

CONTENTS

Preface to the Fifth Edition	xvii
Preface to the First Edition	xix

PART I KINEMATICS OF MECHANISMS 1

Chapter 1 Introduction.....3

1.0	Purpose	3
1.1	Kinematics and Kinetics.....	3
1.2	Mechanisms and Machines.....	4
1.3	A Brief History of Kinematics	5
1.4	Applications of Kinematics.....	6
1.5	The Design Process	7
	<i>Design, Invention, Creativity</i>	7
	<i>Identification of Need</i>	8
	<i>Background Research</i>	9
	<i>Goal Statement</i>	10
	<i>Performance Specifications</i>	10
	<i>Ideation and Invention</i>	10
	<i>Analysis</i>	12
	<i>Selection</i>	13
	<i>Detailed Design</i>	13
	<i>Prototyping and Testing</i>	13
	<i>Production</i>	14
1.6	Other Approaches to Design.....	15
	<i>Axiomatic Design</i>	15
1.7	Multiple Solutions	16
1.8	Human Factors Engineering.....	16
1.9	The Engineering Report.....	17
1.10	Units	17
1.11	A Design Case Study.....	19
	<i>Educating for Creativity in Engineering</i>	20
1.12	What's to Come	25
1.13	Resources with This Text.....	25
	<i>Programs</i>	25
	<i>Videos</i>	25
1.14	References	26
1.15	Bibliography	27

Chapter 2 Kinematics Fundamentals.....30

2.0	Introduction	30
2.1	Degrees of Freedom (DOF) or Mobility.....	30
2.2	Types of Motion.....	31
2.3	Links, Joints, and Kinematic Chains	32
2.4	Drawing Kinematic Diagrams	36
2.5	Determining Degree of Freedom or Mobility.....	37
	<i>Degree of Freedom (Mobility) in Planar Mechanisms</i>	38
	<i>Degree of Freedom (Mobility) in Spatial Mechanisms</i>	40
2.6	Mechanisms and Structures	40
2.7	Number Synthesis.....	42
2.8	Paradoxes.....	46
2.9	Isomers	47

2.10	Linkage Transformation.....	48
2.11	Intermittent Motion.....	53
2.12	Inversion	53
2.13	The Grashof Condition.....	55
	<i>Classification of the Fourbar Linkage</i>	60
2.14	Linkages of More Than Four Bars	62
	<i>Geared Fivebar Linkages</i>	62
	<i>Sixbar Linkages</i>	63
	<i>Grashof-Type Rotatability Criteria for Higher-Order Linkages</i>	63
2.15	Springs as Links	65
2.16	Compliant Mechanisms.....	65
2.17	Micro Electro-Mechanical Systems (MEMS)	67
2.18	Practical Considerations.....	69
	<i>Pin Joints versus Sliders and Half Joints</i>	69
	<i>Canilever or Straddle Mount?</i>	71
	<i>Short Links</i>	72
	<i>Bearing Ratio</i>	72
	<i>Commercial Slides</i>	73
	<i>Linkages versus Cams</i>	73
2.19	Motors and Drivers.....	74
	<i>Electric Motors</i>	74
	<i>Air and Hydraulic Motors</i>	79
	<i>Air and Hydraulic Cylinders</i>	79
	<i>Solenoids</i>	80
2.20	References	80
2.21	Problems	81

