
9.5.1 https://phys.libretexts.org/@go/page/22257

9.5: Statics
Statics is the branch of mechanics concerned with the forces and stresses needed to keep a system at rest, in a stable equilibrium—
so that it will not move, bend or collapse. It is, obviously, extremely important in engineering (particularly in mechanical
engineering). In an introductory physics course, we can only deal with it at a very elementary level, by ignoring altogether the
deformation of extended objects such as planks and beams (and the associated stresses), and just imposing two simple conditions
for static equilibrium: first, the net (external) force on the system must be zero, to make sure its center of mass stays at rest; and
second, the net (external) torque on the system must also be zero, so that it does not rotate. These conditions can be symbolically
expressed as

You may ask about which point one should calculate the torques. The answer is that, as long as the first condition is satisfied (sum
of the forces is zero), it does not matter! The proof is simple, but you are welcome to skip it if you are not interested.

Suppose you have two points, A and B, around which to calculate the torques. Let , , ... be the position vectors of the points
of application of the forces , ..., relative to point A, and , ,..., the same, but relative to point B. If you go all the way
back to Figure 1.3.1 (in Chapter 1), you can see that these vectors only differ from the first set by the single constant vector
that gives the position of point B relative to point A: , etc. Then, for the sum of torques around A we have

The first term on the last line is zero if the sum of all the forces is zero, and what is left is the sum of all the torques around B. This,
indeed, for statics pro 1 blems, as long as we are enforcing , it does not matter about which point we choose to
calculate the torque. A natural choice is the system’s center of mass, since that is typically a point of high symmetry, but we may
also choose a point where there are many applied forces, and so get rid of them quickly (since their torques about that point will be
zero).

The way all this works is probably best illustrated with an example. Figure shows a classic one, a ladder leaning against a
wall. The sketch on the left shows the angles and dimensions involved, whereas the proper extended free-body diagram, showing
all the forces and their points of application, is on the right.

The minimum number of forces needed to balance the system is four: the weight of the ladder (acting at the center of mass), a
normal force from the ground, another normal force from the wall, and a force of static friction from the ground that prevents the
ladder from slipping. In real life there should also be a force of static friction from the wall, pointing upwards (also to prevent
slippage); and, of course, if there is a person on the ladder she will exert an additional force down on it (equal to her weight),
applied at whatever point she is standing. I am not going to consider any of these complications, just to keep the example simple,
but they could be dealt with in exactly the same way.

Figure : A ladder leaning against a frictionless wall: sketch and extended free-body diagram

5

∑ = 0F ⃗
ext

∑ = 0τ ⃗ ext (9.5.1)

r ⃗ A1 r ⃗ A2

F ⃗
1 F ⃗

2 r ⃗ B1 r ⃗ B2

r ⃗ AB

= +r ⃗ A1 r ⃗ AB r ⃗ B1

× + × +…r ⃗ A1 F ⃗
1 r ⃗ A2 F ⃗

2 = (+) × +(+) × +…r ⃗ AB r ⃗ B1 F ⃗
1 r ⃗ AB r ⃗ A2 F ⃗

2

= ×(+ …)+ × + × +…r ⃗ AB F ⃗
1 F ⃗

2 r ⃗ B1 F ⃗
1 r ⃗ B2 F ⃗

2 (9.5.2)

∑ = 0F ⃗
ext

9.5.1

9.5.1

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://phys.libretexts.org/@go/page/22257?pdf
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/09%3A_Rotational_Dynamics/9.05%3A_Statics
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/01%3A_Reference_Frames_Displacement_and_Velocity/1.03%3A_Reference_Frame_Changes_and_Relative_Motion#Figure+1.3.1

9.5.2 https://phys.libretexts.org/@go/page/22257

With the convention that a vector quantity without an arrow on top represents that vector’s magnitude, the equation for the balance
of the vertical forces reads

For the horizontal forces, we have

Then, taking torques around the point where the ladder is in contact with the ground, neither of the two forces applied at that point
will contribute, and the condition that the sum of the torques equal zero becomes

This is because the angle made by the force of gravity with the position vector of its point of application is , and
. From the first equation we get that ; from the second we get that the other normal force,

. If we substitute this in (), and cancel out , the length of the ladder, we get the condition

But the force of static friction cannot exceed , so, setting the right-hand side of () to be lower than or equal to
, and canceling the common factor mg, we get the condition

for the minimum angle at which we can lean the ladder before it slips and falls.

A “stress” is a “distributed” force in an extended object, varying continuously from one point to another.

This page titled 9.5: Statics is shared under a CC BY-SA 4.0 license and was authored, remixed, and/or curated by Julio Gea-Banacloche
(University of Arkansas Libraries) via source content that was edited to the style and standards of the LibreTexts platform.

−mg = 0.F N
gl (9.5.3)

− = 0.F N
wl F s

gl (9.5.4)

l sinθ −mg cos θ = 0.F N
wl

l

2
(9.5.5)

−θπ

2

sin(−θ) = cos θπ

2
= mgF N

gl

=F N
wl F s

gl 9.5.5 l

= mg cot θ.F s
gl

1

2
(9.5.6)

= mgμsF N
gl

μs 9.5.6

mgμs

cot θ ≤ 2 , or tanθ ≥μs

1

2μs

(9.5.7)

θ

5

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/4.0/
https://phys.libretexts.org/@go/page/22257?pdf
https://phys.libretexts.org/Bookshelves/University_Physics/University_Physics_I_-_Classical_Mechanics_(Gea-Banacloche)/09%3A_Rotational_Dynamics/9.05%3A_Statics
https://creativecommons.org/licenses/by-sa/4.0
https://fulbright.uark.edu/departments/physics/directory/index/uid/jgeabana/name/Julio-Gea-Banacloche/
https://libraries.uark.edu/
https://scholarworks.uark.edu/oer/3

