I B. Tech II Semester Supplementary Examinations, Nov/Dec - 2019 ENGINEERING MECHANICS

(Com. to CSE, IT, AGE)

Time: 3 hours Max. Marks: 70

Note: 1. Question paper consists of two parts (Part-A and Part-B)

- 2. Answering the question in **Part-A** is Compulsory
- 3. Answer any **FOUR** Questions from **Part-B**

PART -A

- 1. a) Define couple. (2M)
 - b) Write the equations of equilibrium for coplanar concurrent force system. (2M)
 - c) What is the distance of centroid of right angled triangle of base 'b' and height 'h', (2M) from its base?
 - d) Define the term "product of inertia". (2M)
 - e) Illustrate curvilinear motion with an example. (2M)
 - f) Write work-energy equation. (2M)
 - g) Write kinetic equation of motion for a body rotating with angular acceleration 'α'. (2M)

PART-B

- 2. a) Define the following. (6M)
 - (i) Law of transmissibility (ii) Parallelogram law of forces
 - b) Figure-1 shows the coefficient of static friction is 0.25. Compute the value of the horizontal force 'P' necessary to (8M)
 - (i) Just start the block up the incline.
 - (ii) Just prevent motion down the incline.
 - (iii) If P=400N, what is the amount and direction of the friction force?

Figure-1

(6M)

3. a) Determine the axial forces induced in the members of a truss as shown in figure-2 (10M)

Figure-2

- b) Explain the graphical method for finding the resultant of coplanar concurrent force (4M) system.
- 4. a) Determine the centroid of a rectangle having base b and height h. (6M)
 - b) Locate the centroid of an I-section about X-X axis as shown in the figure-3. (8M)

- 5. a) State and derive transfer theorem for areas.
 - b) Find area moment of inertia of L section shown in Figure-4 about X axis. (8M)

2 of 3

- 6. a) A stone is dropped into a well while splash is heard after 2.5 seconds. Then (7M) determine depth of water surface assuming the velocity of sound as 330 m/s.
 - b) A motorist takes 10 seconds to cover a distance of 20m and 15 seconds to cover a distance of 40m. Find the uniform acceleration of the car and the velocity at the end of 15 seconds.
- 7. Three blocks A, B and C are connected as shown in the Figure-5. Find acceleration (14M) of the masses and the tension T_1 and T_2 in the strings. Given μ_1 =0.2 and μ_2 =0.25.

Figure-5