Chapter 3 Graphical Linkage Synthesis..... 96

3.0	Introduction	96
3.1	Synthesis.....	96
3.2	Function, Path, and Motion Generation	98
3.3	Limiting Conditions	100
3.4	Dimensional Synthesis.....	102
	<i>Two-Position Synthesis</i>	103
	<i>Three-Position Synthesis with Specified Moving Pivots</i>	109
	<i>Three-Position Synthesis with Alternate Moving Pivots</i>	110
	<i>Three-Position Synthesis with Specified Fixed Pivots</i>	111
	<i>Position Synthesis for More Than Three Positions</i>	117
3.5	Quick-Return Mechanisms	117
	<i>Fourbar Quick-Return</i>	117
	<i>Sixbar Quick-Return</i>	119
3.6	Coupler Curves.....	122
3.7	Cognates.....	132
	<i>Parallel Motion</i>	136
	<i>Geared Fivebar Cognates of the Fourbar</i>	138
3.8	Straight-Line Mechanisms.....	139
	<i>Designing Optimum Straight-Line Fourbar Linkages</i>	142
3.9	Dwell Mechanisms.....	146
	<i>Single-Dwell Linkages</i>	146
	<i>Double-Dwell Linkages</i>	149
3.10	Other Useful Linkages.....	151
	<i>Constant Velocity Piston Motion</i>	151
	<i>Large Angular Excursion Rocker Motion</i>	152
	<i>Remote Center Circular Motion</i>	153
3.11	References	155
3.12	Bibliography	156
3.13	Problems	157
3.14	Projects.....	170

Chapter 4	Position Analysis	174
4.0	Introduction	174
4.1	Coordinate Systems	176
4.2	Position and Displacement	176
	<i>Position</i>	176
	<i>Coordinate Transformation</i>	177
	<i>Displacement</i>	177
4.3	Translation, Rotation, and Complex Motion	179
	<i>Translation</i>	179
	<i>Rotation</i>	179
	<i>Complex Motion</i>	180
	<i>Theorems</i>	181
4.4	Graphical Position Analysis of Linkages	181
4.5	Algebraic Position Analysis of Linkages	183
	<i>Vector Loop Representation of Linkages</i>	184
	<i>Complex Numbers as Vectors</i>	184
	<i>The Vector Loop Equation for a Fourbar Linkage</i>	185
4.6	The Fourbar Crank-Slider Position Solution	192
4.7	The Fourbar Slider-Crank Position Solution	194
4.8	An Inverted Crank-Slider Position Solution	197
4.9	Linkages of More Than Four Bars	199
	<i>The Geared Fivebar Linkage</i>	200
	<i>Sixbar Linkages</i>	203
4.10	Position of Any Point on a Linkage	203
4.11	Transmission Angles	204
	<i>Extreme Values of the Transmission Angle</i>	205
4.12	Toggle Positions	207
4.13	Circuits and Branches in Linkages	208
4.14	Newton-Raphson Solution Method	210
	<i>One-Dimensional Root-Finding (Newton's Method)</i>	210
	<i>Multidimensional Root-Finding (Newton-Raphson Method)</i>	212
	<i>Newton-Raphson Solution for the Fourbar Linkage</i>	213
	<i>Equation Solvers</i>	213
4.15	References	214
4.16	Problems	214
Chapter 5	Analytical Linkage Synthesis.....	228
5.0	Introduction	228
5.1	Types of Kinematic Synthesis	228
5.2	Two-Position Synthesis for Rocker Output	229
5.3	Precision Points	231
5.4	Two-Position Motion Generation by Analytical Synthesis	231
5.5	Comparison of Analytical and Graphical Two-Position Synthesis	238
5.6	Simultaneous Equation Solution	240
5.7	Three-Position Motion Generation by Analytical Synthesis	242
5.8	Comparison of Analytical and Graphical Three-Position Synthesis	247
5.9	Synthesis for a Specified Fixed Pivot Location	252
5.10	Center-Point and Circle-Point Circles	258
5.11	Four- and Five-Position Analytical Synthesis	260
5.12	Analytical Synthesis of a Path Generator with Prescribed Timing	261
5.13	Analytical Synthesis of a Fourbar Function Generator	262
5.14	Other Linkage Synthesis Methods.....	264
	<i>Precision Point Methods</i>	267
	<i>Coupler Curve Equation Methods</i>	268
	<i>Optimization Methods</i>	268
5.15	References	271
5.16	Problems	274

