

MECHANISM AND MACHINE THEORY

Dynamics of Machine Systems Gears and Power Transmissions Robots and Manipulator Systems Computer-aided Design Methods

List of Contents and Author Index Volume 29, 1994

MECHANISM AND MACHINE THEORY

The scientific journal of IFToMM

The International Federation for the Theory of Machines and Mechanisms

EDITOR-IN-CHIEF

Professor T. E. Shoup

Dean of Engineering and Sobrato Professor of Engineering, Santa Clara University, Santa Clara, CA 95053, USA

FDITORS

Herausgeber für alle Beiträge in deutscher Sprache:

Professor Dr-Ing.habil. J. Volmer

Technische Universität, PSF 964, D 09010 Chemnitz, Germany

Rédacteur pour toutes les oeuvres écrites en langue française: Dr L. Cloutier

Faculty of Science and Engineering, Université Laval, Québec, Canada G1K 7P4

Russian language editor

Professor P. A. Lebedev

Ul. Sergievskaja 22, Stary Petershoff, 198904 St Petersburg, Russia

Editor for book reviews, IFToMM newssheets and feature articles:

Professor A. Midha

School of Mechanical Engineering, Purdue University, 308 Mechanical Engineering Building, West Lafayette, IN 47907, USA

Editor for papers on dynamics of machine systems:

Professor J. P. Sadler

Department of Mechanical Engineering, University of Kentucky, Lexington, KY 40506-0046, USA

Editor for papers on manipulators, robotics and man-machine systems

5329 Crown Avenue, La Canada, CA 91011, USA

Editor for papers on computer-aided design and optimization:

Professor G. E. Johnson

University of Dayton, 300 College Park, Dayton, OH 45469, USA

EDITOR EMERITUS

Professor F. R. E. Crossley, Branford, Conn., USA

ASSOCIATE EDITORS

Professor B. Roth, Stanford, Calif., USA Professor H. S. Yan, Tainan, Taiwan, R.O.C.

HONORARY EDITORIAL ADVISORY BOARD

Dr R. S. Berkof, Aston, Pa, USA

Professor G. Bianchi, Milan, Italy

Professor Dr-Ing. B. Dizioğlu, Braunschweig, Germany

Professor S. Dubowsky, Cambridge, Mass., USA

Professor F. Freudenstein, New York, N.Y., USA Dr-Ing. K. Hain, Braunschweig, Germany

Professor R. S. Hartenberg, Evanston, III., USA

Professor K. H. Hunt, Clayton, Victoria, Australia

Dr J. Ishikawa, Yokohama, Japan

Professor I. Kato, Tokyo, Japan

Professor Dr F. L. Litvin, Chicago, III., USA

Professor L. Maunder, Newcastle upon Tyne, England

Dr S. Molian, Olney, Bucks., England Professor Dr A. Morecki, Warsaw, Poland

Professor Dr J. Oderfeld, Warsaw, Poland

Dr E. Peizer, New York, N.Y., USA

Professor Jack Phillips, Sydney, Australia

Dr J. M. Prentis, Cambridge, England

Professor J. S. Rao, New Delhi, India

Professor G. N. Sandor, Highlands, N.C., USA Professor D. S. Tavkhelidze, Tbilisi, Georgia

Professor G. V. Tordion, Québec, Canada

Professor John J. Uicker Jr, Madison, Wis., USA Professor H. J. Warnecke, Stuttgart, Germany

Mr E. J. Wellauer, Milwaukee, Wis., USA

Professor Dr W. Wunderlich, Vienna, Austria

Professor A. T. Yang, Davis, Calif., USA

IFTOMM EXECUTIVE COUNCIL

President:

Professor A. Morecki, Poland

Vice-President:

Professor T. E. Shoup, USA

Secretary General: Dr L. Půst, Czech Republic Treasurer:

Dr J. N. Fawcett, England

Professor J. Angeles, Canada

Members:

Professor Y. Chen, P. R. China Professor G. Dittrich, Germany

Professor Y. Hori. Japan

Professor J. Nieto, Spain

Professor Y. Sarkisyan, Armenia

Past-President (ex off.) Professor G. Bianchi, Italy

Publishing Office

Production Editor: Victoria Charge

Elsevier Science Ltd, Bampfylde Street, Exeter EX1 2AH, England

[Tel. Exeter (0392) 51558; Fax 425370].

