Kinematics of Mechanisms

■ Mechanical Advantage

Mechanical Advantage

- The Mechanism is a Conservative System
- Inertial Effects are Ignored for the System
 - \blacksquare $P_{in}=T_{in}*\omega_{in}=T_{out}*\omega_{out}=P_{out}$
 - \blacksquare $P_{in}=F_{in}*V_{in}=F_{out}*V_{out}=P_{out}$

Mechanical Advantage

- Force, Velocity, and Torque are typically constant for a linkage
- □ Definition: Ration of force-out over force-in
 Town 1

$$M.A. = \frac{F_{out}}{F_{in}} = \frac{\frac{I_{out}}{d_{out}}}{\frac{T_{in}}{d_{in}}} = \frac{d_{in}}{d_{out}} \cdot \frac{T_{out}}{T_{in}}$$

$$\Rightarrow P_{in} = T_{in} \cdot \omega_{in} = T_{out} \cdot \omega_{out} = P_{out} \Rightarrow \frac{T_{out}}{T_{in}} = \frac{\omega_{in}}{\omega_{out}}$$

$$\Rightarrow M.A. = \frac{d_{in}}{d_{out}} \cdot \frac{\omega_{in}}{\omega_{out}}$$

Mechanical Advantage

- M.A. is a product of two factors
 - Ratio of distances that depend n the placement of the input and output forces
 - An angular velocity ratio
 - Can be expressed entirely in terms of direct distances
 - Based on the instant center development
- M.A. can be expressed entirely in terms of ratios of distances

$$M.A. = \frac{d_{in}}{d_{out}} \cdot \frac{\omega_{in}}{\omega_{out}}$$

M.A. for a Mechanism

$$M.A. = \frac{d_{in}}{d_{out}} \cdot \frac{\omega_{in}}{\omega_{out}}$$

$$= \frac{d_{in}}{d_{out}} \cdot \frac{\frac{V}{r_{in}}}{\frac{V}{r_{out}}}$$

$$= \frac{d_{in}}{d_{out}} \cdot \frac{r_{out}}{r_{in}}$$

Kinetics Approach to M.A.

Drive Mechanism Example

- □ Handle is being pulled to left with force F_{in}
- Pressure difference across the piston in the cylinder is resisting the movement by a force equal and opposite to F_{out}

Solution

Toggle Position

Example #2

MA for a Slider Crank

- MA needs to be modified
 - Link 4 Constrained to move in the horizontal direction
 - I₂₄ is constrained to be in the horizontal direction

MA Slider Crank

$$(Power)_{in} = (Power)_{out}$$

$$\vec{T}_2 \circ \vec{\omega}_2 = \vec{F}_{out} \circ \vec{v}_B$$
 where $\vec{v}_B = r_{in} \cdot \omega_2$

$$d_{in} \cdot F_{in} \cdot \omega_2 = r_{in} \cdot F_{out} \cdot \omega_2$$

$$MA = \frac{F_{out}}{F_{in}} = \frac{d_{in}}{r_{in}}$$

Six Bar Linkage

■ Determine the MA of this system

Instant Centers for 6 Bar Linkage

Can Crusher Example

