CHAPTER 12 TRANSPOSING FORMULAE
EXERCISE 52 Page 107

1. Transpose a + b = c - d – e for d

		
Since a + b = c - d – e then d = c – e – a - b

2. Transpose y = 7x	 for x

Since y = 7x then x =

3. Transpose pv = c for v	

		

Since pv = c then v =

4. Transpose v = u + at for a

Since v = u + at

then v – u = at

and a =

5. Transpose V = IR for R	

		

Since V = IR then R =

6. Transpose x + 3y = t for	 y

		
Since x + 3y = t then 3y = t – x

and dividing both sides by 3 gives: or
									
7. Transpose c = 2r	 for r	

			

Dividing both sides of c = 2r by 2 gives: or r =
	

8. Transpose y = mx + c	for x	

	
Since y = mx + c

then y – c = mx

and x =
		
							
9. Transpose I = PRT for	T

		
Since I = PRT

then T =
			

10. Transpose Q = mcΔT for c

			
Since 			Q = mcΔT

then			 c =

11. Transpose for L

 	

Since

then L =

	
									

12. Transpose I = 	 for R	
				

Multiplying both sides of I = by R gives: I R = E

and dividing both sides by I gives: R =

13. Transpose for x

 		

Since

then y – 3 =

and x =
					
		 	

14. Transpose F = C + 32	 for C	

		

Rearranging F = gives: F – 32 =

Multiplying both sides by gives:

i.e. or

15. Transpose for f 								

Since

then f =

16. Transpose pV = mRT for R

Since		pV = mRT	

then		 R =

EXERCISE 53 Page 109

1. Transpose S = for	 r

Multiplying both sides of S = by (1 – r) gives: S(1 – r) = a

i.e. S – Sr = a

from which, S – a = Sr

and dividing both sides by S gives: = r i.e. r = or r = 1 -
			
	

 2. Transpose y = 	 for x	

Multiplying both sides of y = by d gives: yd = (x – d)

Dividing both sides by gives:

and = x or

Alternatively, from the first step, yd = (x – d)

i.e. yd = x - d

and yd + d = x

from which, x = i.e. x =

	

3. Transpose A = 	 for f	

			

Since A = then AL = 3(F – f)

i.e. AL = 3F – 3f
and 3f = 3F – AL

from which, f =

Since then f = may also be written as f = F -

4. Transpose y = for D 	
	

Since y = then D = by cross-multiplying

								
5. Transpose R = R0(1 + t)	 for t	

			

Removing the bracket in gives:

from which,

and = t or t =

6. Transpose = + for R2	

				

Rearranging gives:

i.e.

Turning both sides upside down gives:

								

7. Transpose I = for	 R	

			
Multiplying both sides by (R + r) gives: I(R + r) = E – e

i.e. I R + I r = E – e
and I R = E – e – I r

and dividing both sides by I gives: R = or R =
	

8. Transpose for

	

Multiplying both sides of by gives:

 by cancelling

i.e. 				

Dividing both sides by gives:

i.e. 			

9. Transpose y = 4ab2c2 for b	

Dividing both sides by 4a gives: or

Taking the square root of both sides gives: b =
	
						 	

10. Transpose + = 1	 for x	
	
	

Rearranging gives:

Turning both sides upside down gives:

Multiplying both sides by gives:

Taking the square root of both sides gives: x =

i.e. x =

11. Transpose for t = 2 for L	

		

Dividing both sides of t = by 2 gives:

Squaring both sides gives: or

Multiplying both sides by g gives: L = or L =

				
12. Transpose v2 = u2 + 2as	 for u		

Since v2 = u2 + 2as then v2 – 2as = u2

from which, u =

13. Transpose A = 	for R

Multiplying both sides of A = by 360 gives: 360A =

and dividing both sides by gives: or

Taking the square root of both sides gives: R =

14. Transpose for

Multiplying both sides of by gives:

 by cancelling

i.e. 			