Subscription and Advertising Offices

North America: Elsevier Science Inc., 660 White Plains Road, Tarrytown, NY 10591-5153, USA. Rest of the World: Elsevier Science Ltd, The Boulevard, Langford Lane, Kidlington, Oxford OX5 1GB, England [Tel. (0865) 843000; Fax 843010].

Published 8 issues/annum in January, February, April, May, July, August, October, November

Subscription Rates

Annual Institutional Subscription Rates 1994: North, Central and South America, US\$900.00, Rest of the World £585.00. Associated Personal Subscription Rates are available on request for those whose institutions are library subscribers. Sterling prices exclude VAT. Non-VAT registered customers in the European Community will be charged the appropriate VAT in addition to the price listed. Prices include postage and insurance and are subject to change without notice. Members of the US Council for the Theory of Machines and Mechanisms may order personal subscriptions at a concessional rate. Details of the rates are available on request.

Back Issues

Back issues of all previously published volumes, in both hard copy and microform, are available direct from Elsevier Science offices.

Copyright © 1994 Elsevier Science Ltd

Second class postage paid at RAHWAY, NJ. Postmaster send address corrections to Mechanism and Machine Theory, c/o Elsevier Science Inc., 660 White Plains Road, Tarrytown, NY 10591-5153, USA.

List of Contents

NUMBER 1

J. P. Yin and C. G. Liang	1	The forward displacement analysis of a kind of special platform manipulator mechanisms
T. Xu and G. G. Lowen	11	A mathematical model of an over-running sprag clutch
J. B. Shung and G. R. Pennock	25	Geometry for trochoidal-type machines with conjugate envelopes
Raafat A. Abou-Elnasr	43	Effect of trough motions on performance of oscillating conveyors
Chu Jin-kui and Cao Wei-qing	53	Identification of isomorphism among kinematic chains and inversions using link's adjacent-chain-table
M. Artes and J. I. Pedrero	59	Computerized graphic method for the analysis of gear design
Jacques M. Hervé	73	The mathematical group structure of the set of displacements
T. S. Liu and J. D. Wang	83	A reliability approach to evaluating robot accuracy performance
James K. Mills and Andrew A. Goldenberg	95	Constrained motion task control of robotic manipulators
Rasim I. Alizade, Nazim R. Tagiyev and Joseph Duffy	115	A forward and reverse displacement analysis of a 6-DOF in-parallel manipulator
Rasim I. Alizade, Nazim R. Tagiyev and Joseph Duffy	125	A forward and reverse displacement analysis of an in-parallel spherical manipulator
Junghsen Lieh	139	Dynamic modeling of a slider-crank mechanism with coupler and joint flexibility
Clarence W. de Silva, Martin Schultz and Edward Dolejsi	149	Kinematic analysis and design of a continuously- variable transmission
J. Eddie Baker and K. Wohlhart	169	On the single screw reciprocal to the general line- symmetric six-screw linkage
N. P. Belfiore and E. Pennestri'	177	Automatic sketching of planar kinematic chains

NUMBER 2

Geo-Ry Tang and Lu-Sin Liu	195	A study of three robot calibration methods based on flat surfaces
Chintien Huang and Bernard Roth	207	Analytic expressions for the finite screw systems
John R. McGarva	223	Rapid search and selection of path generating mechanisms from a library
Tseng-Ti Fu and C. H. Chiang	237	Simulating a given spherical motion by the polode method
Kwun-Lon Ting	251	Mobility criteria of geared five-bar linkages
Chien H. Chiang, Yu-Neng Yang, Wei H. Chieng and David A. Hoeltzel	265	Four-position synthesis for spatial mechanisms with two independent loops
P. Minotti et G. Lallement	281	Modélisation théorique des moteurs piézoélectriques rotatifs à ondes progressives
G. White	293	Epicyclic gears from early hoists and winches—I
G. White	309	Epicyclic gears from early hoists and winches—II
Z. Huang and Y. S. Zhao	327	The accordance and optimization-distribution equations of the over-determinate inputs of walking machines
Asen Yotov Daskalov	333	Optimal triple cardan drive
Letter to the Editor	341	
Response	343	
		NUMBER 3
Y. Sakamoto, K. Ogawa and H. Funabashi	345	A kinematic analysis of planar six-bar mechanisms with consideration of the interference of moving links
Junghsen Lieh	357	Computer-oriented closed-form algorithm for constrained multibody dynamics for robotics applications
Enric Celaya and Carme Torras	373	Solving multiloop linkages with limited-range joints
F. Xi and R. G. Fenton	393	Determination of nominal joint displacements of a flexible link manipulator by inverse kinematics analysis
Vilmos Simon	407	A new worm gear drive with ground double arc profile

