ERRATA

COMPUTER-AIDED ANALYSIS OF MECHANICAL SYSTEMS Parviz E. Nikravesh Prentice-Hall, 1988

(Corrections as of November 2014)

Address to an error is given in the first column by the page number and in the second column by a line number, or a figure number, or an equation number. For example: "line 2" means the second line from the top of the page; "line -3" means the third line from the bottom of the page; "Eq. 2.30, +2" means the second line following Eq. 2.30; Eq. 6.48, line 1 means the first line in Eq. 6.48.

Page	Line, Fig.,	Error	Correction	
10	Eq. 1.6	correct to:		
		$(r^2 + l^2 + s^2 - d^2) - 2s$	$rl\cos\phi - 2ls\cos\theta_1 + 2rs\cos(\phi + \theta_1) = 0$	
	Eq. 1.7	correct to:		
		$(r^2 + l^2 - s^2 - d^2) - 2rl\cos\phi + 2ds\cos\theta_2 = 0$		
11, 12	_	frame = l	$\operatorname{crank} = r$, $\operatorname{coupler} = d$, $\operatorname{follower} = s$,	
12	Eq. 1.12, 4 th line	$\cdots - \frac{d}{2}\sin\phi_2 = 0$	$\cdots + \frac{d}{2}\sin\phi_2 = 0$	
23	Eq. 2.30, +3	$a_{ij} = 0$	$a_{ii} = 0$	
	Eq. 2.33, +1	correct to: where I is	a 3 x 3 identity matrix. The	
25	Eq. 2.42	0	0	
28	Eq. 2.61	$\dot{\alpha}\dot{a}$	$\dot{\alpha}a$	
29	line 2	$\dots = \mathbf{c}$	= c	
30	Ex. 2.5, +4	$6x_2x_4^2$	$6x_2x_4$	
32	Eq. 2.75, -2	n-vector	3-vector	
34	Eq. 2.75, +1 Prob. 2.16	n x m matrix make the following co	3 x m matrix	
J T	$\begin{bmatrix} \cos \phi & -\sin \phi \end{bmatrix}$	$\begin{bmatrix} 1 & 2 \end{bmatrix}$	$\begin{bmatrix} -0.3 \end{bmatrix} \begin{bmatrix} r - r \end{bmatrix}$	
	$\mathbf{L} = \begin{bmatrix} \cos \phi_i & \sin \phi_i \\ \cdot & \cdot \end{bmatrix}$	$\begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \mathbf{c}_1 = \begin{bmatrix} 1.2 \\ -0.5 \\ 0 \end{bmatrix} \mathbf{c}_2 = \begin{bmatrix} 1.2 \\ 0 \end{bmatrix} \mathbf{c}_3 = \begin{bmatrix} 1.2 \\ 0 \end{bmatrix} \mathbf{c}_4 = \begin{bmatrix} 1.2 \\ 0 \end{bmatrix} \mathbf{c}_5 $	$\begin{bmatrix} 0.5 \\ 0.9 \end{bmatrix}$ $\begin{bmatrix} \lambda_2 & \lambda_1 \\ 1 & 1 \end{bmatrix}$	
	$\mathbf{A}_i = \sin \phi_i - \cos \phi_i $	$0 \mid \mathbf{c}_1 = -0.5 \mathbf{c}_2 =$	$0.8 \mathbf{d} = y_2 - y_1$	
		1 $\begin{bmatrix} 0 \end{bmatrix}$		
