid body rotating about

Angular moment of a rigid body

body in combined rotation and translation Angular moment of

Combined rotation and translation in a rigid body

onservation of angular momentum

$$\tau = \frac{\partial \mathbf{L}}{\partial t}$$
$$\frac{\partial \mathbf{L}}{\partial \mathbf{t}} = \mathbf{r} \times \mathbf{F} + \mathbf{v} \times \mathbf{F}$$

Mechanics 15

Kinetic energy of rigid body in combined translational and rotational motion

$$K = \frac{1}{2} m v_{\text{CM}}^2 + \frac{1}{2} I_{\text{CM}} \omega^2$$

Uniform Pure Rolling

Pure rolling means no relative motion or no slipping at point of contact between two bodies.

Uniform Pure Rolling

If
$$v_P = v_Q \Rightarrow \text{no slipping}$$

$$V = R\omega$$

if
$$v_p > v_Q \Rightarrow$$
 forward slipping

$$V > R\omega$$

if
$$V_P < V_Q \Rightarrow \text{backward slipping}$$

No slipping $s = 2\pi R$ Forward slipping $s > 2\pi R$ Backward slipping $s < 2\pi R$

Accelerated Pure Rolling

A pure rolling is equivalent to pure translation and pure rotation. It follows a uniform rolling and accelerated pure rolling can be defined as

$$F + f = Ma$$
$$(F - f) \cdot R = I\alpha$$

16

Handbook Mechanical Engineering

F = force acting on a body, f = friction on that body

Angular Impulse

The angular impulse of a torque in a given time interval is defined

$$\int_{t_1}^{t_2} \tau \cdot dt$$

$$\int_{t_1}^{t_2} \tau \cdot dt = L_2 - L_1$$

where, L_2 and L_1 are the angular momentum at tim t_2 and t_1 respectively.

Key Points

MWW.Pick

- A force, whose line of action does not pass through centre of mass, works as force to produce translational acceleration.
 Different types of collisions are examined, whether they possess kinetic
- energy or not.
- The radial component of the force, which goes through the axis of rotation, has no contribution to to