Multiplying both sides of by gives:

i.e.

Dividing both sides by gives:

i.e. 			

									 		

15. Transpose N = for	 a

			

Squaring both sides of N = gives:

Multiplying both sides by y gives: or a + x =

from which, a = - x

16. Transpose Z = for L, and evaluate L when Z = 27.82, R = 11.76 and f = 50.

	

Squaring both sides of Z = gives:

from which,

Taking the square root of both sides gives: or

Dividing both sides by 2f gives: L =

When Z = 27.82, R = 11.76 and f = 50, L = = 0.080
				 	

17. The lift force, L, on an aircraft is given by: L = where ρ is the density, v is the
 velocity, a is the area and c is the lift coefficient. Transpose the equation to make the velocity
 the subject.

Since L = then

from which, velocity, v =

18. The angular deflection θ of a beam of electrons due to a magnetic field is given by:

 Transpose the equation for V.

Since then

from which, V = or V =

EXERCISE 54 Page 111

1. Transpose y = 	 for a	

	

Multiplying both sides of y = by x gives: xy =

and factorising gives: xy =

Dividing both sides by (m – n) gives: or

Taking the square root of both sides gives:

2. Transpose M = (R4 - r4)	 for R

Dividing both sides of M = by gives:

and rearranging gives: or

Taking the fourth root of both sides gives: R =
	
								 		

3. Transpose x + y = 	 for r	

	

Multiplying both sides of x + y = by (3 + r) gives: (x + y)(3 + r) = r
Multiplying the brackets gives: 3x + xr + 3y + yr = r

and rearranging gives: xr + yr – r = -3x – 3y

Factorising gives: r(x + y – 1) = -3(x + y)

Dividing both sides by (x + y – 1) gives: r =

Multiplying numerator and denominator by -1 gives: r =

4. Transpose m = 	 for L

Multiplying both sides of by (L + rCR) gives: m(L + rCR) = L

Removing brackets gives: mL + mrCR = L

and rearranging gives: mrCR = L - mL

Factorising gives: mrCR = L(- m)

Dividing both sides by (- m) gives: L =
				
							

5. Transpose a2 = for b 	

		

Multiplying both sides by gives:

and rearranging gives: or

Factorising gives:

Dividing both sides by gives:

Taking the square root of both sides gives: b =

Hence, b =

6. Transpose = 	for r

Rearranging by ‘cross-multiplying’ gives:

Removing brackets gives:

and rearranging gives: or

Factorising gives:

Dividing both sides by (x + y) gives:

Taking the square root of both sides gives: r =

									 	

7. Transpose = for b

Squaring both sides gives: i.e.

Rearranging by ‘cross-multiplying’ gives:

Removing brackets gives:

Rearranging gives:

or

Factorising gives:

Dividing both sides by gives: b =

8. A formula for the focal length, f, of a convex lens is: = + . Transpose the formula to make

 v the subject and evaluate v when f = 5 and u = 6

					

Rearranging gives:

Turning each side upside down gives: v =

When f = 5 and u = 6, then v = = 30

		
9. The quantity of heat, Q, is given by the formula Q = mc(t2 - t1). Make t2 the subject of the formula

 and evaluate t2 when m = 10, t1 = 15, c = 4 and Q = 1600

Removing the brackets in Q = gives: Q =

and rearranging gives: Q +

or

Dividing both sides by mc gives: or or

When m = 10, = 15, c = 4 and Q = 1600,

 = = 55

10. The velocity, v, of water in a pipe appears in the formula h = . Express v as the subject
 of the formula and evaluate v when h = 0.712, L = 150, d = 0.30 and g = 9.81

									

Multiplying both sides of h = by 2dg gives: 2dgh = 0.03L

Dividing both sides by 0.03L gives: or

Taking the square root of each side gives: v =

When h = 0.712, L = 150, d = 0.30 and g = 9.81,

 v = = 0.965

11. The sag S at the centre of a wire is given by the formula: S =
 Make l the subject of the formula and evaluate l when d = 1.75 and S = 0.80

