

Undergraduate Graduate Course

on

Theory of Mechanisms & Machines

(Mechanisms Synthesis & Analysis)

Dr. S. S. Roy

Professor

Robotics & A.I Lab. (RAIL)

Department of Mechanical Engineering

&

Associate Dean (AA&O)

1

Books

1. Ghosh, Mallik, "*Theory of Mechanisms and Machines*", EWP.
2. Uicker, Pennock, Shigley, "*Theory of Machines and Mechanisms*", Oxford University Press.
3. Erdman & Sandor, "*Mechanism Design: Analysis & Synthesis*" 'Vol. 1', PHI.

Prerequisite Subject Knowledge

- ✓ Engineering Mechanics (*Rigid body/ Multi-body mechanics*)
- ✓ Theory of Mechanisms & Machines
- ✓ Basics of Machine Drawing
- ✓ Engineering Mathematics

2

Topics to be Covered

Chapter	Topics	Books
Introduction to Mechanisms	Linkages, Mechanisms and machines; Kinematic pair, element, chains and inversions; degrees of freedom, mobility and Gruebler's criterion; four bar mechanisms and slider crank mechanisms Special Mechanisms - Indicator Diagram Mechanisms, Steering Mechanism, Hooke's Joint	
Kinematics of Rigid Bodies	Frame of reference in general motion, General plane motion, absolute and relative velocity in plane motion, Instantaneous center of rotation in plane motion	
Kinetics of Rigid Bodies	Plane motion of rigid bodies: Force and accelerations methods, Energy and momentum methods	
Kinematic Analysis of Planar Linkages	Position & displacement analysis, Velocity analysis, Acceleration analysis	
Gears & Gear trains	Fundamental law of gearing, gear tooth terminology, gear type, contact ratio & Kinematics analysis, Kinematic analysis of Gear trains: Velocity ratio and sense of rotation; simple, compound and epicyclic gear trains	
Cam Mechanisms	Cam terminology, displacement diagram, graphical layout of cam profile.	
Computer Aided Mechanism Analysis	Displacement, Velocity & Acceleration analysis of planar linkages using vector loop closure method	
Kinematic Synthesis of Planar Linkages	Type, number and dimensional synthesis, Body guidance, path and function generation, Analytical linkage synthesis	

3

Topics to be Covered

Chapter	Topics	Books
Dynamic Force Analysis of Machines	Dynamic force analysis for slider crank mechanism; inertia forces in reciprocating parts; primary and secondary inertia forces; simple engine mechanism – gas force, piston effort, gudgeon pin load, crank effort or turning moment; single and double acting engine; inertia force analysis considering mass of the connecting rod; force analysis for a four bar mechanism	
Flywheels:	Turning moment diagram, indicator diagrams – mean effective pressures for suction, compression, expansion and exhaust strokes; overall mean effective pressure for the cycle; mean resisting torque; fluctuation of energy and speed; flywheel	
Governor Mechanisms:	Types, characteristics of centrifugal governors; conical pendulum type governors – Watt, Porter, and Proell; Spring loaded type of governors – Hartnell; controlling force, effort, power, sensitiveness, isochronism, stability and hunting of governors	

4

Analysis & Synthesis of Mechanisms

Keywords:

5

Introduction

Rigid body Mechanics

The branch of scientific analysis that deals with geometry, motion, time & forces.

Assumption of Rigidity

- The assumption of rigidity is that there is no relative motion (or change in distance) between two arbitrary chosen points on the same link.

- It is very important assumption that allows the separation of dynamics into KINEMATICS and KINETICS.

6

Mechanisms: An Introduction

Theory of Machine is an Applied science which is used

- to understand the relationships between the geometry & motions of the parts of the mechanisms/machines.
- To estimate the forces required to produce these motions

The study of relative motion between the various parts of a machine & the study of the forces that act on those parts

Learning Objectives:

Are to provide the engineers the necessary tools to systematically synthesize a system which means scientifically arriving at the best possible configurations & kinematic dimensions of the bodies constituting the system

9

Basics of Mechanism

Kinematic Link - Each part of a mechanism which has motion relative to some other part

Types of Rigid Links

Singular link → connected to only one other link

Binary link → connected to two other links

Ternary link → connected to three other links

Quaternary link → connected to four other links

Kinematics Links

Rigid Link

It does not undergo any significant deformation while transmitting motion.

Flexible Link

It is one which is partly deformed in a manner not to affect the transmission of motion.

Fluid Link

It is deformed by having fluid in a closed vessel & the motion is transmitted through the fluid by pressure.

Types of Rigid Links

Singular link → connected to only one other link

Binary link → connected to two other links

Ternary link → connected to three other links

Quaternary link → connected to four other links

Basics of Mechanism (contd...)