42	Eq. 3.4, +5	$m = 4 \times 3 = 12$	$m = 6 \times 2 = 12$	
45	Fig. 3.9	$l_3 = 3 \text{ m}$	$l_3 = 0.3 \text{ m}$	
	Eq. a	v^{i}	\mathbf{v}^{l}	
	Eq. a footnote, line 1 line -3 Eq. 3.15, 1 st Eq. 3.15, 2 nd	$[\mathbf{u}^{i^t}, \mathbf{v}^{i^t}]$	$[\mathbf{u}^{i^{\mathrm{T}}},\mathbf{v}^{i^{\mathrm{T}}}]$	
48	line −3	$\ddot{\phi}_3 = 5.39$	$\ddot{\phi}_3 = -5.39$	
49	Eq. 3.15, 1 st	$(\cdots)_{\dot{a}}$	$\dot{\mathbf{q}}$	
	Eq. 3.15, 2 nd	$(\cdots)^{1} + (\cdots)_{a}\dot{q} + \cdots$	(\cdots) + (\cdots) _a $\dot{\mathbf{q}}$ + \cdots	
60	last equation	$\begin{bmatrix} 1 \\ 3.5 \\ -7 \\ 17 \end{bmatrix}$	$\begin{bmatrix} 1 \\ 3.5 \\ -7 \\ -17 \end{bmatrix}$	

```
67
 Fig. 3.11
 infection
 inflection
69
 Ex. 3.13, +2
 \Phi_2
 \phi_2
 Ex. 3.13, +2
 \Phi_{_1}
 \phi_{\scriptscriptstyle 1}
 [\Phi_{\gamma},d]^{\mathrm{T}}
 [\phi_2,d]^{\mathrm{T}}
 Ex. 3.13, +7
 [\Phi_1]
 Ex. 3.13, +8
 [\phi_1]
 \Phi_1
 -\Phi_1
 Eq. 5
 -\Phi_2
 -Ф,
70
 move the thick line from before the table to below the table
 line 11
 2<sup>nd</sup> row in the table
 326°
 320°
103
 line 2
 \ddot{\mathbf{r}}_{i}
 line 3
 -\xi_i^P \sin \phi_i - \eta_i^P \cos \phi_i
 -\xi_i^P \sin\phi_i + \eta_i^P \cos\phi_i
 line –7, circled 2
 \Phi_3 \equiv \phi_1 = 0
 Eq. f, line 3
109
 \Phi_3 \equiv \Phi_1 = 0
 (y_1 - 100\sin\phi_1 - y_4)
110
 line 5
 (y_1 - y_4)
 (x_1 - 100\cos\phi_1 - x_4) (x_1 - x_4) replace the statement for circled 30 with:
 line 22, circled 30
 circled 7, circled 11, circled 21, circled 25, circled 30 = 0
 line 25, circled 33
 (y_1 - 100\sin\phi_1 - y_4)
 (y_1 - y_4)
 (x_1 - 100\cos\phi_1 - x_4) (x_1 - x_4)
 redundant data (it could be removed)
114
 before last parag.
127
 Sub. INPOIN, +6
 centroid
 origin
 Sub. SMPL, +4
 NG>0 and NS>0
 NG>0 or NS>0
133
141
 top line
 Program Expansion
 Problems
 Program Expansion
143
 top line
 Problems
 top line
145
 Program Expansion
 Problems
147
 top line
 Program Expansion
 Problems
149
 top line
 Program Expansion
 Problems
 Problems
151
 top line
 Program Expansion
 "z" is missing on the axis
154
 Fig. 6.2
155
 line 11
 (\vec{u})_{(z)}
 \vec{u}_{(z)}
 replace with the following figure
158
 Fig. 6.4
 (a)
 (b)
 \mathbf{e}^{\mathrm{T}}
 e^{\mathrm{T}}
```