Squaring both sides of S = gives:

Multiplying both sides by 8 gives:

Removing the bracket gives:

Rearranging gives:

or

Dividing both sides by 3d gives: l =

i.e. l =

When d = 1.75 and S = 0.80, l = = 2.725

									
12. In an electrical alternating current circuit the impedance Z is given by:

 Z = . Transpose the formula to make C the subject and hence evaluate C

 when Z = 130, R = 120, = 314 and L = 0.32		

Squaring both sides of gives:

Rearranging gives:

Taking the square root of both sides gives:

Rearranging gives:

Multiplying both sides by gives:

Turning both sides upside down gives: C =

When Z = 130, R = 120, = 314 and L = 0.32,

 C =

 = 0.0000631 =
												
13. An approximate relationship between the number of teeth, T, on a milling cutter, the diameter

 of cutter, D, and the depth of cut, d, is given by:
 Determine the value of D when T = 10 and d = 4 mm.

Multiplying both sides of by D + 4d gives: T(D + 4d) = 12.5D

Removing brackets gives: TD + 4dT = 12.5D

Rearranging gives: 4dT = 12.5D – TD

or 12.5D – TD = 4dT

Factorising gives: D(12.5 – T) = 4dT

Dividing both sides by (12.5 – T) gives: D =

When T = 10 and d = 4 mm, then D = = 64 mm

14. Make , the wavelength of X-rays, the subject of the following formula:

Rearranging (by ‘cross-multiplying’) gives:

and

i.e.

and

from which,

15. A simply supported beam of length L has a centrally applied load F and a uniformly distributed
 load of w per metre length of beam. The reaction at the beam support is given by:

 R =
 Rearrange the equation to make w the subject. Hence determine the value of w when L = 4 m,
 F = 8 kN and R = 10 kN

Since R = then 2R = F + wL

and 2R – F = wL

from which, w =

When L = 4 m, F = 8 kN and R = 10 kN, w = = 3 kN/m

16. The rate of heat conduction through a slab of material, Q, is given by the formula

 where and are the temperatures of each side of the material, A is the area
 of the slab, d is the thickness of the slab, and k is the thermal conductivity of the material.

 Rearrange the formula to obtain an expression for

Since then Qd = kA

i.e. =

from which, = -

17. The slip, s, of a vehicle is given by: s = where r is the tyre radius, ω is the
 angular velocity and v the velocity. Transpose to make r the subject of the formula.

Since s = then = 1 -

and = 1 -

from which, r =

18. The critical load, F newtons, of a steel column may be determined from the formula

 where L is the length, EI is the flexural rigidity, and n is a positive integer.

 Transpose for F and hence determine the value of F when n = 1, E =,

 I = and L = 1.12 m.

Since then

and

i.e. F =

When n = 1, E =, I = and L = 1.12 m,

 load, F = = 13.61 N = 13.61 MN

19. The flow of slurry along a pipe on a coal processing plant is given by:
 Transpose the equation for r

Since then

and

from which, r =

20. The deflection head H of a metal structure is given by:

 Transpose the formula for length

Since then

and

i.e. =

from which,

187

image3.wmf
-

vu

t

oleObject50.bin

image46.wmf
2

AB

5CD

oleObject51.bin

oleObject52.bin

image47.wmf
2

AB

5Cy

oleObject53.bin

image48.wmf
(

)