iv

N. Vesovic and 415 Accuracy of manipulation robots dynamics M. Vukobratović Maja Kolarski, 427 Dynamic analysis of balanced robot mechanisms Miomir Vukobratović and Branislay Borovac 455 User-oriented software for modeling, control Aleksandar D. Rodić. Miomir K. Vukobratović synthesis and simulation of robots in metal machining and Dragan M. Stokić processes Branko Karan and 479 Calibration and accuracy of manipulation robot Miomir Vukobratović models-an overview NUMBER 4 Chi-Feng Chang and 501 Kinematic synthesis of Watt-I mechanisms generating Wen-Miin Hwang closed coupler curves with up to four cusps Cheng-Ho Hsu 513 Displacement isomorphism of planetary gear trains Kurt Luck and 525 Synthesis of guidance mechanisms Karl-Heinz Modler Seung-Bok Choi, 535 Vibration control of flexible linkage mechanisms using Chae-Cheon Cheong, piezoelectric films Brian S. Thompson and Mukesh V. Gandhi Fuan Wen and 547 Displacement analysis of the 6-6 Stewart platform Chonggao Liang mechanisms Jaouad Sefrioui et 559 Etude et représentation des lieux de singularité des Clément M. Gosselin manipulateurs parallèles sphériques à trois degrés de liberté avec actionneurs prismatiques Karl Wohlhart 581 Displacement analysis of the general spherical Stewart platform Dibakar Sen and 591 A discrete state perspective of manipulator T. S. Mruthyunjaya workspaces 607 Generalized evaluation for the transmission perform-Ming-June Tsai and Hong-Wen Lee ance of mechanisms 619 Biegeschwingungen der Antriebswelle von Kur-Y. Yilmaz vengetrieben mit Stößel J. Eddie Baker 625 On the six-revolute loops contained in Bennett's

twelve-bar linkages

NUMBER 5

		NUMBER 5
Zhen Lu	635	The analysis of asymptotical stability of robotic hand grasping
E. A. Dijksman and E. A. Timmermans	653	Look-out for prime-chains with a prescribed number of mobility-degrees of freedom. Type-synthesis of prime-chains
J. B. Shung and G. R. Pennock	673	The direct contact problem in a trochoidal-type machine
Sunil Kumar Agrawal and S. Shirumalla	691	Kinematics, motion planning and design of a free-floating dual-arm planar manipulator
Z. Ye and M. R. Smith	701	Complete balancing of planar linkages by an equivalence method
Ronald L. Huston, Dimitrios Mavriplis, Fred B. Oswald and Yung Sheng Liu	713	A basis for solid modeling of gear teeth with application in design and manufacture
E. Bayo, J. M. Jimenez, M. A. Serna and J. M. Bastero	725	Penalty based Hamiltonian equations for the dynamic analysis of constrained mechanical systems
J. S. Rao and A. M. Sharan	739	The calculation of the natural frequencies of multi- disk-rotor systems using the influence coefficient method including the gyroscopic effects
A. İ. Sivridağ, R. Güneş and S. Keleş	749	The Serret-Frenet formulae for dual quaternion-valued functions of a single real variable
Rıfat Güneş and Sadık Keleş	755	Closed spherical motions and Holditch's theorem
B. Fallahi, H. Y. Lai, R. Naghibi and Y. Wang	759	A study of the workspace of five-bar closed loop manipulator
J. R. Colbourne	767	The curvature of surfaces formed by a cutting edge
Hong-Sen Yan and Long-Chang Hsieh	777	Maximum mechanical efficiency of infinitely variable transmissions
	i	Announcement
		NUMBER 6
Hamza Diken	785	Energy efficient sinusoidal path planning of robot manipulators
Evert A. Dijksman	793	A general inversion cell, obtained from two random contra-parallelogram linkages, interconnected at the vertices of a parallelogram
Hong-Sen Yan and Hsin-Hung Chen	803	Geometry design and machining of roller gear cams with cylindrical rollers