Kinematic Pair

- is a joint of two or more links having relative motion between them

Classification of Joints or Kinematic pairs

Types of Kinematic Pairs

According to Nature of Contact

Lower Pair Surface or area contact between links

Higher Pair Line or point contact between links

According to Nature of Relative Motion

Sliding/ Prismatic Pair

Turning/ Revolute Pair

Screw Pair

Cylindrical Pair

Spherical Pair

Basics of Mechanism (contd...)

Classification of Joints or Kinematic pairs

Basics of Mechanism (contd...)

Kinematic Chain

- A combination of kinematic pairs joined in such a way the relative motion of any point on a link w.r.t the any other point on other link follows a definite law.

Mechanism

- A kinematic chain in which one link fixed & used for transmitting & transforming motion.

Mechanism Vs. Machine

Primary Objectives

All Machines are Mechanism but all Mechanisms are not Machine

All Machine Tools are Machine but all Machines are not Machine Tool

A mechanism is a combination of rigid or restraining bodies so shaped and connected that they move upon each other with a definite relative motion.

A machine is a mechanism or a collection of mechanisms which transmits force from the source of power to the resistance to be overcome, and thus perform a mechanical work.

15

Basics of Mechanism (contd...)

Mechanism

- assemblage of resistant bodies, connected by joints, to form a kinematic chain with one link fixed & having the purpose of transmitting & transforming motion.
- provides the definite motion of the parts of a machine.

16

Basics of Mechanism (contd...)

Mechanism

- assemblage of resistant bodies, connected by joints, to form a kinematic chain with one link fixed & having the purpose of transmitting & transforming motion.
- provides the definite motion of the parts of a machine.

Machine

- Combination of resisting bodies having definite motions & capable of performing useful work.
- Combination of resistant bodies with successfully constrained relative motions which is used to transform, transmit & modify available energy to do some useful work

17

Basics of Mechanism (contd...)

Classification of Mechanism

18

Planar Mechanism

19

Spatial Mechanism

www.LearnEngineering.org

A YouTube PARTNER...

20

Basics of Mechanism (contd...)

Degrees of Freedom (DOF)

- Number of Independent co-ordinates/variables required to completely specify the configuration of the mechanism in motion in space
- Minimum number of co-ordinates/variables required to describe a system completely
- Minimum number of co-ordinates/variables required to completely specify the relative movement of the links of the mechanism in space

Lower Pairs

Kinematic Pair	Symbol	Pair variable	DOF
Revolute	R	θ	1
Prismatic	P	d	1
Screw or Helical	H	θ or d	1
Cylindrical	C	θ & d	2
Spherical	S	θ, ϕ, ψ	3

21

Basics of Mechanism (contd...)

Kinematic Pairs in Planar Kinematic Chain

22

Kinematic Pairs in Planar Kinematic Chain

23

Basics of Mechanism (contd...)

Kinematic Diagram

- As a result of the assumption of rigidity, many of the intricate details of the actual part shapes are irrelevant when studying the kinematics of a mechanism.
- For this reason it is common practice to draw highly simplified schematic diagrams, which contain important features of the shape of each link, such as the relative locations of pair elements, but which completely subdue the real geometry of the manufactured parts. This simplified schematic diagram is known as **KINEMATIC DIAGRAM**. Such a diagram depicts the essential kinematic features of the mechanism.

Basics of Mechanism (contd...)

Kinematic Inversion

- Every mechanism has a fixed link called the frame.
- When different links are chosen as the frame for a given kinematic chain, the relative motions between the various links are not altered, but their absolute motions (those measured w.r.t the frame) may be changed drastically.

The process of fixing different links of the same closed kinematic chain to produce different mechanisms is called Kinematic Inversion.

Four Inversion of 4 bar linkage

27

Basics of Mechanism (contd...)

Kinematic Inversion

It is the process of fixing different links of the same closed kinematic chain to produce different mechanisms.

3R1P Mechanism

RRRP Mechanism

Basics of Mechanism (contd...)

Kinematic Inversion

It is the process of fixing different links of the same closed kinematic chain to produce different mechanisms.

2R2P Mechanism

RRPP Mechanism

Scotch Yoke

Elliptic Trammel

29

Basics of Mechanism (contd...)

Equivalent Linkages

- A mechanism with higher pairs can be replaced by an Equivalent Mechanism with lower pairs.
- This equivalence is valid for studying only the instantaneous characteristics.

