Theory of Machines and Mechanism

Kinematics Fundamentals

Lecture 1

Rudra Ghimire

Kinematics Fundamentals

- Degrees of Freedom
- Types of Motion
- Links, Joints, and Kinematic chains
- Determining Degree of Freedom
 - ➤ Degree of Freedom in Planar Mechanisms
- Mechanisms and Structures
- Number Synthesis

Types of Motion

- A rigid body free to move within a reference frame will, in the general case, have complex motion, which is a simultaneous combination of rotation and translation.
- In three-dimensional space, there may be rotation about any axis and also simultaneous translation which can be resolved into components along three axes. In a plane, or two-dimensional space, complex motion becomes a combination of simultaneous rotation about one axis (perpendicular to the plane) and also translation resolved into components along two axes in the plane.
- we will limit our present discussions to the case of planar (2-D) kinematic systems.

Types of Motion

Pure rotation

the body possesses one point (center of rotation) which has no motion with respect to the "stationary" frame of reference. All other points on the body describe arcs about that center. A reference line drawn on the body through the center changes only its angular orientation.

Pure translation

all points on the body describe parallel (curvilinear or rectilinear) paths. A reference line drawn on the body changes its linear position but does not change its angular orientation.

Complex motion

a simultaneous combination of rotation and translation. Any reference line drawn on the body will change both its linear position and its angular orientation. Points on the body will travel nonparallel paths, and there will be, at every instant, a center of rotation, which will continuously change location.

 A link is an (assumed) rigid body which possesses at least two nodes which are points for attachment to other links.

Some of the common types of links are:

- **Binary link** one with two nodes.
- **Ternary link** one with three nodes.
- Quaternary link one with four nodes.
- Pentagonals one with five nodes.
- Hexagonals one with six nodes

- A joint is a connection between two or more links (at their nodes), which allows some motion, or potential motion, between the connected links. Joints (also called kinematic pairs) can be classified in several ways:
 - **I.** By the type of contact between the elements, line, point, or surface.
 - 2. By the number of degrees of freedom allowed at the joint.
 - 3. By the type of physical closure of the joint: either force or form closed.
 - **4.** By the number of links joined (order of the joint).

- I. Classification by the Type of Contact
 - We can classify Joints by the type of contact as Lower Pairs or Higher Pairs. If joints have surface contact, they are called Lower pair (as with a pin surrounded by a hole). If joints have point or line contact, they are called Higher pair.
- The main practical advantage of lower pairs over higher pairs is their better ability to trap lubricant between their enveloping surfaces.

 The six possible lower pairs are: Revolute (R), Prismatic (P), Screw/Helical (H), Cylindric (C), Spherical (S), and Flat (F).

Revolute (R) joint—1 DOF

Prismatic (P) joint—1 DOF

Helical (H) joint—1 DOF

Spherical (S) joint—3 DOF

Cylindric (C) joint—2 DOF

Planar (F) joint—3 DOF

May roll, slide, or roll-slide, depending on friction

(e) Planar pure-roll (R), pure-slide (P), or roll-slide (RP) joint - 1 or 2 DOF (higher pair)

Planar (F) joint-3 DOF

(a) The six lower pairs

- 2. Classification by the Number of Degrees of Freedom allowed at the joint
 - We can classify Joints by the number of degrees of freedom allowed at the joint as **One-Freedom** Joints or **Full Joints**, **Two Freedom** Joints or **Half Joints** and **Three Freedom Joints**.
- Examples of one freedom joints are: a rotating pin joint (R) and a translating slider Joint (P).
- Examples of two freedom joints are: link against plane and a pin in slot.
- Examples of three freedom joints are: a spherical, or ball-and-socket joints.

Rotating full pin (R) joint

Translating full slider (P) joint

Full joints - 1 DOF

Link against plane

Pin in slot

Roll-slide (half or RP) joints - 2 DOF

- 3. Classification by the Type of Physical Closure of the Joint
 - We can classify Joints by the type of physical closure of the joint as **Force** closed or **Form** closed.
- A **form-closed** joint is kept together or closed by its geometry. A pin in a hole or a slider in a two-sided slot are form closed. In contrast, a **force-closed** joint, such as a pin in a half-bearing or a slider on a surface, requires some external force to keep it together or closed. This force could be supplied by gravity, a spring, or any external means.