G. Stépán and G. Bianchi	813	Stability of hanging blocks
Bhaskar Dasgupta and T. S. Mruthyunjaya	819	A canonical formulation of the direct position kinematics problem for a general 6–6 Stewart platform
Shemin Zhang	829	A constituting method of objective function for the dynamic optimum balance of shaking forces in linkage
Ma Xingrui, Song Peilin, Wang Xinggui and Zou Zhenzhu	837	Dynamics of constrained mechanical systems and its application in robotics—implementation
Ihtzaz Qamar, S. Wilayat Husain, Nurul Mustafa and F. H. Hashmi	847	Design of spiral grooves on a spherical bearing
S. V. Sreenivasan, K. J. Waldron and P. Nanua	855	Closed-form direct displacement analysis of a 6–6 Stewart platform
Hyunsoo Kim and Jaeshin Lee	865	Analysis of belt behavior and slip characteristics for a metal V-belt CVT
Kurt Luck	877	Computer-aided mechanism synthesis based on the Burmester theory
Kwun-Lon Ting, N. L. Lee and G. H. Brandan	887	Synthesis of polynomial and other curves with the Bezier technique
Letter to the Editor	905	
		NUMBER 7
Uwe Marx	907	Der Übertragungswinkel in ebenen Mechanismen
Dimitar Chakarov and Parush Parushev	917	Synthesis of parallel manipulators with linear drive modules
M. Kemal Özgören	933	Some remarks on rotation sequences and associated angular velocities
Peter J. Woytowitz and Timothy K. Hight	941	Optimization of controlled flexible mechanisms using dynamic nonlinear finite element analysis
Q. Tu, J. Rastegar and J. R. Singh	959	Trajectory synthesis and inverse dynamics model formulation and control of tip motion of a high performance flexible positioning system
Shih-Hsi Tong, Zheng-Min Chen and C. H. Chiang	969	On the unity velocity ratio of spherical drag-links
K. H. Hunt and P. R. McAree	981	Some new surfaces within the general three-system of screws

Ahmad A. Smaili and Mahaveer P. Khetawat	995	Dynamic modeling of automotive engine crankshafts
John A. Mirth	1007	Instantaneous power methods to improve the inertial characteristics of planar linkages
A. Hernandez, E. Amezua, M. B. Ajuria and J. I. Llorente	1015	Multiple points on the coupler curve of transitional four-hinge planar linkages
Ziya Yapar	1033	A spatial motion for a dual closed strip
P. R. Ridley	1043	Robot kinematics—I. Graphical solution of the inverse equations of closure
P. R. Ridley	1053	Robot kinematics—II. Analytical solution of the inverse equations of closure
S. Shende and A. C. Rao	1065	Isomorphism in kinematic chains
Hunglin Wang and Hsu-pin Wang	1071	Optimal engineering design of spur gear sets
Book Review S. D. Haddad	1081	Advanced Theory of Vibration. By J. S. Rao
Corrigendum	- 1	
		NUMBER 8
Clément M. Gosselin and Jean-Pierre Merlet	1083	The direct kinematics of planar parallel manipulators: special architectures and number of solutions
Jean-Pierre Merlet	1099	Détermination de l'espace de travail d'un robot parallèle pour une orientation constante
Hsiang Hsi Lin, Fred B. Oswald and Dennis P. Townsend	1115	Dynamic loading of spur gears with linear or parabolic tooth profile modifications
Chintien Huang	1131	The finite screw systems associated with a prismatic- revolute dyad and the screw displacement of a point
Chih-Hsin Chen and Hong-Jian Chen	1143	d.o.f. of equivalent conjugate motion between two bodies in a mechanical system
Ahmet Kahraman	1151	Load sharing characteristics of planetary transmissions
Alexander Borisoff Kazakoff Zdravka Todorova Tcherneva-Popova and Parush Raikoff Parusheff	f, 1167	Mechano mathematical models for mechatronic systems for vibration jaw crushing processes

J. Rastegar	1179	Movability conditions for a spatial 4RUR mechanism under joint-limit constraints
Pietro Fanghella and Carlo Galletti	1187	Mobility analysis of single-loop kinematic chains: an algorithmic approach based on displacement groups
F. W. Liou and Abani Kumar Patra	1205	An advisory system for the analysis and design of deformable beam-type multi-body systems
F. W. Liou and J. D. Liu	1219	A parametric study on the design of multi-body systems with elastic members
Anand M. Sharan and Parveen Kalra	1233	Dynamic response of robotic manipulators using modal analysis

AUTHOR INDEX

Abou-Elnasr R. A., 43 Agrawal S. K., 691 Ajuria M. B., 1015 Alizade R. I., 115, 125 Amezua E., 1015 Artes M., 59

