

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 26, 1991**

PERGAMON PRESS

OXFORD • NEW YORK • SEOUL • TOKYO

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

EDITORS

Herausgeber für alle Beiträge in deutscher Sprache:

Professor Dr-Ing.habil. J. Volmer
Technische Universität, Postfach 964, D 09010 Chemnitz, Fed. Rep.
Germany

Rédacteur pour toutes les œuvres 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
Postbox 16, 199178 Leningrad, USSR

Editor for book reviews, IFToMM newsheets 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:

Dr E. Heer
5329 Crown Avenue, La Canada, CA 91011, USA

Editor for papers on computer-aided design and optimization:

Professor D. Riley
Department of Mechanical Engineering, University of Minnesota,
111 Church Street S. E., Minneapolis, MN 55455, USA

EDITOR EMERITUS

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

ASSOCIATE EDITORS

Professor B. Roth, Stanford, Calif., USA
Professor A. T. Yang, Davis, Calif., USA

Publishing Office: Pergamon Press plc, Pergamon House, Bampfylde Street,
Exeter EX1 2AH, England [Tel. Exeter (0392) 51558; Fax 425370].

Subscription and Advertising Offices: North America: Pergamon Press Inc.,
395 Saw Mill River Road, Elmsford, NY 10523, USA. Rest of the world:
Pergamon Press plc, Headington Hill Hall, Oxford OX3 0BW, England [Tel. (0885)
794141; Fax 60285].

Publication Frequency: 7 issues/annum

Subscription Rates: Annual institutional subscription rate (1992): £350.00
(US\$650.00). Two-year institutional rate (1992/93): £655.00 (US\$1064.00).
Sterling prices are definitive. US dollar prices are quoted for convenience only, and
are subject to exchange rate fluctuation. Prices include postage and insurance and
are subject to change without notice. Subscription rates for Japan are available on
request. Members of the U.S. Council for the Theory of Machines and Mechanisms
may order personal subscriptions at a concessional rate.

Back Issues: Back issues of all previously published volumes, in both hard copy
and on microform, are available direct from Pergamon Press offices.

Copyright © 1991 Pergamon Press plc

It is a condition of publication that manuscripts submitted to this journal have not
been published and will not be simultaneously submitted or published elsewhere.
By submitting a manuscript, the authors agree that the copyright for their article is
transferred to the publisher if and when the article is accepted for publication.
However, assignment of copyright is not required from authors who work for
organizations which do not permit such assignment. The copyright covers the

HONORARY EDITORIAL ADVISORY BOARD

Dr R. S. Berkof, Swarthmore, Pa, USA
Professor G. Bianchi, Milan, Italy
Professor Dr O. Bottema, Delft, The Netherlands
Dr S. Deutsch, Washington, D.C., USA
Professor Dr-Ing. B. Dizioğlu, Braunschweig, Fed. Rep.
Germany

Professor S. Dubowsky, Cambridge, Mass., USA
Professor A. G. Erdman, Minneapolis, Minn., USA
Professor F. Freudentstein, New York, N.Y., USA
Dr-Ing. K. Hain, Braunschweig, Fed. Rep. Germany
Professor R. S. Hartenberg, Evanston, Ill., USA
Professor K. H. Hunt, Clayton, Victoria, Australia
Dr J. Ishikawa, Yokohama, Japan

Professor I. Kato, Tokyo, Japan
Professor Dr F. L. Litvin, Chicago, Ill., USA

Professor Dr D. J. Mangeron, Iasi, Romania

Professor Dr N. I. Manolescu, Bucharest, Romania

Professor L. Maunder, Newcastle upon Tyne, England
Mr S. Mollian, 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, Gainesville, Fla., USA

