Code No: 310102.

III B.Tech. I-Semester Regular Examination November 2003

STRUCTURAL ANALYSIS-I
(Civil Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.
Draw the bending moment diagram and locate the point of inflections for the
propped cantilever beam shown in figure.

[image: image1.png]lo Wy

Aﬂéﬂ%ﬂ]a
e—— 4m !

2.
Determine the moments and reactions at the supports of the fixed-fixed beam
which is loaded by a concentrated load of 10kN at a point 3 m from the left
support. The span of the beam is 8 m. Use method of consistent deformations. EI
is constant

3.
The pin jointed truss shown in Figure is loaded with two point loads of 20kN and
10kN at the upper joints. Evaluate the forces in the members using the method of
tension coefficients.

[image: image2.png]20kN (1OKN
cLz—"’LD

4.
Analyse the continuous beam shown in Figure by Clapeyron's theorem of three
moments, if support C sinks by 5mm. Also sketch the BMD and SFD. Take

E = 15 kN/mm2 and I = 4 x 109mm4.

[image: image3.png]30kN ‘Sbkﬂl 40kN
* B < & o
F 3T ¥ 27 ot
'f 4m - 2m + 3m * 3m *I~5,~|'{.I<5m*

5.
State and explain Castigliano’s first theorem taking any example.

(Contd…2)
Code No: 310102.

.. 2..

Set No: 1
6.
A train of wheel loads as shown crosses a girder of 25m span with 120kN load leading.

Wheel load (kN) : 180
 160
 160
 120

Spacing (m) : 2 2 3

Determine the maximum B.M at a section 8m from the left end and the absolute maximum B.M on the girder.

7.
A beam CABD is simply supported at A and B and has overhangs on both the
supports. Overhang CA=2m, span AB=10m and overhang BD=2.5m. Draw the
influence lines for B.M at A,B and at the centre of AB.

8.
Draw the shear force and bending moment diagram for the given cantilever beam. Use graphical procedure.

[image: image4.png]l20kN

e

ANNN\Y

4m

5m

4m 2m

~ ~ ~ ~

Code No: 310102.

III B.Tech. I-Semester Regular Examination November 2003

STRUCTURAL ANALYSIS-I
(Civil Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.
Draw the bending moment diagram and locate the point of inflections for the
propped cantilever beam shown in figure.

[image: image5.png](aaAsd

————m oy

2.
A fixed- fixed beam of span 8 m is subjected to a couple of 4 kN-m at a distance
of 2m from the fixed support and a concentrated force of 6kN at the mid-point
along the span. Using method of differential equations, find the reactions at the
supports.

3.
The Pratt truss is loaded as shown in Figure. Find the forces in members AF, AC,
CF, CD, DF and FG using the method of tension coefficient.

[image: image6.png]

4.
Analyse the continuous beam shown in Figure by Clapeyron's theorem of three
moments if support C settles down by 5mm. Take E = 15 kN/mm2. Moment of
inertia is constant throughout and is equal to 5 x 109 mm4. Also sketch the BMD,
SFD and elastic curve.

[image: image7.png]x-

B
*
{0

(Contd…2)
Code No: 310102.

.. 2..

Set No: 2
5.
Define Strain energy. Derive an expression for Strain energy for a linear elastic
system under shear force.

6.
The system of concentrated loads shown below rolls from left to right on a girder of span 16m, 30kN load leading. For a section 4m from left support , determine the maximum B.M and S.F

Wheel load (kN) :

20
50
50
40
30

Spacing (m) : 1.5 1.5 2 1

7.
A beam ABCD is simply supported at A,B,C and D and contains two internal
hinges in the span BC at E and F. AB=12m, BC=16m, CD=12m BF=4m and
FC=4m. Draw the influence lines for reactions at supports B and D and B.M at G
where G is 5m from A.

8.
Draw the shear force and bending moment diagram for the given over hanging
beam as loaded below, locate the points of contra flexure and find the maximum
bending moment. Use graphical procedure.

[image: image8.png]3kN/m

‘ 2kN

m

Sm

~ ~ ~ ~

Code No: 310102.