- 4. Classification by the Order of Joints
 We can classify Joints by the order of joints as Ist order, 2nd order and so on.
- Order is defined as the number of links joined minus one.
- It takes two links to make a single joint; thus the simplest joint combination of two links has order one.
- Joint order has significance in the proper determination of overall degree of freedom for the assembly.

First order pin joint - one DOF

Second order pin joint - two *DOF* (three links joined)

Kinematic Chain

• A kinematic chain is defined as:

An assemblage of links and joints, interconnected in a way to provide a controlled output motion in response to a supplied input motion.

A mechanism is defined as:

A kinematic chain in which at least one link has been "grounded," or attached, to the frame of reference (which itself may be in motion).

A machine is defined as:

A combination of resistant bodies arranged to compel the mechanical forces of nature to do work accompanied by determinate motions.

Ground

Any link or links that are fixed with respect to the reference frame

Crank

A link which makes a complete revolution and is pivoted to ground

Rocker

A link which has oscillatory (back and forth) rotation and pivoted to ground

Coupler (connecting Rod)

A link which has complex motion and is pivoted to ground

Determining Degree of Freedom

- **Degree of freedom** (also called the **mobility** *M*) of a system can be defined as: the number of inputs which need to be provided in order to create a predictable output or the number of independent coordinates required to define its position.
- Degree of Freedom in Planar Mechanisms

 To determine the overall DOF of any mechanism, we must account for the number of links and joints, and for the interactions among them.

Determining Degree of Freedom

Mechanisms and Structures

- The degree of freedom of an assembly of links completely predicts its character.
- Thereare only three possibilities. If the DOF is positive, it will be a mechanism, and the links will have relative motion. If the DOF is exactly zero, then it will be a structure, and no motion is possible. If the DOF is negative, then it is a preloaded structure, which means that no motion is possible and some stresses may also be present at the time of assembly.

Mechanisms and Structures

(a) Mechanism—DOF = +1

 $\mathcal{F} = 0$

(c) Preloaded structure—DOF = -1

GRUBLER'S CRITERION

Number of degrees of freedom of a mechanism is given by

$$F = 3(n-1)-2l-h$$
.

Where,

- F = Degrees of freedom
- n = Number of links in the mechanism.
- 1 = Number of lower pairs, which is obtained by counting the number of joints. If more than two links are joined together at any point, then, one additional lower pair is to be considered for every additional link.
- h = Number of higher pairs

- F = 3(n-1)-21-h
- Here, n = 4, l = 4 & h = 0.
- F = 3(4-1)-2(4) = 1
- I.e., one input to any one link will result in definite motion of all the links.

- F = 3(n-1)-21-h
- Here, n = 5, l = 5 and h = 0.
- F = 3(5-1)-2(5) = 2
- I.e., two inputs to any two links are required to yield definite motions in all the links.

- F = 3(n-1)-21-h
- Here, n = 6, l = 7 and h = 0.
- F = 3(6-1)-2(7) = 1
- I.e., one input to any one link will result in definite motion of all the links.

- F = 3(n-1)-21-h
- Here, n = 6, l = 7 (at the intersection of 2, 3 and 4, two lower pairs are to be considered) and h = 0.
- F = 3(6-1)-2(7) = 1

- F = 3(n-1)-21-h
- Here, n = 11, l = 15 (two lower pairs at the intersection of 3, 4, 6; 2, 4, 5; 5, 7, 8; 8, 10, 11) and h = 0.
- F = 3(11-1)-2(15) = 0

(a)

$$F = 3(n-1)-21-h$$

Here, $n = 4$, $l = 5$ and $h = 0$.
 $F = 3(4-1)-2(5) = -1$
I.e., it is a structure

(b)
$$F = 3(n-1)-2l-h$$
 Here, $n = 3, l = 2$ and $h = 1$. $F = 3(3-1)-2(2)-1 = 1$

(c)

$$F = 3(n-1)-2l-h$$

Here, $n = 3$, $l = 2$ and $h = 1$.
 $F = 3(3-1)-2(2)-1 = 1$

Exercise

 Compute the DOF of the following examples with Kutzbach's equation.

Exercise

