第7章连杆机构设计英文教材习题

- 4-4 In the revolute four-bar mechanism similar to the one in Fig. 4-23b, let $l_{AB} = 60$ mm, $l_{BC} = 130$ mm, $l_{DC} = 140$ mm, $l_{AD} = 200$ mm, and $\angle BAD = 135^{\circ}$.
 - (1) Determine the type of the revolute four-bar mechanism.
 - (2) If the side link AB is a driver and rotates at a constant speed,
- (a) find the pressure angle α and the transmission angle γ of the mechanism at that position.
 - (b) find the angular stroke φ_{max} of the link DC.
 - (c) find the crank acute angle θ between the two limiting positions.
 - (d) calculate the time ratio K.
 - (e) will any dead-point occur during the whole cycle of the motion?
 - (f) find the maximum pressure angle α_{max} and the minimum transmission angle γ_{min} .
 - (3) If the side link DC is a driver,
- (a) find the pressure angle α' and the transmission angle γ' of the mechanism at that position.
 - (b) will any dead-point occur during the whole cycle of the motion? If so, when?
 - (c) find the maximum pressure angle α_{max} and the minimum transmission angle γ_{min} .

Fig. 4-23

- 4-5 In the offset slider-crank mechanism shown in Fig. 4-5, the driver crank AB rotates at a constant speed. Let $l_{AB} = 120 \text{ mm}$, $l_{BC} = 250 \text{ mm}$, offset e = 60 mm, and $\varphi_{AB} = 60^{\circ}$. Find
 - (1) the length of stroke H of the slider,
 - (2) the crank acute angle θ between the two limiting positions,
 - (3) the time ratio K,
 - (4) the pressure angle α and the transmission angle γ at that position,
 - (5) the maximum pressure angle α_{max} and the minimum transmission angle γ_{min} .

Fig. 4-5

第8章凸轮机构设计英文教材习题

5-9 For the plate cam with translating offset roller follower as shown in Fig. 5-35, arcs GH and IJ are two arcs with centre at O. Indicate radius of prime circle $r_{\rm p}$, offset e, cam angle for rise δ_0 , cam angle for outer dwell δ_s , cam angle for return δ_0' , cam angle for inner dwell δ_s' , and lift h. For the position shown, indicate pressure angle α , displacement s and the corresponding cam angle δ .

Fig. 5-35

第9章 齿轮传动设计英文教材习题

- 6-16 A pair of standard spur involute gears has a module of 5 mm, pressure angle $a = 20^{\circ}$, centre distance a = 350 mm, transmission ratio $i_{12} = 9/5$. Calculate the numbers of teeth z_1 , z_2 , reference diameters d_1 , d_2 , addendum diameters d_{a1} , d_{a2} , base diameters d_{b1} , d_{b2} , tooth thickness s and spacewidth e.
- 6-22 A pair of standard external helical gears have the following parameters: $z_1 = 20$, $z_2 = 118$, m = 5 mm, $\alpha_n = 20^{\circ}$, $h_{an}^* = 1$, B = 30 mm, a = 350 mm. Find the helix angle β , total contact ratio ϵ_{γ} and the virtual numbers of teeth z_{v1} , z_{v2} .