30

Degrees of Freedom (DOF)

- *Number of Independent co-ordinates/variables required to completely specify the configuration of the mechanism in motion in space*
- *Minimum number of co-ordinates/variables required to describe a system completely*
- *Minimum number of co-ordinates/variables required to completely specify the relative movement of the links of the mechanism in space*

Lower Pairs

Kinematic Pair	Symbol	Pair variable	DOF
Revolute	R	θ	1
Prismatic	P	d	1
Screw or Helical	H	θ or d	1
Cylindrical	C	θ & d	2
Spherical	S	θ, ϕ, ψ	3

31

32

Basics of Mechanism (contd...)

Mobility & Degrees of Freedom

- An arbitrary no. of links connected by a no. of kinematic pairs do not result in a mechanism. Some conditions must be satisfied for a system of interconnected links to serve as a useful mechanism.
 - The foremost thing which has to be investigated is the mobility of a mechanism in terms of the number of DOF.
- Number of Independent co-ordinates/variables required to completely specify the configuration of the mechanism in motion in space**

Kutzbach Equation For Planar Mechanisms

$$DOF \quad F=3(n-1) - 2j$$

n =number of links

j =number of simple hinges or first order joints or equivalent first order joints= $(j_1+2j_2+3j_3+\dots)$
 j_i is the nos. of i^{th} order joint.

Grubler's Criteria For Planar Mechanisms

If $F=1$, the mechanism is said to be Constrained.

$$2j - 3n + 4 = 0$$

DOF of a mechanism having higher pairs

$$F=3(n-1) - 2j - h \quad h=\text{number of higher pairs}$$

22

Basics of Mechanism (contd...)

Equivalent Linkages

- A mechanism with higher pairs can be replaced by an Equivalent Mechanism with lower pairs.
- This equivalence is valid for studying only the instantaneous characteristics.

34

Basics of Mechanism (contd...)

Degrees of Freedom

Effective DOF of a mechanism having higher pairs & redundant DOF

$$F_e = 3(n-1) - 2j - h - F_r$$

Redundant DOF

- If a link can be moved without causing any movement in the rest of the mechanism, then the link is said to be have redundant DOF.

- Roller 3 can rotate without causing any movement in the rest of the mechanism.

- Rod 3 can slide without causing any movement in the rest of the mechanism.

35

Basics of Mechanism (contd...)

Degrees of Freedom of Spatial Mechanism

$$F = 6(n-1) - 5(R+P+H) - 4C - 3S - F_r$$

R=number of Revolute pair

P=number of Prismatic pair

H=number of Screw pair

C=number of Cylindrical pair

S=number of Spherical pair

Kinematic Pair in Space	Symbol	No. of Constraints	DOF
Revolute	R	5	1
Prismatic	P	5	1
Screw or Helical	H	5	1
Cylindrical	C	4	2
Spherical	S	3	3

36

Basics of Mechanism (contd...)

Degrees of Freedom of Planar Mechanism

Kinematic Pair in Plane	Symbol	No. of Constraints	DOF
Revolute	R	2	1
Prismatic	P	2	1
Screw or Helical	H	2	1
Cylindrical	C	1	2
Spherical	S	0	3

Degrees of Freedom of Spatial Mechanism

Kinematic Pair in Space	Symbol	No. of Constraints	DOF
Revolute	R	5	1
Prismatic	P	5	1
Screw or Helical	H	5	1
Cylindrical	C	4	2
Spherical	S	3	3

37

Basics of Mechanism (contd...)

Degrees of Freedom

38

Basics of Mechanism (contd...)

Degrees of Freedom

39

Basics of Mechanism (contd...)

Grashof's Law

- For a planar four-bar linkage, the sum of the shortest and longest link lengths can not be greater than the sum of the remaining two link lengths if there is to be continuous relative rotation between two members.

$$s + l \leq p + q$$

s =length of the shortest link

l =length of the longest link

p, q = length of the other two links

Grashof Linkage

Class-I Kinematic Chain

$$s + l < p + q$$

The linkage which satisfies inequality given in Equation (1.7) is Grashof linkage. In this at least one link will be capable of making a full revolution with respect to the ground plane. This is called Class-I kinematic chain.

Note that above statements apply regardless of the order of assembly of the links. That is, the determination of the Grashof condition can be made on a set of unassembled links. Assembling of the link into a kinematic chain in S, L, P, Q or S, P, L, Q or any other order, will not change the Grashof condition.

Non-Grashof Linkage

Class-II Kinematic Chain

$$s + l > p + q$$

If the inequality (1.7) is not true, then the linkage is non-Grashof and no link will be capable of a complete revolution relative to any other link. This is called Class-II kinematic chain.

Grashof Linkage

Class-III Kinematic Chain

$$s + l = p + q$$

Basics of Mechanism (contd...)