Professor D. S. Tavkhelidze, Tbilisi, Georgia, USSR

Dr M. A. Tolcott, Arlington, Va, USA

Professor R. Tomović, Belgrade, Yugoslavia

Professor John J. Uicker Jr, Madison, Wis., USA

Professor H. J. Warnecke, Stuttgart, Fed. Rep. Germany

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

Professor Dr W. Wunderlich, Vienna, Austria

Professor G. V. Tordion, Québec, Canada

IFToMM EXECUTIVE COUNCIL

President: Professor G. Bianchi, Italy
Vice-President: Professor G. Bögelack, Fed. Rep. Germany

Secretary General: Dr L. Püst, CSSR

Treasurer: Dr J. N. Fawcett, England

Councillors: Professor G. Dittrich, Fed. Rep. Germany

Professor K. V. Frolov, USSR

Professor T. Hayashi, Japan

Professor J. S. Rao, India

Professor A. Seireg, USA

Professor J. Nieto, Spain

Past-President (ex off.) Professor B. Roth, USA

exclusive rights to reproduce and distribute the article, including reprints, photographic reproductions, microform or any other reproductions of similar nature and translations. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, electrostatic, magnetic tape, mechanical, photocopying, recording or otherwise, without permission in writing from the copyright holder.

Whilst every effort is made by the publishers and editorial board to see that no inaccurate or misleading data, opinion or statement appears in this journal, they wish to make it clear that the data and opinions appearing in the articles and advertisements herein are the sole responsibility of the contributor or advertiser concerned. Accordingly, the publishers, the editorial board and editors and their respective employees, officers and agents accept no responsibility or liability whatsoever for the consequences of any such inaccurate or misleading data, opinion or statement.

Photocopying information for users in the USA

The item-fee Code for this publication indicates that authorization to photocopy items for internal or personal use is granted by the copyright holder for libraries and other users registered with the Copyright Clearance Center (CCC) Transactional Reporting Service provided the stated fee for copying beyond that permitted by Section 107 or 108 of the United States Copyright Law is paid. The appropriate remittance of \$3.00 per copy per article is paid directly to the Copyright Clearance Center Inc., 27 Congress Street, Salem, MA 01970, USA. The copyright owner's consent does not extend to copying for general distribution for promotion, for creating new works, or for resale. Specific written permission must be obtained from the publisher for such copying.

The item-fee Code for this publication is: 0094-114X/91 \$3.00 + 0.00.

List of Contents

NUMBER 1

J. Eddie Baker	1	The group of generalized star-point eight-bar plane linkages
J. M. Prentis	19	The pole triangle, Burmester theory and order and branching problems—I. The order problem
J. M. Prentis	31	The pole triangle, Burmester theory and order and branching problems—II. The branching problem
J. Kieffer and F. L. Litvin	41	Local parametric representation of displacement functions for linkages and manipulators
A. C. Rao and D. Varada Raju	55	Application of the Hamming number technique to detect isomorphism among kinematic chains and inversions
Jean-Pierre Merlet et Clément Gosselin	77	Nouvelle architecture pour un manipulateur parallèle à six degrés de liberté
Charles Wampler and Alexander Morgan	91	Solving the 6R inverse position problem using a generic-case solution methodology
P. Minotti	107	Découplage dynamique des manipulateurs: propositions de solutions mécaniques
<i>Software Survey Section</i>	I	
<i>New Patents</i>	V	

NUMBER 2

B. Weyh and H. Kostyra	123	Direct Floquet method for stability limits determination—I. Theory
H. Kostyra and B. Weyh	133	Direct Floquet method for stability limits determination—II. Application and phenomena
Chung-Biau Tsay and Z. H. Fong	145	Computer simulation and stress analysis of helical gears with pinion circular arc teeth and gear involute teeth
G. J. Walsh, D. A. Streit and B. J. Gilmore	155	Spatial spring equilibrator theory
Adel K. Al-Sabeh	171	Irregular gears for cyclic speed variation
D. McCloy	185	The power consumption of mechanical legs

