

Contents

Preface xix

List of Symbols xxv

1

INTRODUCTION

1

- 1.1 What is Mechanics? 2
- 1.2 Fundamental Concepts and Principles 2
- 1.3 Systems of Units 5
- 1.4 Conversion from One system of Units to Another 10
- 1.5 Method of Problem Solution 11
- 1.6 Numerical Accuracy 13

2

STATICS OF PARTICLES

15

- 2.1 Introduction 16
 - Forces in a Plane 16**
- 2.2 Force on a Particle. Resultant of Two Forces 16
- 2.3 Vectors 17
- 2.4 Addition of Vectors 18
- 2.5 Resultant of Several Concurrent Forces 20
- 2.6 Resolution of a Force into Components 21
- 2.7 Rectangular Components of a Force. Unit Vectors 27
- 2.8 Addition of Forces by Summing x and y Components 30
- 2.9 Equilibrium of a Particle 35
- 2.10 Newton's First Law of Motion 36
- 2.11 Problems Involving the Equilibrium of a Particle.
Free-Body Diagrams 36
 - Forces in Space 45**
- 2.12 Rectangular Components of a Force in Space 45
- 2.13 Force Defined by Its Magnitude and Two Points on Its
Line of Action 48

2.14	Addition of Concurrent Forces in Space	49
2.15	Equilibrium of a Particle in Space	57
	Review and Summary for Chapter 2	64
	Review Problems	67
	Computer Problems	69

3

RIGID BODIES: EQUIVALENT SYSTEMS OF FORCES

73

3.1	Introduction	74
3.2	External and Internal Forces	74
3.3	Principle of Transmissibility. Equivalent Forces	75
3.4	Vector Product of Two Vectors	77
3.5	Vector Products Expressed in Terms of Rectangular Components	79
3.6	Moment of a Force about a Point	81
3.7	Varignon's Theorem	83
3.8	Rectangular Components of the Moment of a Force	83
3.9	Scalar Product of Two Vectors	93
3.10	Mixed Triple Product of Three Vectors	95
3.11	Moment of a Force about a Given Axis	97
3.12	Moment of a Couple	107
3.13	Equivalent Couples	108
3.14	Addition of Couples	110
3.15	Couples Can Be Represented by Vectors	110
3.16	Resolution of a Given Force Into a Force at O and a Couple	111
3.17	Reduction of a System of Forces to One Force and One Couple	122
3.18	Equivalent Systems of Forces	123
3.19	Equipollent Systems of Vectors	124
3.20	Further Reduction of a System of Forces	124
*3.21	Reduction of a System of Forces to a Wrench	127
	Review and Summary for Chapter 3	146
	Review Problems	151
	Computer Problems	153

4

EQUILIBRIUM OF RIGID BODIES

157

4.1	Introduction	158
4.2	Free-Body Diagram	159
	Equilibrium in Two Dimensions	160
4.3	Reactions at Supports and Connections for a Two-Dimensional Structure	160
4.4	Equilibrium of a Rigid Body in Two Dimensions	162
4.5	Statically Indeterminate Reactions. Partial Constraints	164
4.6	Equilibrium of a Two-Force Body	183
4.7	Equilibrium of a Three-Force Body	184
	Equilibrium in Three Dimensions	191
4.8	Equilibrium of a Rigid Body in Three Dimensions	191

4.9 Reactions at Supports and Connections for a Three-Dimensional Structure 191

Review and Summary for Chapter 4 211
Review Problems 213
Computer Problems 215

28

DISTRIBUTED FORCES: CENTROIDS AND CENTERS OF GRAVITY

219

5.1 Introduction 220
Areas and Lines 220
 5.2 Center of Gravity of a Two-Dimensional Body 220
 5.3 Centroids of Areas and Lines 222
 5.4 First Moments of Areas and Lines 223
 5.5 Composite Plates and Wires 226
 5.6 Determination of Centroids by Integration 236
 5.7 Theorems of Pappus-Guldinus 238
 *5.8 Distributed Loads on Beams 248
 *5.9 Forces on Submerged Surfaces 249
Volumes 259
 5.10 Center of Gravity of a Three-Dimensional Body. Centroid of a Volume 259
 5.11 Composite Bodies 262
 5.12 Determination of Centroids of Volumes by Integration 262
Review and Summary for Chapter 5 274
Review Problems 278
Computer Problems 281

