

EXAMPLE 3.1

For the system shown:

- 1. Write the member force-displacement relationships in global coordinates.
- 2. Assemble the global stiffness equations.
- 3. Show that the global stiffness equations contain rigid-body-motion terms. E = 200,000 MPa.

Define the coordinates, degrees of freedom, and external forces as follows:

1. Member force-displacement relationships (see Equation 2.5):

Member ab

Member
$$ab$$

$$\frac{dF_{\Delta A}}{dJ_{\Delta L}} \qquad \left(\frac{EA}{L}\right)_{ab} = \frac{200 \times 20 \times 10^{3}}{4\sqrt{2} \times 10^{3}} = 707.11 \text{ kN/mm}$$

$$\begin{cases}
F_{1}^{ab} \\ F_{2}^{ab} \\ F_{3}^{ab} \\ F_{4}^{ab}
\end{cases} = 707.11$$

$$\begin{bmatrix}
0.500 & -0.500 & -0.500 & 0.500 \\
0.500 & 0.500 & -0.500 \\
0.500 & -0.500 & 0.500
\end{cases}$$

$$\begin{cases}
\Delta_{1} \\ \Delta_{2} \\ \Delta_{3} \\ \Delta_{4} \\
\end{cases}$$
Sym.

36 Chapter 3 Formation of the Global Analysis Equations

Member
$$bc$$

$$\left(\frac{EA}{L}\right)_{bc} = \frac{200 \times 18 \times 10^{3}}{10.928 \times 10^{3}} = 329.43 \text{ kN/mm}$$

$$\left(\frac{EA}{L}\right)_{bc} = \frac{200 \times 18 \times 10^{3}}{10.928 \times 10^{3}} = 329.43 \text{ kN/mm}$$

$$\left(\frac{F_{3}^{bc}}{L}\right)_{bc} = 329.43 \begin{bmatrix} 1.000 & 0 & -1.000 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} \Delta_{3} \\ \Delta_{4} \\ \Delta_{5} \\ \Delta_{6} \end{bmatrix}$$
Sym

$$\begin{cases}
F_{3}^{bc} \\
F_{4}^{bc} \\
F_{5}^{bc} \\
F_{6}^{bc}
\end{cases} = 329.43 \begin{bmatrix}
1.000 & 0 & -1.000 & 0 \\
0 & 0 & 0 & 0 \\
0 & 1.000 & 0 \\
\text{Sym.}
\end{cases}$$

$$\begin{bmatrix}
\Delta_{3} \\
\Delta_{4} \\
\Delta_{5} \\
\Delta_{6}
\end{bmatrix}$$

Member
$$ac$$

$$\left(\frac{EA}{L}\right)_{ac} = \frac{200 \times 15 \times 10^3}{8 \times 10^3} = 375.00 \text{ kN/mm}$$

$$\left\{\begin{matrix} F_1^{ac} \\ F_2^{ac} \\ F_5^{ac} \\ F_6^{ac} \end{matrix}\right\} = 375.00 \begin{bmatrix} 0.750 & 0.433 & -0.750 & -0.433 \\ & 0.250 & -0.433 & -0.250 \\ & & 0.750 & 0.433 \\ & & & 0.250 \end{bmatrix} \begin{bmatrix} \Delta_1 \\ \Delta_2 \\ \Delta_5 \\ \Delta_6 \end{bmatrix}$$
 Sym.

2. Global stiffness equations in matrix form (see Equation 3.5):

$$\begin{cases}
P_1 \\
P_2 \\
P_3 \\
P_4 \\
P_5 \\
P_6
\end{cases} = 10^2 \begin{bmatrix}
6.348 & -1.912 & -3.536 & 3.536 & -2.812 & -1.624 \\
4.473 & 3.536 & -3.536 & -1.624 & -0.938 \\
6.830 & -3.536 & -3.294 & 0 \\
3.536 & 0 & 0 \\
6.107 & 1.624 \\
0.938
\end{bmatrix} \begin{bmatrix}
\Delta_1 \\
\Delta_2 \\
\Delta_3 \\
\Delta_4 \\
\Delta_5 \\
\Delta_6
\end{bmatrix}$$

3. Rigid body motion. Adding rows 1 and 3 of the global stiffness matrix yields the vector:

which is the negative of row 5. Therefore, there is linear dependence, the determinant is zero, and the matrix is singular. This is a signal that, under an arbitrary load, the displacements are indefinite; that is, there may be rigid body motion.

EXAMPLE 3.2

The truss of Example 3.1 is supported and loaded as shown.