160

Eq. 6.22

```
165
 -7
 \mathbf{A} = \begin{bmatrix} \cdots & \cdots & -0.293 \end{bmatrix}
 -5
 \mathbf{p} = [0.810, -0.029, -0.543, 0.191]^{T}
 -4
 \mathbf{p} = [0.810, -0.1103, -0.543, 0.191]^T
 Eq. 6.48, line 1
168
171
 Eq. b
 line 4
 \cdots = \dot{a}\dot{p}
 (\mathbf{s})^{P}
174
 footnote, +2
175
 Eq. 6.109, +1
 \cdots + 2Gp
 last equation
176
 e_{0j}
178
 Eq. 6.118, line 1
181
 PROBLEMS, -2
 missing Eq. #
 \boldsymbol{\omega}_{i} = \boldsymbol{\omega}_{i} + \boldsymbol{\omega}_{ii}
 (6.128)
 ... Eqs. 6.73, 6.54, ... Eqs. 6.73, 6.55, ...
201
 Eq. 5, +1
 \cdots \dot{\mathbf{G}}_{i} \dot{\mathbf{L}}_{i}^{T} \cdots (\underline{\text{correct twice}})
 Ex. 7.3, last equation \cdots \mathbf{G} \mathbf{L} \cdots
202
203
 TABLE 7.2
 col. 3, row 5
 col. 5, row 3
 \mathbf{s}_{i}^{\mathbf{T}}(\mathbf{h}_{j}^{B}-\mathbf{h}_{i}^{B})\cdots
 -\mathbf{s}_{i}^{\mathrm{T}}(\mathbf{h}_{i}^{B}-\mathbf{h}_{i}^{B})\cdots
 col. 6, row 3
 \tilde{\mathbf{s}}_i (\mathbf{h}_j^B - \mathbf{h}_i^B) \cdots
 -\tilde{\mathbf{s}}_{i}(\mathbf{h}_{i}^{B}-\mathbf{h}_{i}^{B})\cdots
 \mathbf{\tilde{s}}_{i} (\mathbf{n}_{j} \\ 2\mathbf{d}^{\mathsf{T}} (\mathbf{h}_{j}^{P} - \mathbf{h}_{i}^{P}) \cdots
 col. 6, row 5
 2\mathbf{d}^{\mathrm{T}}(\mathbf{h}_{i}^{P}-\mathbf{h}_{i}^{P})\cdots
 col. 6, row 7
 missing caption
 top figure
206
209
 Eq. (a), -1
 body i
 particle i
 \vec{\mathbf{f}}_p
 f_{p}
210
 Fig. 8.2
 \mathbf{n}^O = \cdots
 n^O = \cdots
213
 line 4
 \mathbf{n} = \tilde{\mathbf{s}}^A \mathbf{f} + \tilde{\mathbf{s}}^B (-f)
 \mathbf{n} = \tilde{\mathbf{s}}^A \mathbf{f} + \tilde{\mathbf{s}}^B (-\mathbf{f})
 line –6
216
 Eq. i
 subscript (v) for the integral is missing
219
 Eq. 8.27, line 3
 \mathbf{h}_i = [\dot{\mathbf{r}}^T, \boldsymbol{\omega}^T]_i^T
223
 \mathbf{h}_i = [\dot{\mathbf{r}}^T, \boldsymbol{\omega}']_i^T
 parag. 2, +6
 \mathbf{S}_{i}^{P} = \mathbf{A}_{i} \mathbf{S}_{i}^{P}
 \mathbf{s}^P = \mathbf{A}_i \mathbf{s}^{P}_i
229
 line −5
250
 Prob. 9.7 (c)
 ... 0.05, determine ... ... 0.05 (other velocities are zero),
 determine ...
 Prob. 9.7
 add the following:
 (e) Find the accelerations in this configuration.
 (let \dot{x}_1 = \dot{y}_1 = \dot{y}_2 = 0)
 Prob. 9.8 (d)
 add to the end:
```

256 line 20 correct to: C....N must be greater than or equal to M 257 M10, Length N + M $\mathbf{M} \quad \Phi_{\mathbf{q}}^{\mathrm{T}}$... Ф M10, Description ..., ETA, P-J'... ..., Sec. 5.1.1 260 line 9 ..., ETA-P-J'... **Sub. TRANSF** ..., Sec. 5.1.2 Following Sub. TRIG, before Sub. MASS ... 262 missing statement for Sub. MASS (add the following:)

Subroutine MASS. This subroutine generates the square matrix to the left of Eq. 10.5 containing the mass and the moment of inertia for each body, the

Jacobian matrix and its transpose.