III B.Tech. I-Semester Regular Examination November 2003

STRUCTURAL ANALYSIS-I
(Civil Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.
Draw the bending moment and shear force diagrams for the propped cantilever beam shown in figure.

[image: image9.png]& kNm

2.
A beam AB is 6 metres long is fixed at A and simply supported at B and carries a
point load at 4 metres from A. Find the fixing moment at A and the reactions at
two supports. Draw the shear force and bending moment diagram.

3.
A pin jointed warren truss of span 5m carries loads at the upper joints, as shown
in Figure. Calculate the forces in members AC, AD, CD, and DE using tension
coefficients.

[image: image10.png]

4.
Analyse the continuous beam shown in Figure by Clapeyron's theorem of three
moments. Sketch the BMD. The supports A, B and D sink by 1.5mm, 3mm and
2mm respectively. Assume I = 15 x 107 mm and E = 200 GPa.

[image: image11.png]120kN

| mém/

* 2,"%*4‘—2—;4

5.
Define Strain energy. Derive an expression for strain energy due to bending
moment.

(Contd…2)
Code No: 310102.

.. 2..

Set No: 3
6.
A train of concentrated loads as shown below move form left to right on a simply supported girder of span 16m, with the 40kN load leading

Wheel load(kN) :

20
60
80
40

 Spacing(m) : 3 2 2

Determine the absolute maximum shear force and bending moment developed in the beam.

7.
A beam ABC is supported at A,B and C and has an internal hinge at D at a
distance of 3m from A. AB=6m and BC=9m .Draw the influence lines for the
reactions at supports and S.F and B.M at a point 1m from B in the span BC.

8.
Draw the S.F.D and B.M.D for the given simply supported beam shown in figure.

Also show the location and magnitude of maximum bending moment. Use graphical procedure.

[image: image12.png]2KN/m AkNl

NN

Fim e——sm——pom ¢ 2m3]

~ ~ ~ ~

Code No: 310102.

III B.Tech. I-Semester Regular Examination November 2003

STRUCTURAL ANALYSIS-I
(Civil Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.
Draw the bending moment and shear force diagrams for the propped cantilever beam shown in figure.

[image: image13.png]

2.
A fixed-fixed beam of span 8 m is subjected to a linearly varying load of
8kN/m from one support to 6 kN/m to the other support. Find the support
reactions and moments. Draw the shear force and bending moment diagrams.

3.
A symmetrical pin jointed roof truss is loaded as shown in Fig. 5. Evaluate the
forces in various members using the method of tension coefficients.

[image: image14.png]

4.
Analyse the continuous beam shown in Figure by Clapeyron's theorem of three
moments, if support B sinks by 8mm. Also sketch the BMD, SFD and elastic
curve. Take E = 200 kN/mm2 and I = 0.8 x 108 mm4.

[image: image15.png]B0k qokN Sokn 20 kNjm
. . | g
P f - f
) k. Sk - + + *
A T 2m T 2m 4m 2m

5.
Define Strain energy. Derive an expression for strain energy for a linear elastic
system under axial load.

(Contd…2)
Code No: 310102.

.. 2..

Set No: 4
6.
A train of 5 wheel loads as shown below, crosses a simply supported beam of span 24m from left to right , with the 120kN load leading.

Wheel load (kN) :

80
80
200
180
120

Spacing (m) :

 2 3 2 3

Calculate the maximum positive and negative shear force values at the centre of the span and the absolute maximum B.M anywhere in the span

7.

An over hanging beam DABC, 14m long is supported at A and B. DA=BC=2m;

AB=10m. Draw the influence lines for the reactions at A and B, shear and bending moment at section 3m from A. Hence obtain their values for a uniformly distributed load of 10kN/m, 5m long acting from A.

8.
Find the reaction at the fixed end and draw the S.F.D and B.M.D for the
cantilever beam. Use graphical procedure.

[image: image16.png]

~ ~ ~ ~
Set No:

 1

Set No:

 2

Set No:

 3

Set No:

 4