- 1. Calculate the displacements at a and b.
- 2. Calculate the reactions.
- 3. Calculate the bar forces. Use equations of Example 3.1.

1. Displacements. The upper three global stiffness equations can be written as follows:

$$\begin{cases}
383.0 \\
321.4 \\
0
\end{cases} = 10^{2} \begin{bmatrix}
6.348 & -1.912 & -3.536 \\
4.473 & 3.536 \\
Sym.
\end{cases} \begin{bmatrix}
\Delta_{1} \\
\Delta_{2} \\
\Delta_{3}
\end{bmatrix} + 10^{2} \begin{bmatrix}
3.536 & -2.812 & -1.624 \\
-3.536 & -1.624 & -0.938 \\
-3.536 & -3.294 & 0
\end{bmatrix} \begin{bmatrix}
0 \\
0 \\
0
\end{bmatrix}$$

Inverting the first matrix and solving for the displacements yields

$$\begin{bmatrix} \Delta_1 & \Delta_2 & \Delta_3 \end{bmatrix} = \begin{bmatrix} 0.871 & 1.244 & -0.193 \end{bmatrix} mm$$

2. Reactions. The lower three stiffness equations now yield the reactions:

$$\begin{cases} R_{yb} \\ R_{xc} \\ R_{yc} \end{cases} = 10^2 \begin{bmatrix} 3.536 & -3.536 & -3.536 \\ -2.812 & -1.624 & -3.294 \\ -1.624 & -0.938 & 0 \end{bmatrix} \begin{bmatrix} 0.871 \\ 1.244 \\ -0.193 \end{bmatrix}$$

$$\Delta_4 \quad \Delta_5 \quad \Delta_6$$

$$+ 10^2 \begin{bmatrix} 3.536 & 0 & 0 \\ 6.107 & 1.624 \\ \text{Sym.} & 0.938 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} -63.6 \\ -383.4 \\ -258.1 \end{bmatrix} \text{kN}$$

3. Bar forces. The bar forces may now be obtained from the member stiffness equations:

Member ab

$$\begin{cases}
F_1^{ab} \\ F_2^{ab}
\end{cases} = 707.11 \begin{bmatrix}
\Delta_1 & \Delta_2 & \Delta_3 \\
0.500 & -0.500 & -0.500 \\
-0.500 & 0.500
\end{bmatrix} \begin{bmatrix}
0.871 \\
1.244 \\
-0.193
\end{bmatrix} = \begin{cases}
-63.6 \\
63.6
\end{cases} kN$$

global -> local

$$F_{ab} = F_2^{ab} \cdot \sqrt{2} = +90.0 \text{ kN (tension)}$$

Member bc

$$\begin{cases}
F_3^{bc} \\
F_4^{bc}
\end{cases} = 329.43 \begin{bmatrix} 1.00 \\ 0 \end{bmatrix} \{-0.193\} = \begin{cases} -63.6 \\ 0 \end{cases} \text{ kN}$$

$$F_{bc} = F_3^{bc} = -63.6 \text{ kN (compression)}$$

Member ac

$$\begin{cases} F_1^{ac} \\ F_2^{ac} \end{cases} = 375.00 \begin{bmatrix} 0.750 & 0.433 \\ 0.433 & 0.250 \end{bmatrix} \begin{cases} 0.871 \\ 1.244 \end{cases} = \begin{cases} 447.0 \\ 258.0 \end{cases} \text{ kN}$$

$$F_{ac} = F_1^{ac} \cdot \frac{2}{\sqrt{3}} = +516.2 \text{ kN (tension)}$$

EXAMPLE 3.3

The truss shown is the same as in Example 3.2 except for the addition of the horizontal tie ad.

- 1. Calculate the displacements at a and b.
- 2. Calculate the reactions.

Member ad. Member force-displacement relationships at node a (see Equation 2.5):

$$F_1^{ad} = \frac{200 \times 20 \times 10^3}{6.928 \times 10^3} (1.000) \Delta_1 = 577.37 \Delta_1 \text{ kN}$$

$$F_2^{ad} = 0$$

1. Displacements. No nonzero degrees of freedom have been added. The stiffness coefficient of ad can be added to the stiffness matrix of Example 3.2, resulting in the following:

$$\begin{cases}
\Delta_{1} \\
\Delta_{2} \\
\Delta_{3}
\end{cases} = 10^{-2} \begin{bmatrix} 6.348 \\ +5.774 \end{pmatrix} -1.912 -3.536 \\ -5.774 \end{bmatrix} -3.536 \\
\text{Sym.}$$

$$\begin{cases}
0.383 \\
1.228 \\
-0.437
\end{cases} \text{ mm}$$