Grashof's Law

- For a planar four-bar linkage, the sum of the shortest and longest link lengths can not be greater than the sum of the remaining two link lengths if there is to be continuous relative rotation between two members.

$$s + l \leq p + q$$

s =length of the shortest link

l =length of the longest link

p, q = length of the other two links

Inversion of Grashof's linkage

Double-crank or drag-link mechanism

Crank-rocker mechanism

Double-rocker mechanism

Parallelogram linkage
 $s + l = p + q$

For the Class-I case : $S + L < P + Q$

- Ground either link adjacent to the shortest to get a crank-rocker mechanism shortest link will fully rotate and the other link pivoted to ground will oscillate.
- Ground the shortest link to get a double-crank. Both links pivoted to ground make complete revolutions as does the coupler.
- Ground the link opposite the shortest to get a Grashof double-rocker. Both links pivoted to ground will oscillate and only the coupler makes a full revolution.

Fig. 1.9 Double-crank inversion (drag link mechanisms)

Fig. 1.10 Double-crank inversion (coupler rotates)

For the Class-II case : $S + L > P + Q$

In this class, all inversions will be triple-rockers in which no link can fully rotate.

For the Class-III case : $S + L = P + Q$

- It is referred as special-case Grashof or Class-III kinematic chain.
- In this class, all inversions will be either double-cranks or crank-rockers but will have "change points" twice per revolution of the input crank when the links all become collinear. At these change points the output behaviour will become indeterminate. The linkage behaviour is unpredictable at change points as it may assume either of two configurations. Its motion must be limited to avoid reaching the change points or an additional, out of phase link provided to guarantee a carry through of the change points.

2 Some forms of the special case Grashof linkage

- (i) The fourbar linkage is the simplest possible pin-jointed mechanism for single degree of freedom controlled motion.
- (ii) The Grashof condition is a very simple relationship which predict the rotation behaviour or rotatability of a fourbar linkage's inversions based only on the link lengths.
- (iii) The parallelogram linkage is quite useful as it exactly duplicates the rotary motion of the driver crank at the driven crank. **Example** : Windshield mechanism on an automobile, drafting machine etc.

45

Link AD is fixed : Frame
Link AB is input : Crank or driver link
Link BC is coupler : Connecting rod
Link CD is lever : Rocker or follower link

46

Basics of Mechanism (contd...)

Index of Merit

- There are some parameters of the mechanisms, proposed by various researchers, that tell us whether a mechanism is good one or poor one.
- Such indices of merit are Mechanical Advantage, Transmission angle etc.

Mechanical Advantage

- It is the ratio of the output torque exerted by the driven link (follower) to the necessary input torque required at the driver (crank).

$$\text{Mechanical Advantage} = \frac{T_4}{T_2} = \frac{R_{CD} \sin Y}{R_{BA} \sin \beta}$$

47

Basics of Mechanism (contd...)

Transmission Angle

- In practice, besides satisfying kinematic requirements, a mechanism should also move freely. A complete dynamic force analysis is necessary to check this free-running quality.
- However, even at the stage of kinematic design, we should ensure that the output member receives a large component of the force or torque from the driving member along its direction of movement.
- we can express the free-running quality of simple mechanisms through an index known as the Transmission Angle.
- Its optimum value is 90 deg.

For a 4R linkage, the Transmission Angle is defined as the acute angle between the coupler and the follower.

If $\angle ABO_B$ is acute, then $\gamma = \angle ABO_B$

If $\angle ABO_B$ is obtuse, then $\gamma = \pi - \angle ABO_B$

Basics of Mechanism (contd...)

Deviation Angle

- Another approach was taken by A. Bock, who suggested working with the directions of the static force and absolute velocity at the point of connection, terming the angle between the directions the deviation angle.
- Its optimum value is 0 deg.

49

Analysis vs. Synthesis

Analysis

Input Motions \longrightarrow ANALYSIS \longrightarrow *Output Motions*

Given Mechanism & its Configuration, dimensions

In Kinematic Analysis one is given a mechanism & the task is to determine the various relative motion that can take place in that mechanism.

Synthesis

- decision-making process
- Innovative or creative process
- process of creating new mechanism
- Selecting optimum/best configuration from no. of existing mechanism
- Determination of optimum dimensions of the elements of the mechanism on the basis of analysis

In Kinematic Synthesis one has to come up with a design of mechanism to generate prescribed motion characteristic.

80

Analysis vs. Synthesis

Analysis

- These are the technique that allow the designer to critically examine an already existing design in order to judge its suitability for the task.
- Analysis is simply a scientific tool

Real goal is SYNTHESIS i.e., Design.

51

Computational Tools

CAD/CAE software	Purpose
ADAMS	Multi-body dynamic analysis & simulation
SimDESIGNER Motion with CATIA	Multi-body dynamic analysis & simulation
Working Model	Multi-body dynamic analysis & simulation

52