Chapter 6	Velocity Analysis.....	285
6.0	Introduction	285
6.1	Definition of Velocity	285
6.2	Graphical Velocity Analysis	288
6.3	Instant Centers of Velocity.....	292
6.4	Velocity Analysis with Instant Centers	299
	<i>Angular Velocity Ratio</i>	301
	<i>Mechanical Advantage</i>	303
	<i>Using Instant Centers in Linkage Design</i>	305
6.5	Centrodes.....	307
	A "Linkless" Linkage	308
	Cusps.....	310
6.6	Velocity of Slip	311
6.7	Analytical Solutions for Velocity Analysis	315
	<i>The Fourbar Pin-Jointed Linkage</i>	315
	<i>The Fourbar Crank-Slider</i>	318
	<i>The Fourbar Slider-Crank</i>	321
	<i>The Fourbar Inverted Crank-Slider</i>	322
6.8	Velocity Analysis of the Geared Fivebar Linkage.....	324
6.9	Velocity of Any Point on a Linkage	325
6.10	References	327
6.11	Problems	327
Chapter 7	Acceleration Analysis.....	350
7.0	Introduction	350
7.1	Definition of Acceleration	350
7.2	Graphical Acceleration Analysis	353
7.3	Analytical Solutions for Acceleration Analysis	358
	<i>The Fourbar Pin-Jointed Linkage</i>	358
	<i>The Fourbar Crank-Slider</i>	362
	<i>The Fourbar Slider-Crank</i>	364
	<i>Coriolis Acceleration</i>	366
	<i>The Fourbar Inverted Crank-Slider</i>	368
7.4	Acceleration Analysis of the Geared Fivebar Linkage.....	371
7.5	Acceleration of Any Point on a Linkage	372
7.6	Human Tolerance of Acceleration	374
7.7	Jerk	376
7.8	Linkages of N Bars.....	379
7.9	Reference	379
7.10	Problems	379
7.11	Virtual Laboratory	400
Chapter 8	Cam Design	401
8.0	Introduction	401
8.1	Cam Terminology	402
	<i>Type of Follower Motion</i>	402
	<i>Type of Joint Closure</i>	404
	<i>Type of Follower</i>	405
	<i>Type of Cam</i>	405
	<i>Type of Motion Constraints</i>	406
	<i>Type of Motion Program</i>	407
8.2	SVAJ Diagrams.....	408
8.3	Double-Dwell Cam Design—Choosing SVAJ Functions	409
	<i>The Fundamental Law of Cam Design</i>	412
	<i>Simple Harmonic Motion (SHM)</i>	413
	<i>Cycloidal Displacement</i>	414
	<i>Combined Functions</i>	417

	<i>The SCCA Family of Double-Dwell Functions</i>	421
	<i>Polynomial Functions</i>	431
	<i>Double-Dwell Applications of Polynomials</i>	431
8.4	Single-Dwell Cam Design—Choosing SVAJ Functions.....	435
	<i>Single-Dwell Applications of Polynomials</i>	437
	<i>Effect of Asymmetry on the Rise-Fall Polynomial Solution</i>	440
8.5	Critical Path Motion (CPM).....	443
	<i>Polynomials Used for Critical Path Motion</i>	445
8.6	Sizing the Cam—Pressure Angle and Radius of Curvature.....	452
	<i>Pressure Angle—Translating Roller Followers</i>	453
	<i>Choosing a Prime Circle Radius</i>	456
	<i>Overturning Moment—Translating Flat-Faced Follower</i>	457
	<i>Radius of Curvature—Translating Roller Follower</i>	458
	<i>Radius of Curvature—Translating Flat-Faced Follower</i>	462
8.7	Practical Design Considerations.....	467
	<i>Translating or Oscillating Follower?</i>	467
	<i>Force- or Form-Closed?</i>	467
	<i>Radial or Axial Cam?</i>	468
	<i>Roller or Flat-Faced Follower?</i>	468
	<i>To Dwell or Not to Dwell?</i>	469
	<i>To Grind or Not to Grind?</i>	469
	<i>To Lubricate or Not to Lubricate?</i>	470
8.8	References.....	470
8.9	Problems.....	471
8.10	Virtual Laboratory.....	476
8.11	Projects.....	476

