
Chapter 3

Equilibrium of concurrent forces

Objective

- ◆ To know how to apply the principle of force equilibrium in static analysis
- ◆ To practice how to construct free-body diagrams

Some assumptions (just for this chapter)

- ◆ The loaded object can be reduced into a dimensionless particle
- ◆ The shape of the object does not affect the response
- ◆ The mass of the object is concentrated to this particle
- ◆ The forces are concurrent
- ◆ The lines of action pass the particle point

Force equilibrium (mechanical eql.)

- ◆ (Mechanical) equilibrium requires that the concurrent forces that act on the body satisfy

$$\mathbf{R} = \sum \mathbf{F} = 0$$

- ◆ The particle in a equilibrium system must satisfy

$$\mathbf{R} = \sum \mathbf{F} = m \cdot \mathbf{a}$$

- ◆ Since both must be satisfied, the material point then must have zero acceleration, $\mathbf{a} = 0$

Free body diagrams

- ◆ Inside the FBD
 - A portion of the body of interest or
 - A full body of interest or
 - A group of bodies of interest
 - Body forces
- ◆ On the boundary of the FBD
 - “Replacement” forces/distributed forces

How to make the FBD

- ◆ Select and draw bodies or parties of interest to be shown in the FBD
- ◆ Identify and draw the body and surface forces applied on the bodies
- ◆ Discard contacting bodies that are not wanted and replace them with the forces they exert to the body of interest
- ◆ Cut the body parts that are not wanted and replace them with internal forces they exert to the body of interest
- ◆ Decide and locate a coordinate system

Discarded bodies and the replacement forces

◆ Contacting bodies

◆ Forces normal and/or tangential to the FBD surfaces

◆ String/cable/axially loaded members

◆ Forces with lines of actions that coincide with the member axis

◆ Body parts

◆ A distributed force called stress

Example: basic problem

Block A of Fig. P3-3 rests on a smooth (frictionless) surface. If the block weighs 25 lb, determine the force exerted on the block by the surface and the force P parallel to the surface that is required to prevent motion of the block.

Figure P3-3

The free body diagram

N = normal force \rightarrow perpendicular to the removed surface

W = weight of the box \rightarrow downward

P = the applied force

F = friction force \rightarrow opposite to the direction of the motion/applied forces

Example: contact problem

Frictions on the same contact point but different FBDs are in the opposite direction.

Example: cable tension

A 750-kg body is supported by the flexible cable system shown in Fig. P3-4. Determine the tensions in cables AC, BC, and CD.

Figure P3-4

Cable can only sustain tension

$T = \text{Cable tension} \rightarrow$ outward from the FBD

Example: Pulley problem

Figure P3-28

For pulley:

$$T_{AB} = T_{BC} = T$$

Equilibrium of a Particle

$$\bar{R} = \sum \bar{F} = 0$$

$$\begin{aligned} R &= R_x \bar{i} + R_y \bar{j} + R_z \bar{k} \\ &= \sum F_x \bar{i} + \sum F_y \bar{j} + \sum F_z \bar{k} \\ &= 0 \end{aligned}$$

$$R_x = \sum F_x = 0 \quad R_y = \sum F_y = 0 \quad R_z = \sum F_z = 0$$

Example 1: Static analysis

Static analysis

- ◆ Some simplification:
 - Note that in this case, $F = 0$ (frictionless/smooth surface)
 - The problem is 2D

Static analysis

- ◆ Select and position a coordinate system

or

Static analysis

- ◆ Find a force system that is parallel to the selected coordinate system and equal to the original system ~ find vectorial components of the forces in the selected system

$$\begin{aligned} P_x &= P \cos \theta & P_y &= P \sin \theta \\ N_x &= N \sin \theta & N_y &= N \cos \theta \end{aligned}$$

Static analysis

- ◆ Sum the forces (according to their directions) and equate each of them to zero

$$\sum F_x = P_x - N_x = 0$$

$$\sum F_y = P_y + N_y - W = 0$$

Static analysis

- ◆ For this problem,
- ◆ $W = 25$ lbs
- ◆ $P = ?$ and $N = ?$
- ◆ 2 unknowns
- ◆ 2 equations

$$\sum F_x = P_x - N_x = 0$$

$$\sum F_y = P_y + N_y - W = 0$$

$$P_x = P \cos \theta \quad P_y = P \sin \theta$$

$$N_x = N \sin \theta \quad N_y = N \cos \theta$$

Example: cable tension

A 750-kg body is supported by the flexible cable system shown in Fig. P3-4. Determine the tensions in cables AC, BC, and CD.

Note the direction of T_{CD} in the two FBDs

T = Cable tension \rightarrow outward from the FBD
Department of Mechanical Engineering

Example: cable tension

- ◆ The equilibrium equations
- ◆ 3 unknowns
- ◆ 3 equations

Note the direction of T_{CD} in the two FBDs

$$T_{CD} = W$$

$$T_{CB} \cos 60 = T_{CA} \cos 30$$

$$T_{CB} \sin 60 = T_{CD} + T_{CA} \sin 30$$

T = Cable tension \rightarrow outward from the FBD

Exempl

3-20 A mass m is to be supported by two cables (A and B) as shown Fig. P3-20. If the maximum force that the cables can withstand is 15 kN, determine the maximum mass m that can be supported.

Figure P3-20

- ◆ Note: Cables A and B do not experience the same tension

Exam

3-9* Two flower pots are supported with cables as shown in Fig. P3-9. If pot A weighs 10 lb and pot B weighs 8 lb, determine the tension in each of the cables and the slope of cable BC .

Note:

4 unknowns = 3 tensions + 1 angle

4 equations = 2 x 2 equations

Remember: tension direction is always leaving the FBD

Exam

3-16 A continuous cable is used to support two blocks as shown in Fig. P3-16. Block A is supported by a small wheel that is free to roll on the cable. Determine the displacement y of block A for equilibrium if the masses of blocks A and B are 22 kg and 34 kg, respectively.

Example:

3-14* In order to hold a 130-kg crate in a stationary position, a worker exerts a force \mathbf{P} at an angle θ on a rope as shown in Fig. P3-14. Determine the force exerted by the worker when $\theta = 20^\circ$.

Example

- ◆ Find $\underline{\mathbf{F}}_2$ and $\underline{\mathbf{F}}_3$ so that $\underline{\mathbf{R}} = 0$

Example

- ◆ Find cable tension and normal force exerted by the rod BC to the collar

Example

- ◆ How much (vertical) force the man must apply if $T_{CD} = 2000 \text{ lb}$?

Example

- ◆ If the light is 1000 kg, what are the cable tensions?

Summary

The particle is in *equilibrium* when the resultant of all forces acting on it is zero.

To solve a problem involving a particle in equilibrium, draw a *free-body diagram* showing all the forces acting on the particle. The conditions which must be satisfied for particle equilibrium are

$$R_x = \sum F_x = 0 \quad R_y = \sum F_y = 0 \quad R_z = \sum F_z = 0$$

In *two-dimensions*, only two of these equations are needed

$$\sum F_x = 0 \quad \sum F_y = 0$$