0

RR1t

=+a

oleObject54.bin

image49.wmf
00

RRRt

=+a

oleObject55.bin

oleObject3.bin

image50.wmf
00

RRRt

-=a

oleObject56.bin

image51.wmf
0

0

RR

R

-

a

oleObject57.bin

image52.wmf
0

0

RR

R

-

a

oleObject58.bin

image53.wmf
1

R

oleObject59.bin

image54.wmf
1

1

R

oleObject60.bin

image4.wmf
V

I

image55.wmf
2

1

R

oleObject61.bin

image56.wmf
12

111

RRR

=+

oleObject62.bin

image57.wmf
12

111

RRR

-=

oleObject63.bin

image58.wmf
1

211

RR

111

RRRRR

-

=-=

oleObject64.bin

image59.wmf
1

2

1

RR

R

RR

=

-

oleObject65.bin

oleObject4.bin

image60.wmf
Ee

Rr

-

+

oleObject66.bin

image61.wmf
EeIr

I

--

oleObject67.bin

image62.wmf
Ee

r

I

-

-

oleObject68.bin

image63.wmf
1122

12

PVPV

TT

=

oleObject69.bin

image64.wmf
2

V

oleObject70.bin

image5.wmf
tx

y

3

-

=

oleObject71.bin

image65.wmf
2

T

oleObject72.bin

image66.wmf
112222

22

12

PVTPVT

PV

TT

==

oleObject73.bin

image67.wmf
112

22

1

PVT

PV

T

=

oleObject74.bin

image68.wmf
2

P

oleObject75.bin

image69.wmf
22112

221

PVPVT

PPT

=

oleObject5.bin

oleObject76.bin

image70.wmf
=

112

2

21

PVT

V

PT

oleObject77.bin

image71.wmf
2

c

oleObject78.bin

image72.wmf
2

2

y

b

4ac

=

oleObject79.bin

image73.wmf
2

2

y

b

4ac

=

oleObject80.bin

image74.wmf
2

y

4ac

image6.wmf
(

)

