

MECHANICAL ENGINEERING DEPARTMENT

Assignment - 0.
Working on a spreadsheet (e.g. MS Excel /OO Calc)

UTA013 Engineering Design Project-II (Mangonel)

Assignment - 0. Working on a spreadsheet (e.g. MS Excel /OO Calc)

The following tasks have been designed to give practice in using a spreadsheet for tutorial assignments in the coming weeks in MED. The basic demonstration of these are given by the teacher and the task has to be done by the student in the class as far as possible and completed as a home assignment. There is no evaluation of this assignment, while the completion of it would enable the student to attempt further assignments which will be evaluated in class and by submission.

1. Generate a circle using the basic definition of 'locus of a point at a fixed distance from another point'.

Step1: Type Radius 'R' and number of sides of 'Polygon' N as in

\mathcal{A}	Α	В	
1	R	20	
2	N	360	
3			

figure -> 3

These will be user input in future so maybe highlighted and comment added.

Step2: Calculate Angle in degree Thd from N in B2 by equation as in the

1	Α	В	С
1	R	20	radius
2	N	360	sides of Polygon
3			
4	Thd	=360/B2	degree

figure -> by typing '=' and then selecting cell B2, then 'enter'. Check Thd changes if N is modified.

Step3: Make a column for Serial number 'Sr' and angle in radians 'Thr (rad)'

as in figure ->

Calculate Angle in radians Thr from Thd by typing =R and selecting

RADIANS as in fig ->

OR =(click) on and select the RADIANS function from 'Math & Trig'. When selecting cell B4 use the F4 function key to make 'B4' as a fixed reference '\$B\$4' in the equation. i.e. this cell reference will remain unchanged even if the equation is copied, dragged copied, etc.

Step 4: Define columns for P point on the circle (Px and Py coordinates) Px=Rsin(Thr) and similarly Py. Thr is referenced from the column 'E'. The equations are shown in figure ->

4	Α	В	С	D	E	F	G
1	R	20	radius	Sr	Thr (rad)	Px	Ру
2	N	360	sides of Polygon	0	0	=B1	0
3				=D2+1	=E2+RADIANS(\$B\$4)	=\$B\$1*COS(E3)	=\$B\$1*SIN(E3)
4	Thd	=360/B2	degree				

Step 5: Select cell D3 to G3 as shown below and take the mouse pointer to the lower right corner of selection till a '+' sign comes. Left-click mouse and drag the row down to form 360 rows as shown in next figure.

Step 6: Select Px and Py columns as shown with Ctrl+Shift+down arrow key OR with the mouse.

Generate Scatter with straight lines graph as shown below.

Drag the graph boundary to make it into a circle.

Step 7:

Right-click on Sheet1 tab on the lower left of the screen. Copy the sheet to make a new one

In this sheet set R=10 and N=6

Get

Step 8: Make another new sheet as the first one. "Graph". Rename the other two as "Circle" and "HEX". Insert a blank 'Scatter with straight lines' graph as shown

Step 9: Under chart tools> Design tab select "Select Data".

'Add' series.

Enter Series name 'click on sheet name "circle", click on red arrow for X values.

Select the column values of 'Px' from Circle sheet and similarly for Y values.

Similarly "Add" another series for the "Hex" as shown below (6 vertex only).

ALTERNATELY (Works in MS Excel): After making the sheet "Graph".

- Copy and paste the Circle graph to the "Graph" sheet.
- Copy and paste the Hex graph on to the Circle graph in "Graph" sheet.
- Copy and paste special as 'link' the cells from A1 to C2 from circle sheet and Hex sheet to the "Graph" sheet label them appropriately to differentiate.
- Vary the values of the R and N and observe graphs.

The resultant combined graph should appear as below:

EXTRA PRACTICE FOR THOSE WHO LIKE A CHALLENGE:

- 1. Plot a SIN / COS curve for amplitude-A and number of cycles-C.
- 2. Plot the SIN variation of the radius of a circle. Hint: divide no of cycles in 360 degrees, vary the R=r+A.
- 3. Plot polynomial curves like Parabola. Hyperbola etc.
- 4. Plot Cycloidal curves epi cyclic / hypo cyclic.

Notes:

- 1. It is advisable to use your own PC to do this assignment as future assignments will be individual submissions only. MSExcel or OpenOffice Calc or similar spreadsheet package can be used.
- 2. Do not leave this assignment until the last minute to find you have some IT issue.

Enjoy the assignment and try to think around the subject as much as possible to try variations of it for practice.

Submission: Generate only a PDF file for submission as follows:

UTA013 Engineering Design Project-II (Mangonel)

Assignment - 0. Working on a spreadsheet (e.g. MS Excel /OO Calc)

NAME:	Roll No:	Group:	
This submission is original work and	d no part is plagiarized		
Signed-Type your name)	(Date)		
Paste your graph(s) below this	They should be formatted to	look as shown in the ne	vt nage l

Note: Format all the elements of the graph as shown below. Take special care of the aspect ratio of the scale of the x-axis and y-axis. A circle should 'appear' like a circle and not an oval.

and

to

If you have taken the challenge it would look like this for the shown values:

THE END