Chapter 9 Gear Trains482

9.0	Introduction.....	482
9.1	Rolling Cylinders.....	483
9.2	The Fundamental Law of Gearing.....	484
	<i>The Involute Tooth Form</i>	485
	<i>Pressure Angle</i>	487
	<i>Changing Center Distance</i>	487
	<i>Backlash</i>	489
9.3	Gear Tooth Nomenclature.....	489
9.4	Interference and Undercutting.....	492
	<i>Unequal-Addendum Tooth Forms</i>	492
9.5	Contact Ratio.....	494
9.6	Gear Types.....	497
	<i>Spur, Helical, and Herringbone Gears</i>	497
	<i>Worms and Worm Gears</i>	498
	<i>Rack and Pinion</i>	499
	<i>Bevel and Hypoid Gears</i>	499
	<i>Noncircular Gears</i>	500
	<i>Belt and Chain Drives</i>	501
9.7	Simple Gear Trains.....	503
9.8	Compound Gear Trains.....	504
	<i>Design of Compound Trains</i>	505
	<i>Design of Reverted Compound Trains</i>	506
	<i>An Algorithm for the Design of Compound Gear Trains</i>	509
9.9	Epicyclic or Planetary Gear Trains.....	513
	<i>The Tabular Method</i>	515
	<i>The Formula Method</i>	519
9.10	Efficiency of Gear Trains.....	521
9.11	Transmissions.....	525
9.12	Differentials.....	529
9.13	References.....	531

9.14	Bibliography	532
9.15	Problems	532

PART II DYNAMICS OF MACHINERY543

Chapter 10 Dynamics Fundamentals.....545

10.0	Introduction	545
10.1	Newton's Laws of Motion	545
10.2	Dynamic Models.....	546
10.3	Mass.....	546
10.4	Mass Moment and Center of Gravity	547
10.5	Mass Moment of Inertia (Second Moment of Mass).....	549
10.6	Parallel Axis Theorem (Transfer Theorem)	551
10.7	Determining Mass Moment of Inertia.....	551
	<i>Analytical Methods</i>	551
	<i>Experimental Methods</i>	552
10.8	Radius of Gyration	553
10.9	Modeling Rotating Links.....	554
10.10	Center of Percussion	554
10.11	Lumped Parameter Dynamic Models	556
	<i>Spring Constant</i>	557
	<i>Damping</i>	558
10.12	Equivalent Systems	559
	<i>Combining Dampers</i>	561
	<i>Combining Springs</i>	561
	<i>Combining Masses</i>	562
	<i>Lever and Gear Ratios</i>	562
10.13	Solution Methods	568
10.14	The Principle of d'Alembert.....	569
10.15	Energy Methods—Virtual Work	571
10.16	References	573
10.17	Problems	573

Chapter 11 Dynamic Force Analysis579

11.0	Introduction	579
11.1	Newtonian Solution Method	579
11.2	Single Link in Pure Rotation	580
11.3	Force Analysis of a Threebar Crank-Slide Linkage	583
11.4	Force Analysis of a Fourbar Linkage	589
11.5	Force Analysis of a Fourbar Slider-Crank Linkage	595
11.6	Force Analysis of the Inverted Crank-Slider.....	597
11.7	Force Analysis—Linkages with More Than Four Bars	600
11.8	Shaking Force and Shaking Moment.....	601
11.9	Program Linkages	602
11.10	Linkage Force Analysis by Energy Methods	602
11.11	Controlling Input Torque—Flywheels	605
11.12	A Linkage Force Transmission Index	611
11.13	Practical Considerations.....	612
11.14	Reference.....	614
11.15	Problems	614
11.16	Virtual Laboratory	627
11.17	Projects.....	627