6

ANALYSIS OF STRUCTURES

284

6.1 Introduction 285
Trusses 286
 6.2 Definition of a Truss 286
 6.3 Simple Trusses 288
 6.4 Analysis of Trusses by the Method of Joints 289
 *6.5 Joints under Special Loading Conditions 291
 *6.6 Space Trusses 293
 6.7 Analysis of Trusses by the Method of Sections 303
 *6.8 Trusses Made of Several Simple Trusses 304
Frames and Machines 315
 6.9 Structures Containing Multiforce Members 315
 6.10 Analysis of a Frame 315
 6.11 Frames Which Cease to Be Rigid When Detached from Their Supports 316
 6.12 Machines 331
Review and Summary for Chapter 6 343
Review Problems 346
Computer Problems 349

7 FORCES IN BEAMS AND CABLES

353

- *7.1 Introduction 354
- *7.2 Internal Forces in Members 354
- Beams 361**
- *7.3 Various Types of Loading and Support 361
- *7.4 Shear and Bending Moment in a Beam 362
- *7.5 Shear and Bending-Moment Diagrams 364
- *7.6 Relations among Load, Shear, and Bending Moment 372
- Cables 383**
- *7.7 Cables with Concentrated Loads 383
- *7.8 Cables with Distributed Loads 384
- *7.9 Parabolic Cable 385
- *7.10 Catenary 394
- Review and Summary for Chapter 7 402**
- Review Problems 405**
- Computer Problems 408**

8 FRICTION

411

- 8.1 Introduction 412
- 8.2 The Laws of Dry Friction. Coefficients of Friction 412
- 8.3 Angles of Friction 415
- 8.4 Problems Involving Dry Friction 416
- 8.5 Wedges 431
- 8.6 Square-Threaded Screws 431
- *8.7 Journal Bearings. Axle Friction 440
- *8.8 Thrust Bearings. Disk Friction 442
- *8.9 Wheel Friction. Rolling Resistance 443
- *8.10 Belt Friction 450
- Review and Summary for Chapter 8 461**
- Review Problems 464**
- Computer Problems 467**

9 DISTRIBUTED FORCES: MOMENTS OF INERTIA

471

- 9.1 Introduction 472
- Moments of Inertia of Areas 473**
- 9.2 Second Moment, or Moment of Inertia, of an Area 473
- 9.3 Determination of the Moment of Inertia of an Area by Integration 474
- 9.4 Polar Moment of Inertia 475
- 9.5 Radius of Gyration of an Area 476
- 9.6 Parallel-Axis Theorem 483
- 9.7 Moments of Inertia of Composite Areas 484
- *9.8 Product of Inertia 497
- *9.9 Principal Axes and Principal Moments of Inertia 498

*9.10 Mohr's Circle for Moments and Products of Inertia 506

Moments of Inertia of Masses 512

9.11 Moment of Inertia of a Mass 512

9.12 Parallel-Axis Theorem 514

9.13 Moments of Inertia of Thin Plates 515

9.14 Determination of the Moment of Inertia of a Three-Dimensional Body by Integration 516

9.15 Moments of Inertia of Composite Bodies 516

*9.16 Moment of Inertia of a Body with Respect to an Arbitrary Axis through O . Mass Products of Inertia 531

*9.17 Ellipsoid of Inertia. Principal Axes of Inertia 532

*9.18 Determination of the Principal Axes and Principal Moments of Inertia of a Body of Arbitrary Shape 534