Baker J. E., 169, 625 Bastero J. M., 725 Bayo E., 725 Belfiore N. P., 177 Bianchi G., 813 Borovac B., 427 Brandan G. H., 887

Celaya E., 373 Chakarov D., 917 Chang C.-F., 501 Chen C.-H., 1143 Chen H.-H., 803 Chen H.-J., 1143 Chen Z.-M., 969 Cheong C.-C., 535 Chiang C. H., 237 Chiang C. H., 265, 969 Chieng W. H., 265 Choi S.-B., 535 Colbourne J. R., 767

Dasgupta B., 819 Daskalov A. Y., 333 Dijksman E. A., 653, 793 Diken H., 785 Dolejsi E., 149 Duffy J., 115, 125

Fallahi B., 759 Fanghella P., 1187 Fenton R. G., 393 Fu T.-T., 237 Funabashi H., 345

4

Galletti C., 1187 Gandhi M. V., 535 Goldenberg A. A., 95 Gosselin C. M., 559, 1083 Güneş R., 749, 755

Haddad S. D., 1081 Hashmi F. H., 847 Hernandez A., 1015 Hervé J. M., 73 Hight T. K., 941 Hoeltzel D. A., 265 Hsieh L.-C., 777 Hsu C.-H., 513 Huang C., 207, 1131 Huang Z., 327 Hunt K. H., 981 Husain S. W., 847 Huston R. L., 713 Hwang W.-M., 501 Jimenez J. M., 725 Jin-Kui C., 53

Kahraman A., 1151 Kalra P., 1233 Karan B., 479 Kazakoff A. B., 1167 Keleş S., 749, 755 Khetawat M. P., 995 Kim H., 865 Kolarski M., 427

Lai H. Y., 759 Lallement G., 281 Lee H.-W., 607 Lee J., 865 Lee N. L., 887 Liang C., 1, 547 Lieh J., 139, 357 Lin H. H., 1115 Liou F. W., 1205, 1219 Liu J. D., 1219 Liu L.-S., 195 Liu T. S., 83 Liu Y. S., 713 Llorente J. I., 1015 Lowen G. G., 11 Lu Z., 635 Luck K., 525, 877

Marx U., 907
Mavriplis D., 713
McAree P. R., 981
McGarva J. R., 223
Merlet J.-P., 1083, 1099
Mills J. K., 95
Minotti P., 281
Mirth J. A., 1007
Modler K.-H., 525
Mruthyunjaya T. S., 591, 819
Mustafa N., 847

Naghibi R., 759 Nanua P., 855

Ogawa K., 345 Oswald F. B., 713, 1115 Özgören M. K., 933

Parusheff P. R., 1167 Parushev P., 917 Patra A. K., 1205 Pedrero J. I., 59 Peilin S., 837 Pennestri' E., 177 Pennock G. R., 25, 673

Qamar I., 847

Rao A. C., 1065 Rao J. S., 739 Rastegar J., 959, 1179 Ridley P. R., 1043, 1053 Rodić A. D., 455 Roth B., 207 Sakamoto Y., 345 Schultz M., 149 Sefrioui J., 559 Sen D., 591 Serna M. A., 725 Sharan A. M., 739, 1233 Shende S., 1065 Shirumalla S., 691 Shung J. B., 25, 673 de Silva C. W., 149 Simon V., 407 Singh J. R., 959 Sivridağ A. İ., 749 Smaili A. A., 995 Smith M. R., 701 Sreenivasan S. V., 855 Stépán G., 813 Stokić D. M., 455

Tagiyev N. R., 115, 125
Tang G.-R., 195
Tcherneva-Popova Z. T., 1167
Thompson B. S., 535
Timmermans E. A., 653
Ting K.-L., 251, 887
Tong S.-H., 969
Torras C., 373
Townsend D. P., 1115
Tsai M.-J., 607
Tu Q., 959

Vesovic N., 415 Vukobratović M., 415, 427, 455, 479

Waldron K. J., 855 Wang H., 1071 Wang H.-p., 1071 Wang J. D., 83 Wang Y., 759 Wei-qing C., 53 Wen F., 547 White G., 293, 309 Wohlhart K., 169, 581 Woytowitz P. J., 941

Xi F., 393 Xinggui W., 837 Xingrui M., 837 Xu T., 11

Yan H.-S., 777, 803 Yang Y.-N., 265 Yapar Z., 1033 Ye Z., 701 Yilmaz Y., 619 Yin J. P., 1

Zhang S., 829 Zhao Y. S., 327 Zhenzhu Z., 837