1

ytx

3

=-

oleObject81.bin

image75.wmf
2

2

a

x

oleObject82.bin

image76.wmf
2

2

b

y

oleObject83.bin

image77.wmf
22

22

ab

1

xy

+=

oleObject84.bin

image78.wmf
2222

222

abyb

1

xyy

-

=-=

oleObject85.bin

image79.wmf
22

222

xy

ayb

=

-

oleObject6.bin

oleObject86.bin

image80.wmf
2

a

oleObject87.bin

image81.wmf
222

22

2222

yay

xa

ybyb

æö

==

ç÷

--

èø

oleObject88.bin

image82.wmf
22

22

22

2222

ay

ayay

yb

ybyb

==

-

--

oleObject89.bin

image83.wmf
22

ay

yb

-

oleObject90.bin

image84.wmf
L

g

image7.wmf
c

r

2

=

p

oleObject91.bin

image85.wmf
L

2

g

p

oleObject92.bin

image86.wmf
tL

2g

=

p

oleObject93.bin

image87.wmf
2

tL

2g

æö

=

ç÷

p

èø

oleObject94.bin

image88.wmf
2

Lt

g2

æö

=

ç÷

p

èø

oleObject95.bin

image89.wmf
2

t

g

2

æö

ç÷

p

èø

oleObject7.bin

oleObject96.bin

image90.wmf
2

2

gt

4

p

oleObject97.bin

image91.wmf
2

v2as

-

oleObject98.bin

image92.wmf
2

R

360

pq

oleObject99.bin

image93.wmf
2

R

360

pq

oleObject100.bin

image94.wmf
2

R

pq

image8.wmf
c

2

p

oleObject101.bin

image95.wmf
2

360A

R

=

pq

oleObject102.bin

image96.wmf
2

360A

R

=

pq

oleObject103.bin

image97.wmf
360A

pq

oleObject104.bin

oleObject105.bin

image98.wmf
2

T

oleObject106.bin

oleObject8.bin

oleObject107.bin

image99.wmf
2

T

oleObject108.bin

image100.wmf
112222

22

12

PVTPVT

PV

TT

==

oleObject109.bin

image101.wmf
112

22

1

PVT

PV

T

=

oleObject110.bin

image102.wmf
112

22

1

PVT

PV

T

=

oleObject111.bin

image103.wmf
1

T

image9.wmf
-

yc

m

oleObject112.bin

image104.wmf
1121

221

1

PVTT

PVT

T

=

oleObject113.bin

image105.wmf
112221

PVTPVT

=

oleObject114.bin

image106.wmf
11

PV

oleObject115.bin

image107.wmf
112221

1111

PVTPVT

PVPV

=

oleObject116.bin

image108.wmf
=

221

2

11

PVT

T

PV

oleObject9.bin

oleObject117.bin

image109.wmf
ax

y

æö

+

ç÷

èø

oleObject118.bin

image110.wmf
ax

y

+

oleObject119.bin

image111.wmf
2

ax

N

y

+

=

oleObject120.bin

image112.wmf
2

Nyax

=+

oleObject121.bin

image113.wmf
2

Ny

image10.wmf
I

PR

oleObject122.bin

image114.wmf
2

Ny

oleObject123.bin

image115.wmf
22

R(2fL)

+p

oleObject124.bin

image116.wmf
(

)

2

2

R2fL

+p

oleObject125.bin

image117.wmf
(

)

2

22

ZR2fL

=+p

oleObject126.bin

image118.wmf
(

)

2

22

ZR2fL

-=p

oleObject10.bin

oleObject127.bin

image119.wmf
22

ZR2fL

-=p

oleObject128.bin

image120.wmf
22

2fLZR

p=-

oleObject129.bin

image121.wmf
22

ZR

2f

-

p

oleObject130.bin

image122.wmf
22

27.8211.7625.2122

2(50)2(50)

-

=

pp

oleObject131.bin

image123.wmf
2

1

vac

2

r

image11.wmf
Q

mT

D

oleObject132.bin

oleObject133.bin

image124.wmf
2

2L

v

ac

=

r

oleObject134.bin

image125.wmf
2L

ac

r

oleObject135.bin

image126.wmf
1

2

HL

k

V

æö

ç÷

q=

ç÷

èø

oleObject136.bin

oleObject137.bin

image127.wmf
1

2

kHL

V

=

q

oleObject11.bin

oleObject138.bin

image128.wmf
æö

ç÷

èø

2

kHL

q

oleObject139.bin

image129.wmf
222

2

kHL

q

oleObject140.bin

image130.wmf
22

aman

x

-

oleObject141.bin

image131.wmf
22

aman

x

-

oleObject142.bin

image132.wmf
22

aman

-

image12.wmf
L

X2fL

=p

oleObject143.bin

image133.wmf
(

)

2

amn

-

oleObject144.bin

image134.wmf
2

xy

a

mn

=

-

oleObject145.bin

image135.wmf
2

xy

a

mn

=

-

oleObject146.bin

image136.wmf
xy

a

mn

=

-

oleObject147.bin

image137.wmf
(

)

44

Rr

p-

oleObject12.bin

oleObject148.bin

image138.wmf
44

M

Rr

=-

p

oleObject149.bin

image139.wmf
44

M

rR

+=

p

oleObject150.bin

image140.wmf
44

M

Rr

=+

p

oleObject151.bin

image141.wmf
4

4

M

r

+

p

oleObject152.bin

image142.wmf
r

3r

+

oleObject13.bin

oleObject153.bin

image143.wmf
r

3r

+

oleObject154.bin

image144.wmf
(

)

3(xy)

xy1

-+

+-

oleObject155.bin

image145.wmf
(

)

3(xy)

1xy

+

--

oleObject156.bin

image146.wmf
L

LrCR

m

+

oleObject157.bin

image147.wmf
L

m

LrCR

m

=

+

image13.wmf
p

L

X

2f

oleObject158.bin

image148.wmf
mrCR

m

m-

oleObject159.bin

image149.wmf
22

2

bc

b

-

oleObject160.bin

image150.wmf
2

b

oleObject161.bin

image151.wmf
2222

abbc

=-

oleObject162.bin

image152.wmf
2222

cbab

=-

oleObject14.bin

oleObject163.bin

image153.wmf
2222

babc

-=

oleObject164.bin

image154.wmf
(

)