Gao Feng	197	Complete shaking force and shaking moment balancing of 17 types of eight-bar linkages only with revolute pairs
K. Kim and M. K. Kim	207	Volumetric accuracy analysis based on generalized geometric error model in multi-axis machine tools
Miroslaw Galicki	221	A closed solution to the inverse kinematics of redundant manipulators
M. O. M. Osman, B. M. Bahgat and R. V. Dukkipati	227	Kinematic analysis of robot's manipulators using consecutive analysis of train components
<i>Book Review</i>		
T. E. Shoup	237	Design of Devices and Systems, 2nd edn. By William H. Middendorf
<i>Software Survey Section</i>	I	
<i>New Patents</i>	V	

NUMBER 3

F. W. Liou, Arthur G. Erdman and C. S. Lin	239	Dynamic analysis of a motor-gear-mechanism system
L. J. Cveticanin	253	The oscillations of a textile machine rotor on which the textile is wound up
M. T. Pietola and M. J. Vilenius	261	Sensitivity of a position servo system to variations in the constructive parameters in transient and steady state
I. S. Kochev	275	Contribution to the theory of torque, shaking force and shaking moment balancing of planar linkages
I. S. Kochev	285	Optimum balancing of a class of multiloop linkages by function cognate transformations
Parveen Kalra and Anand M. Sharan	299	Accurate modelling of flexible manipulators using finite element analysis
Jorge Angeles	315	Die theoretischen Grundlagen zur Behandlung algebraischer Singularitäten der kinematischen Koordinatenumkehr in der Robotertechnik
B. Benhabib, E. Tabarah, R. Cohen and R. G. Fenton	323	Robot performance optimization under specified dynamic conditions

Niu Ming Qi and E. Pennestrí	337 Optimum balancing of four-bar linkages. A refined algorithm
Book Reviews	
T. E. Shoup	349 Machine Learning—Paradigms and Methods. Edited by Jaime Carbonell
L. A. Sanchez	349 Introduction to Theoretical Kinematics. By J. M. McCarthy
Software Survey Section	I
New Patents	V

NUMBER 4

Hyunsoo Kim, Hyoweon Ahn and Kurt M. Marshak	351 Friction characteristics for concentrated load area in a flat belt drive
Stelios C. A. Thomopoulos and Ricky Y. J. Tam	359 An iterative solution to the inverse kinematics of robotic manipulators
Ray P. S. Han, M. A. Thomlinson and Y. S. Tu	375 Kinematics and kinetics of a non-circular bicycle drive system
T. M. Abdel-Rahman and M. A. Elbestawi	389 Synthesis and dynamics of statically balanced direct- drive manipulators with decoupled inertia tensors
M. Giordano	403 Analyse géométrique des mécanismes à l'aide d'angles d'Euler duaux
Harry H. Denman	415 Exact solution for the rigid slider-crank mechanism with gas pressure
S. Turgut Tümer and Y. Samim Ünlüsoy	421 Nondimensional analysis of jump phenomenon in force-closed cam mechanisms
Book Reviews	
E. J. Fisher	433 Computer-assisted Mechanical Design (1st edn). By J. Ed Akin
T. G. Yip	433 Packaging of Electronic Systems—A Mechanical Engineering Approach. By James W. Dally
T. E. Shoup	434 Proceedings of the Xth IFAC World Congress, Munich, F.R.G., 27–31 July, 1987. Edited by R. Isermann
Software Survey Section	I
New Patents	V