Review and Summary for Chapter 9 545

Review Problems 551

Computer Problems 554

10

METHOD OF VIRTUAL WORK

557

*10.1 Introduction 558

*10.2 Work of a Force 558

*10.3 Principle of Virtual Work 561

*10.4 Applications of the Principle of Virtual Work 562

*10.5 Real Machines. Mechanical Efficiency 564

*10.6 Work of a Force during a Finite Displacement 578

*10.7 Potential Energy 580

*10.8 Potential Energy and Equilibrium 581

*10.9 Stability of Equilibrium 582

Review and Summary for Chapter 10 592

Review Problems 595

Computer Problems 597

11

KINEMATICS OF PARTICLES

601

11.1 Introduction to Dynamics 602

Rectilinear Motion of Particles 603

11.2 Position, Velocity, and Acceleration 603

11.3 Determination of the Motion of a Particle 607

11.4 Uniform Rectilinear Motion 616

11.5 Uniformly Accelerated Rectilinear Motion 617

11.6 Motion of Several Particles 618

*11.7 Graphical Solution of Rectilinear-Motion Problems 630

*11.8 Other Graphical Methods 631

Curvilinear Motion of Particles 641

11.9 Position Vector, Velocity, and Acceleration 641

11.10 Derivatives of Vector Functions 643

11.11 Rectangular Components of Velocity and Acceleration 645

11.12	Motion Relative to a Frame in Translation	646
11.13	Tangential and Normal Components	663
11.14	Radial and Transverse Components	666
Review and Summary for Chapter 11		680
Review Problems		684
Computer Problems		687

12

KINETICS OF PARTICLES: NEWTON'S SECOND LAW

691

12.1	Introduction	692
12.2	Newton's Second Law of Motion	693
12.3	Linear Momentum of a Particle. Rate of Change of Linear Momentum	694
12.4	Systems of Units	695
12.5	Equations of Motion	697
12.6	Dynamic Equilibrium	699
12.7	Angular Momentum of a Particle. Rate of Change of Angular Momentum	718
12.8	Equations of Motion in Terms of Radial and Transverse Components	719
12.9	Motion under a Central Force. Conservation of Angular Momentum	720
12.10	Newton's Law of Gravitation	721
*12.11	Trajectory of a Particle under a Central Force	731
*12.12	Application to Space Mechanics	732
*12.13	Kepler's Laws of Planetary Motion	735
Review and Summary for Chapter 12		744
Review Problems		784
Computer Problems		751

13

KINETICS OF PARTICLES: ENERGY AND MOMENTUM METHODS

755

13.1	Introduction	756
13.2	Work of a Force	756
13.3	Kinetic Energy of a Particle. Principle of Work and Energy	760
13.4	Applications of the Principle of Work and Energy	762
13.5	Power and Efficiency	763
13.6	Potential Energy	781
*13.7	Conservative Forces	783
13.8	Conservation of Energy	784
13.9	Motion under a Conservative Central Force. Application to Space Mechanics	786
13.10	Principle of Impulse and Momentum	805
13.11	Impulsive Motion	808
13.12	Impact	820
13.13	Direct Central Impact	820
13.14	Oblique Central Impact	823
13.15	Problems Involving Energy and Momentum	826

Review and Summary for Chapter 13	842
Review Problems	848
Computer Problems	851

14 **SYSTEMS OF PARTICLES**

855

14.1	Introduction	856
14.2	Application of Newton's Laws to the Motion of a System of Particles. Effective Forces	856
14.3	Linear and Angular Momentum of a System of Particles	859
14.4	Motion of the Mass Center of a System of Particles	860
14.5	Angular Momentum of a System of Particles about Its Mass Center	862
14.6	Conservation of Momentum for a System of Particles	864
14.7	Kinetic Energy of a System of Particles	873
14.8	Work-Energy Principle. Conservation of Energy for a System of Particles	875
14.9	Principle of Impulse and Momentum for a System of Particles	875
*14.10	Variable Systems of Particles	886
*14.11	Steady Stream of Particles	886
*14.12	Systems Gaining or Losing Mass	889
Review and Summary for Chapter 14		904
Review Problems		908
Computer Problems		911