222

b1ac

-=

oleObject165.bin

image155.wmf
(

)

2

1a

-

oleObject166.bin

image156.wmf
2

2

2

c

b

1a

=

-

oleObject167.bin

image157.wmf
22

2

2

cc

1a

1a

=

-

-

image14.wmf
E

R

oleObject168.bin

image158.wmf
2

c

1a

-

oleObject169.bin

image159.wmf
x

y

oleObject170.bin

image160.wmf
2

2

1r

1r

+

-

oleObject171.bin

image161.wmf
(

)

(

)

22

x1ry1r

-=+

oleObject172.bin

image162.wmf
22

xxryyr

-=+

oleObject15.bin

oleObject173.bin

image163.wmf
22

xyyrxr

-=+

oleObject174.bin

image164.wmf
22

yrxrxy

+=-

oleObject175.bin

image165.wmf
(

)

2

rxyxy

+=-

oleObject176.bin

image166.wmf
2

xy

r

xy

-

=

+

oleObject177.bin

image167.wmf
xy

xy

-

+

image15.wmf
E

R

oleObject178.bin

image168.wmf
p

q

oleObject179.bin

image169.wmf
a2b

a2b

+

æö

ç÷

-

èø

oleObject180.bin

image170.wmf
2

pa2b

qa2b

æö

+

=

ç÷

-

èø

oleObject181.bin

image171.wmf
2

2

pa2b

qa2b

+

=

-

oleObject182.bin

image172.wmf
(

)

(

)

22

pa2bqa2b

-=+

oleObject16.bin

oleObject183.bin

image173.wmf
2222

ap2bpaq2bq

-=+

oleObject184.bin

image174.wmf
2222

apaq2bq2bp

-=+

oleObject185.bin

image175.wmf
2222

2bq2bpapaq

+=-

oleObject186.bin

image176.wmf
2222

2b(qp)a(pq)

+=-

oleObject187.bin

image177.wmf
(

)

22

2pq

+

image16.wmf
E

I

oleObject188.bin

image178.wmf
(

)

(

)

22

22

apq

2pq

-

+

oleObject189.bin

image179.wmf
1

f

oleObject190.bin

image180.wmf
1

u

oleObject191.bin

image181.wmf
1

v

oleObject192.bin

image182.wmf
111

fuv

=+

oleObject17.bin

oleObject193.bin

image183.wmf
111uf

vfuuf

-

=-=

oleObject194.bin

image184.wmf
uf

uf

-

oleObject195.bin

image185.wmf
uf(6)(5)30

uf651

==

--

oleObject196.bin

image186.wmf
(

)

21

mctt

-

oleObject197.bin

image187.wmf
21

mctmct

-

image17.wmf
x

y3

a

=+

oleObject198.bin

image188.wmf
12

mctmct

=

oleObject199.bin

image189.wmf
21

mctQmvt

=+

oleObject200.bin

image190.wmf
1

2

Qmvt

t

mc

+

=

oleObject201.bin

image191.wmf
21

Q

tt

mc

=+

oleObject202.bin

image192.wmf
21

Q

tt

mc

=+

oleObject18.bin

oleObject203.bin

image193.wmf
1

t

oleObject204.bin

image194.wmf
2

t

oleObject205.bin

image195.wmf
1

Q16001600

t15151540

mc(10)(4)40

+=+=+=+

oleObject206.bin

image196.wmf
2

0.03Lv

2dg

oleObject207.bin

image197.wmf
2

0.03Lv

2dg

oleObject19.bin

oleObject208.bin

image198.wmf
2

v

oleObject209.bin

image199.wmf
2

2dgh

v

0.03L

=

oleObject210.bin

image200.wmf
2

2dgh

v

0.03L

=

oleObject211.bin

image201.wmf
2dgh

0.03L

oleObject212.bin

image202.wmf
2dgh2(0.30)(9.81)(0.712)