Chapter 12	Balancing	630
12.0	Introduction	630
12.1	Static Balance	631
12.2	Dynamic Balance	634
12.3	Balancing Linkages	639
	<i>Complete Force Balance of Linkages</i>	639
12.4	Effect of Balancing on Shaking and Pin Forces	643
12.5	Effect of Balancing on Input Torque	644
12.6	Balancing the Shaking Moment in Linkages	645
12.7	Measuring and Correcting Imbalance	649
12.8	References	651
12.9	Problems	652
12.10	Virtual Laboratory	659
Chapter 13	Engine Dynamics	660
13.0	Introduction	660
13.1	Engine Design	662
13.2	Slider-Crank Kinematics	667
13.3	Gas Force and Gas Torque	673
13.4	Equivalent Masses	675
13.5	Inertia and Shaking Forces	679
13.6	Inertia and Shaking Torques	682
13.7	Total Engine Torque	683
13.8	Flywheels	684
13.9	Pin Forces in the Single-Cylinder Engine	685
13.10	Balancing the Single-Cylinder Engine	693
	<i>Effect of Crankshaft Balancing on Pin Forces</i>	697
13.11	Design Trade-offs and Ratios	697
	<i>Conrod/Crank Ratio</i>	698
	<i>Bore/Stroke Ratio</i>	698
	<i>Materials</i>	699
13.12	Bibliography	699
13.13	Problems	699
13.14	Projects	704
Chapter 14	Multicylinder Engines	705
14.0	Introduction	705
14.1	Multicylinder Engine Designs	707
14.2	The Crank Phase Diagram	710
14.3	Shaking Forces in Inline Engines	711
14.4	Inertia Torque in Inline Engines	715
14.5	Shaking Moment in Inline Engines	716
14.6	Even Firing	718
	<i>Two-Stroke Cycle Engine</i>	719
	<i>Four-Stroke Cycle Engine</i>	721
14.7	Vee Engine Configurations	727
14.8	Opposed Engine Configurations	739
14.9	Balancing Multicylinder Engines	739
	<i>Secondary Harmonic Balancing of the Four-Cylinder Inline Engine</i>	743
	<i>A Perfectly Balanced Two-Cylinder Engine</i>	746
14.10	References	747
14.11	Bibliography	747
14.12	Problems	748
14.13	Projects	749

Chapter 15	Cam Dynamics.....	751
15.0	Introduction	751
15.1	Dynamic Force Analysis of the Force-Closed Cam-Follower	752
	<i>Undamped Response</i>	752
	<i>Damped Response</i>	755
15.2	Resonance	760
15.3	Kinestatic Force Analysis of the Force-Closed Cam-Follower.....	763
15.4	Kinestatic Force Analysis of the Form-Closed Cam-Follower.....	768
15.5	Kinestatic Camshaft Torque	771
15.6	Measuring Dynamic Forces and Accelerations	773
15.7	Practical Considerations.....	777
15.8	References	777
15.9	Bibliography	778
15.10	Problems	778
15.11	Virtual Laboratory	782
Chapter 16	Cam- and Servo-Driven Mechanisms	783
16.0	Introduction	783
16.1	Servomotors.....	784
16.2	Servo Motion Control	785
	<i>Servo Motion Functions</i>	785
16.3	Cam-Driven Linkages.....	786
16.4	Servo-Driven Linkages.....	794
16.5	Other Linkages	800
16.6	Cam-Driven Versus Servo-Driven Mechanisms	800
	<i>Flexibility</i>	800
	<i>Cost</i>	801
	<i>Reliability</i>	801
	<i>Complexity</i>	801
	<i>Robustness</i>	801
	<i>Packaging</i>	802
	<i>Load Capacity</i>	802
16.7	References	803
16.8	Bibliography	803
16.9	Problems	803
Appendices		
A	Computer Programs	805
B	Material Properties	807
C	Geometric Properties	811
D	Spring Data	813
E	Coupler Curve Atlases	817
F	Answers to Selected Problems	819
G	Equations for Under- or Overbalanced Multicylinder Engines	835
Index.....	839
DVD Catalog.....	855