15 **KINEMATICS OF RIGID BODIES**

915

15.1	Introduction	916
15.2	Translation	918
15.3	Rotation about a Fixed Axis	919
15.4	Equations Defining the Rotation of a Rigid Body about a Fixed Axis	922
15.5	General Plane Motion	932
15.6	Absolute and Relative Velocity in Plane Motion	934
15.7	Instantaneous Center of Rotation in Plane Motion	945
15.8	Absolute and Relative Acceleration in Plane Motion	956
*15.9	Analysis of Plane Motion in Terms of a Parameter	958
15.10	Rate of Change of a Vector with Respect to a Rotating Frame	971
15.11	Plane Motion of a Particle Relative to a Rotating Frame. Coriolis Acceleration	973
*15.12	Motion about a Fixed Point	984
*15.13	General Motion	987
*15.14	Three-Dimensional Motion of a Particle Relative to a Rotating Frame. Coriolis Acceleration	998
*15.15	Frame of Reference in General Motion	999
Review and Summary for Chapter 15		1011
Review Problems		1018
Computer Problems		1021

PLANE MOTION OF RIGID BODIES: FORCES AND ACCELERATIONS

1025

16.1	Introduction	1026
16.2	Equations of Motion for a Rigid Body	1027
16.3	Angular Momentum of a Rigid Body in Plane Motion	1028
16.4	Plane Motion of a Rigid Body. d'Alembert's Principle	1029
*16.5	A Remark on the Axioms of the Mechanics of Rigid Bodies	1030
16.6	Solution of Problems Involving the Motion of a Rigid Body	1031
16.7	Systems of Rigid Bodies	1032
16.8	Constrained Plane Motion	1051
Review and Summary for Chapter 16		1073
Review Problems		1075
Computer Problems		1078

PLANE MOTION OF RIGID BODIES: ENERGY AND MOMENTUM METHODS

1081

17.1	Introduction	1082
17.2	Principle of Work and Energy for a Rigid Body	1082
17.3	Work of Forces Acting on a Rigid Body	1083
17.4	Kinetic Energy of a Rigid Body in Plane Motion	1084
17.5	Systems of Rigid Bodies	1085
17.6	Conservation of Energy	1086
17.7	Power	1087
17.8	Principle of Impulse and Momentum for the Plane Motion of a Rigid Body	1104
17.9	Systems of Rigid Bodies	1107
17.10	Conservation of Angular Momentum	1107
17.11	Impulsive Motion	1120
17.12	Eccentric Impact	1120
Review and Summary for Chapter 17		1134
Review Problems		1138
Computer Problems		1141

KINETICS OF RIGID BODIES IN THREE DIMENSIONS

1145

*18.1	Introduction	1146
*18.2	Angular Momentum of a Rigid Body in Three Dimensions	1147
*18.3	Application of the Principle of Impulse and Momentum to the Three-Dimensional Motion of a Rigid Body	1151
*18.4	Kinetic Energy of a Rigid Body in Three Dimensions	1152
*18.5	Motion of a Rigid Body in Three Dimensions	1165
*18.6	Euler's Equations of Motion. Extension of d'Alembert's Principle to the Motion of a Rigid Body in Three Dimensions	1166
*18.7	Motion of a Rigid Body about a Fixed Point	1167
*18.8	Rotation of a Rigid Body about a Fixed Axis	1168

*18.9	Motion of a Gyroscope. Eulerian Angles	1183
*18.10	Steady Precession of a Gyroscope	1185
*18.11	Motion of an Axisymmetrical Body under No Force	1186
	Review and Summary for Chapter 18	1199
	Review Problems	1204
	Computer Problems	1208

19

MECHANICAL VIBRATIONS

1213

19.1	Introduction	1214
	Vibrations without Damping	1214
19.2	Free Vibrations of Particles. Simple Harmonic Motion	1214
19.3	Simple Pendulum (Approximate Solution)	1218
*19.4	Simple Pendulum (Exact Solution)	1219
19.5	Free Vibrations of Rigid Bodies	1228
19.6	Application of the Principle of Conservation of Energy	1240
19.7	Forced Vibrations	1251
	Damped Vibrations	1261
*19.8	Damped Free Vibrations	1261
*19.9	Damped Forced Vibrations	1264
*19.10	Electrical Analogues	1265
	Review and Summary for Chapter 19	1277
	Review Problems	1282
	Computer Problems	1285

Appendix

FUNDAMENTALS OF ENGINEERING EXAMINATION

1289

Photo Credits 1291

Index 1293

Answers to Problems 1305