0.931296

0.03L0.03(150)

==

image18.wmf
x

a

oleObject213.bin

image203.wmf
3d(ld)

8

-

æö

ç÷

èø

oleObject214.bin

image204.wmf
3d(ld)

8

-

oleObject215.bin

image205.wmf
(

)

2

3dld

S

8

-

=

oleObject216.bin

image206.wmf
(

)

2

8S3dld

=-

oleObject217.bin

image207.wmf
22

8S3dl3d

=-

oleObject20.bin

oleObject218.bin

image208.wmf
22

8S3d3dl

+=

oleObject219.bin

image209.wmf
22

3dl8S3d

=+

oleObject220.bin

image210.wmf
2222

8S3d8S3d

3d3d3d

+

=+

oleObject221.bin

image211.wmf
2

8S

d

3d

+

oleObject222.bin

image212.wmf
22

8S8(0.80)

d1.750.9751.75

3d3(1.75)

+=+=+

image19.wmf
-

a(y3)

oleObject223.bin

image213.wmf
2

2

1

RL

C

ìü

ïï

æö

+w-

íý

ç÷

w

èø

ïï

îþ

oleObject224.bin

image214.wmf
2

2

1

ZRL

C

æö

=+w-

ç÷

w

èø

oleObject225.bin

image215.wmf
2

22

1

ZRL

C

æö

=+w-

ç÷

w

èø

oleObject226.bin

image216.wmf
2

22

1

ZRL

C

æö

-=w-

ç÷

w

èø

oleObject227.bin

image217.wmf
22

1

ZRL

C

-=w-

w

oleObject21.bin

oleObject228.bin

image218.wmf
22

1

LZR

C

=w--

w

oleObject229.bin

image219.wmf
{

}

22

1

LZR

C

=ww--

oleObject230.bin

image220.wmf
{

}

22

1

LZR

ww--

oleObject231.bin

image221.wmf
{

}

{

}

{

}

2222

1111

314100.485015850.72

LZR314(314)(0.32)130120

===

-

ww----

oleObject232.bin

image222.wmf
6

63.110

-

´

image20.wmf
9

5

oleObject233.bin

image223.wmf
12.5D

T

D4d

=

+

oleObject234.bin

oleObject235.bin

image224.wmf
4dT

12.5T

-

oleObject236.bin

image225.wmf
4dT4(4)(10)160

12.5T12.5102.5

==

--

oleObject237.bin

image226.wmf
45

CZn

a

ml

=

r

oleObject238.bin

oleObject22.bin

image227.wmf
45

aCZn

m=rl

oleObject239.bin

image228.wmf
5

4

a

CZn

m

l=

r

oleObject240.bin

image229.wmf
5

2

4

a

CZn

m

l=

r

oleObject241.bin

image230.wmf
2

2

5

5

5

2

4

a

CZn

éù

æö

m

l=

êú

ç÷

r

èø

ëû

oleObject242.bin

image231.wmf
2

5

4

a

CZn

æö

m

l=

ç÷

r

èø

oleObject243.bin

image21.wmf
9

C32

5

+

image232.wmf
(

)

1

FwL

2

+

oleObject244.bin

image233.wmf
(

)

1

FwL

2

+

oleObject245.bin

image234.wmf
2RF

L

-

oleObject246.bin

image235.wmf
2(10)812

44

-

=

oleObject247.bin

image236.wmf
12

kA(tt)

Q

d

-

=

oleObject248.bin

oleObject23.bin

image237.wmf
1

t

oleObject249.bin

image238.wmf
2

t

oleObject250.bin

oleObject251.bin

oleObject252.bin

image239.wmf
(

)