NUMBER 5

**TERMINOLOGY FOR THE THEORY OF
MACHINES AND MECHANISMS**

**TERMINOLOGIE POUR LA THEORIE DES
MACHINES ET DES MECANISMES**

**TERMINOLOGIE FÜR DIE THEORIE DER
MASCHINEN UND MECHANISMEN**

**ТЕРМИНОЛОГИЯ ПО ТЕОРИИ
МАШИН И МЕХАНИЗМОВ**

Preface
IFToMM Commission A

vii
ix

1. STRUCTURE OF MACHINES AND MECHANISMS	
STRUCTURE DES MACHINES ET MECANISMES	
STRUKTUR VON MASCHINEN UND MECHANISMEN	
СТРУКТУРА МАШИН И МЕХАНИЗМОВ	
1.1 Components	436
Composants	
Bauelemente	
Компоненты	
1.2 Sub-assemblies	444
Sous-ensembles mécaniques	
Baugruppen	
Сборные узлы	
1.3 Mechanisms	448
Mécanismes	
Mechanismen und Getriebe	
Механизмы	
2. KINEMATICS	
CINÉMATIQUE	
KINEMATIK	
КИНЕМАТИКА	
2.1 General	456
Généralités	
Allgemeines	
Общие термины	
2.2 Motion (Quantities, States)	456
Mouvement (Grandeurs, Etats)	
Bewegung (Größen, Zustände)	
Движение (Величины, состояния)	

2.3 Kinematic geometry	464
Géométrie cinématique	
Bewegungsgeometrie	
Кинематическая геометрия	
3. DYNAMICS	
DYNAMIQUE	
DYNAMIK	
ДИНАМИКА	
3.1 General	470
Généralités	
Allgemeines	
Общие понятия	
3.2 Force and moment	470
Force et moment	
Kraft und Moment	
Сила и момент	
3.3 Momentum, energy, work and power	480
Quantité de mouvement, énergie, travail et puissance	
Impuls, Energie, Arbeit und Leistung	
Количество движения, энергия, работа и мощность	
3.4 Principles	484
Principes	
Prinzipien	
Принципы	
3.5 Structural behaviour and characteristics	486
Caractéristiques du comportement des structures	
Strukturelle Eigenschaften und Merkmale	
Структурные позедение и характеристики	
3.6 Structural concepts	496
Concepts de structure	
Strukturelle Konzepte	
Структурные концепции	
3.7 Dynamical concepts	498
Concepts dynamiques	
Dynamische Konzepte	
Динамические концепции	
3.8 Dynamical systems and characteristics	506
Systèmes dynamiques et caractéristiques	
Dynamische Systeme und Charakteristika	
Динамические системы и характеристики	
3.9 Vibrations	508
Vibrations	
Schwingungen	
Колебания	

4. MACHINE CONTROL AND MEASUREMENTS	
COMMANDÉ DE SYSTEMES ET MESURES	
STEUERUNG VON MASCHINEN UND MESSTECHNIK	
УПРАВЛЕНИЕ МАШИН И ИЗМЕРЕНИЯ	
4.1 Signals and Functions	516
Signaux et Fonctions	
Signale und Funktionen	
Сигналы функциональных назначений	
4.2 Accuracy and Errors	520
Exactitude et Erreurs	
Genauigkeit und Fehler	
Точность и погрешность	
4.3 Devices and Components	524
Dispositifs et Composants	
Ausrüstungen und Bauelemente	
Устройства и компоненты	
5. ROBOTICS	
ROBOTIQUE	
ROBOTERTECHNIK	
РОБОТОТЕХНИКА	
5.1 Systems	526
Systèmes	
Systeme	
Системы	
5.2 Components	528
Constituants	
Baugruppen	
Компоненты	
5.3 Motion	530
Mouvement	
Bewegung	
Движение	
5.4 Control	534
Commande	
Steuerung	
Системы	
5.5 Miscellaneous	534
Divers	
Verschiedenes	
Разное	
A. APPENDIX: GENERAL TERMS USED IN TMM	536
APPENDIX: TERMES GENERAUX UTILISÉS EN TMM	
ANHANG: IN DER TMM HÄUFIG GEBRAUCHTE ALLGEMEINE BEGRIFFE	
ПРИЛОЖЕНИЕ: ОБЩИЕ ТЕРМИНЫ ИСПОЛЬЗУЕМЫЕ В ТММ	
INDEX—ENGLISH	I
INDEX—FRANÇAIS	XIV
REGISTER	XXVII
АЛФАВИТНЫЙ УКАЗАТЕЛЬ ТЕРМИНОВ	XXXIV