Subroutine MASS is as follows:

263	Sub. FUNCT	Sec. 5.2.3	Sec. 5.1.3
	Sub. RVLT	Sec. 5.2.3	Sec. 5.1.3
	Sub. TRAN Sub. SMPL	Sec. 5.2.3 Sec. 5.2.3	Sec. 5.1.3 Sec. 5.1.3
269	line 6 data	1,2,0,-1,0	1,2,0,0,-1,0
275	line 14	2,3,38	2,3,38,0,0
	line –3	3.669.2	3669.2
	Prob. 10.24, line 3	, as can that	, as that
286	last line	axial	radial
289	line –7	n	n ',
	line –5	$\vec{\mathbf{n}}_{i}$	$\mathbf{n'}_{i}^{'}$
200			$\frac{\partial (\mathbf{A}_{i}\mathbf{s'}_{i})}{\partial \mathbf{p}_{i}}$
290	Eq. (b) line 1	-:	-:
	line −5	$\mathbf{p}_i^T \mathbf{p}_i^{-1} = 0$	$\mathbf{p}_i^T \mathbf{p}_i - 1 = 0$
296	Eq. 11.40	$\tilde{\boldsymbol{\omega}}_{1}^{\prime}\mathbf{J}_{1}^{\prime}\boldsymbol{\omega}_{i}^{\prime}$	$\widetilde{\boldsymbol{\omega}}_{1}^{\prime}\widetilde{\mathbf{J}}_{1}^{\prime}\boldsymbol{\omega}_{1}^{\prime}$
299	Eq. 3	$\cdots + (\dot{\mathbf{s}}_{j}^{T} \mathbf{A}_{i} \tilde{\mathbf{s}}'_{i} - \mathbf{s}_{j}^{T} \dot{\mathbf{A}}_{i} \tilde{\mathbf{s}}'_{i})$	$\boldsymbol{\omega}'_{i} + \cdots$
			$\cdots + (-\dot{\mathbf{s}}_{j}^{T}\mathbf{A}_{i}\tilde{\mathbf{s}}_{i}^{T} - \mathbf{s}_{j}^{T}\dot{\mathbf{A}}_{i}\tilde{\mathbf{s}}_{i}^{T})\boldsymbol{\omega}_{i}^{T} + \cdots$
	following Eq. 4	a thick line is needed	
	parag. following Eq. 4	the paragraph should not be indented	
	TABLE 11.1	me paragraph should	not be indented
		$-2\mathbf{d}^T\mathbf{d} + \cdots$	$-2\dot{\mathbf{d}}^T\dot{\mathbf{d}}+\cdots$
	,		-2 a a + ···
		remove the thick line	Eg. 11.16
200	Prob. 11.3	Eq. 11.6	1
300	Fig. P.11.7	the vecor for n ₂ should	
302	Eq. 12.5	$\varepsilon^i = y(t^i) - y^i) $	•
311	Eq. 12.24	$\Delta \mathbf{y}^{i+1} = \left(\mathbf{I} - b_{-1} \frac{\dots}{\dots}\right)^{-1}.$	$\cdots \qquad \Delta \mathbf{y}^{i+1} = -\left(\mathbf{I} - h b_{-1} \frac{\cdots}{\cdots}\right)^{-1} \cdots$
314	line before footnote	time t° to a final	\dots time t^0 to a final \dots
316	line 7	Method 1.	Method I.
333	parag. 3, +3	the for of	the form of
334	line (a.3)	$\ddot{ heta}$	$\dot{ heta}$

352	Eq. A.7	$\cos \phi_1 \cos \phi_3$	$\cos \phi_2 \cos \phi_3$
357	Ref. 15	Wehave	Wehage
368	Sparse matrix	100, 144	110, 144