12

tt

-

oleObject253.bin

image240.wmf
Qd

kA

oleObject254.bin

image22.wmf
9

C

5

image241.wmf
12

tt

-

oleObject255.bin

image242.wmf
2

t

oleObject256.bin

image243.wmf
1

t

oleObject257.bin

image244.wmf
Qd

kA

oleObject258.bin

image245.wmf
r

1100%

v

w

æö

-´

ç÷

èø

oleObject259.bin

oleObject24.bin

oleObject260.bin

image246.wmf
s

100

oleObject261.bin

image247.wmf
r

v

w

oleObject262.bin

oleObject263.bin

oleObject264.bin

image248.wmf
vs

1

100

æö

-

ç÷

w

èø

oleObject265.bin

image249.wmf
F

Ln

EI

=p

image23.wmf
5

9

oleObject266.bin

image250.wmf
122

0.2510N/m

´

oleObject267.bin

image251.wmf
64

6.9210m

-

´

oleObject268.bin

oleObject269.bin

image252.wmf
Fn

EIL

p

=

oleObject270.bin

image253.wmf
2

Fn

EIL

p

æö

=

ç÷

èø

oleObject271.bin

oleObject25.bin

image254.wmf
2

n

EI

L

p

æö

ç÷

èø

oleObject272.bin

oleObject273.bin

oleObject274.bin

image255.wmf
(

)

(

)

22

126

n1

EI0.25106.9210

L1.12

-

p´p

æöæö

=´´

ç÷ç÷

èøèø

oleObject275.bin

image256.wmf
6

10

´

oleObject276.bin

image257.wmf
4

pr

V

8

p

=

h

l

oleObject277.bin

image24.wmf
(

)

559

F32C

995

æöæö

-=

ç÷ç÷

èøèø

oleObject278.bin

image258.wmf
4

8Vpr

h=p

l

oleObject279.bin

image259.wmf
4

8V

r

p

h

=

p

l

oleObject280.bin

image260.wmf
4

8V

p

æö

h

ç÷

p

èø

l

oleObject281.bin

image261.wmf
3

42

2

ID

H

20g

r

=

l

oleObject282.bin

image262.wmf
l

oleObject26.bin

oleObject283.bin

oleObject284.bin

image263.wmf
3

42

2

2

ID

H

20g

r

=

l

oleObject285.bin

image264.wmf
3

242

2

20gHID

=r

l

oleObject286.bin

image265.wmf
2

4

20gH

ID

r

oleObject287.bin

image266.wmf
3

2

l

oleObject288.bin

image25.wmf
(

)

5

F32C

9

-=

image267.wmf
2

2

3

4

20gH

ID

r

æö

=

ç÷

èø

l

oleObject289.bin

oleObject27.bin

image26.wmf
(

)

5

CF32

9

=-

oleObject28.bin

image1.wmf
y

7

image27.wmf
C

1

X

2fC

=

p

oleObject29.bin

oleObject30.bin

image28.wmf
p

C

1

2CX

oleObject31.bin

image29.wmf
pV

mT

oleObject32.bin

image30.wmf
a

1r

-

oleObject33.bin

image31.wmf
a

1r

-

oleObject1.bin

oleObject34.bin

image32.wmf
Sa

S

-

oleObject35.bin

image33.wmf
Sa

S

-

oleObject36.bin

image34.wmf
a

S

oleObject37.bin

image35.wmf
(xd)

d

l-

oleObject38.bin

image36.wmf
(

)

xd

d

l-

image2.wmf
c

p

oleObject39.bin

image37.wmf
yd

xd

=-

l

oleObject40.bin

image38.wmf
yd

d

+

l

oleObject41.bin

image39.wmf
yd

xd

=+

l

oleObject42.bin

image40.wmf
(

)

dy

ydd

+l

+l

=

ll

oleObject43.bin

image41.wmf
(

)

d

y

+l

l

oleObject2.bin

oleObject44.bin

image42.wmf
3(Ff)

L

-

oleObject45.bin

oleObject46.bin

image43.wmf
-

3FAL

3

oleObject47.bin

image44.wmf
3FAL3FALAL

F

3333

-

=-=-

oleObject48.bin

oleObject49.bin

image45.wmf
AL

3

