

Kinematics of Planar Rigid Bodies

Chapter 6

MEAM 211 Planar Rigid Body Motion Fig 6.6 needs to For any two points (say A, B) fixed to a rigid body be corrected $\bullet B$ $B v_{B_2}$ $B \bullet$ $\bullet A$ Position at $t = \Delta t$ A ullet $\mathbf{v}_{B/A}$ dt Position at t = 0Position of *A* and *B*: Rigid body constraint Velocity of *A* and *B*: University of Pennsylvania

Expression for $\mathbf{v}_B - \mathbf{v}_A$

For any two points (say A, B) fixed to a rigid body

$$\mathbf{v}_{B/A} = \frac{d\mathbf{r}_{B/A}}{dt} = \frac{d(\mathbf{r}_B - \mathbf{r}_A)}{dt} = \mathbf{v}_B - \mathbf{v}_A$$

$$\mathbf{r}_{B/A} = r_{B/A} (\cos \theta \mathbf{i} + \sin \theta \mathbf{j})$$

$$\frac{d}{dt}($$

$$\frac{d}{dt}\mathbf{r}_{B/A} = r_{B/A} \left(\frac{d}{dt} \cos \theta \mathbf{i} + \frac{d}{dt} \sin \theta \mathbf{j} \right)$$

constant

$$\mathbf{v}_{B/A} = r_{B/A} \left(-\sin\theta \mathbf{i} + \cos\theta \mathbf{j} \right) \dot{\theta}$$

Definition of Angular Velocity

$$\mathbf{v}_{B/A} = r_{B/A} \left(-\sin\theta \mathbf{i} + \cos\theta \mathbf{j} \right) \dot{\theta}$$

Can rewrite as

$$\mathbf{v}_{B/A} = \dot{\theta} \mathbf{k} \times r_{B/A} (\cos \theta \mathbf{i} + \sin \theta \mathbf{j})$$

Define angular velocity, w

$$\omega = \dot{\theta} \mathbf{k}$$

So the relative velocity for points *A*, *B*

$$\mathbf{v}_{B/A} = \boldsymbol{\omega} \times \mathbf{r}_{B/A}$$

University of Pennsylvania

Kinematics of Planar Rigid Bodies: Key Fact!

Relative velocity between any two points fixed on any rigid body, $\mathbf{v}_{Q/P}$

angular velocity of the rigid body

University of Pennsylvania

)

Slider Crank Linkage Velocity Analysis

Before, by solving velocity equations

Alternative method: solve by writing vector equations representing rigid body constraints

Example

$$\mathbf{v}_{P/Q} = \mathbf{\omega}_3 \times \mathbf{r}_{P/Q}$$

Magnitude of $\mathbf{\omega}_3$ unknown but direction is known

 \mathbf{v}_P in this direction

$$\mathbf{v}_P = \mathbf{v}_Q + \mathbf{v}_{P/Q}$$

Magnitude of ω_3 , v_p unknown

University of Pennsylvania

S

MEAM 211 Examples: Transmissions Gears • Spur gears Need gears/transmissions to: Helical gears Hypoid gears Decrease (increase) speeds Gear reductions • Gear trains Increase (decrease) torques • Worm ◆ Planetary τ_2 , ω_2 ♦ Harmonic output Chain & Chain Drives Transmission τ_1 , ω_1 input University of Pennsylvania

Spur and Helical Gears

Spur gear

- Loud: Each time a gear tooth engages a tooth on the other gear, the teeth collide, and this impact makes a noise
- Wear and tear

Helical gears

• Contact starts with point contact to line contact

Crossed helical gears

• Shaft angles need not be parallel

Rolling Contact

Contact points

 P_1 and P_2 , coincident instantaneously

$$\mathbf{v}_{P_1} = \frac{d\mathbf{r}_1}{dt}$$

$$\mathbf{v}_{P_2} = \frac{d\mathbf{r}_2}{dt}$$

Body A rolls on body B

$$\mathbf{v}_{P1} = \mathbf{v}_{P2}$$

University of Pennsylvania

Modeling of Gears

The kinematics of rotation of a pair of meshing gears can be modeled as a rotation of the corresponding pitch circles.

University of Pennsylvania

Rack and Pinion

- Similar to a wheel on a ground with friction
 - But positive engagement
- Rack is a gear with infinite pitch circle radius
- Converts rotary motion to linear motion

- Linear speed
 - Proportional to pinion speed
 - $v = r_p \omega$

University of Pennsylvania

Analysis of Spur Gears

- Gear, G
- Number of teeth, *n*
- Radius, r
- Angular velocity, ω

$$\frac{-\omega_G}{\omega_P} = \frac{r_P}{r_G} = \frac{n_P}{n_G}$$

- •The maximum reduction in a single stage is limited!
- To get higher reduction
 - ◆Multiple stages
 - ♦But...

•lead to bulky package and weight

•Spur gears have high wear and tear and are noisy

——— University of Pennsylvania

Analysis of Planetary Gears

Simple Example

- Ring gear, R
- Sun gear, S
- Carrier arm, C
- Planet gear, P
- Frame, *F*

Figure 10.15 A simple planetary gear train. [Waldron and Kinzel, 1999]

But suppose the ring gear is stationary and the carrier is not stationary If carrier is stationary...

$$\frac{\omega_S}{\omega_P} = \frac{-r_P}{r_S} \qquad \frac{\omega_S}{\omega_R} = -\frac{r_R}{r_S}$$

Analysis of Planetary Gears

Simple Example

- Ring gear, *R* [stationary]
- Sun gear, S
- Carrier arm, C
- Planet gear, P
- Frame, F

If
$$r_P = 2$$
, $r_S = 2$, $r_R = 6$, and $\omega_R = 0$:

$$\frac{\omega_S}{\omega_C} = 4$$

Figure 10.15 A simple planetary gear train. [Waldron and Kinzel, 1999]

Assume positive counter clockwise directions

University of Pennsylvania

Planetary Gears

90-95% efficiency

30-50 Nm

3 lbs

20 arc min

Planet gears share the load using swing links

The goal for engineers at Thomson Micron L.L.C., Ronkonkoma, N.Y., was to develop a line of low-cost planetary gearheads that perform equal to

