

INTERNATIONAL EDITION

ROBERT L. NORTON

DESIGN OF MACHINERY

An Introduction to
the Synthesis and Analysis of
Mechanisms and Machines

* S K N 0 0 5 2 8 2 *

621.815
N882

DESIGN OF MACHINERY

AN INTRODUCTION TO THE SYNTHESIS AND ANALYSIS OF MECHANISMS AND MACHINES

Third Edition

Robert L. Norton

Worcester Polytechnic Institute
Worcester, Massachusetts

THU VIỆN TRƯỜNG ĐHSPT

SKN 005282

**Mc
Graw
Hill**

Higher Education

Boston Burr Ridge, IL Dubuque, IA Madison, WI New York San Francisco St. Louis
Bangkok Bogotá Caracas Kuala Lumpur Lisbon London Madrid Mexico City
Milan Montreal New Delhi Santiago Seoul Singapore Sydney Taipei Toronto

CONTENTS

Preface to the Third Edition	xvii
Preface to the First Edition	xix

PART I KINEMATICS OF MECHANISMS..... 1

Chapter 1 Introduction 3

1.0 Purpose	3
1.1 Kinematics and Kinetics	3
1.2 Mechanisms and Machines	4
1.3 A Brief History of Kinematics	5
1.4 Applications of Kinematics	6
1.5 The Design Process	7
<i>Design, Invention, Creativity</i>	7
<i>Identification of Need</i>	8
<i>Background Research</i>	9
<i>Goal Statement</i>	10
<i>Performance Specifications</i>	10
<i>Ideation and Invention</i>	10
<i>Analysis</i>	12
<i>Selection</i>	13
<i>Detailed Design</i>	13
<i>Prototyping and Testing</i>	13
<i>Production</i>	14
1.6 Other Approaches to Design	15
<i>Axiomatic Design</i>	15
1.7 Multiple Solutions	16
1.8 Human Factors Engineering	16
1.9 The Engineering Report	17
1.10 Units	17
1.11 What's to Come	20
1.12 References	20
1.13 Bibliography	20

Chapter 2 Kinematics Fundamentals 24

2.0 Introduction	24
2.1 Degrees of Freedom (DOF) or Mobility	24
2.2 Types of Motion	25
2.3 Links, Joints, and Kinematic Chains	26
2.4 Determining Degree of Freedom or Mobility	30
<i>Degree of Freedom (Mobility) in Planar Mechanisms</i>	31
<i>Degree of Freedom (Mobility) in Spatial Mechanisms</i>	34
2.5 Mechanisms and Structures	34
2.6 Number Synthesis	35
2.7 Paradoxes	39
2.8 Isomers	40
2.9 Linkage Transformation	42
2.10 Intermittent Motion	44
2.11 Inversion	45

2.12	The Grashof Condition	47
	<i>Classification of the Fourbar Linkage</i>	52
2.13	Linkages of More Than Four Bars	54
	<i>Geared Fivebar Linkages</i>	54
	<i>Sixbar Linkages</i>	54
	<i>Grashof-Type Rotatability Criteria for Higher-Order Linkages</i>	55
2.14	Springs as Links	57
2.15	Compliant Mechanisms	57
2.16	Micro Electro-Mechanical Systems (MEMS)	59
2.17	Practical Considerations	61
	<i>Pin Joints versus Sliders and Half Joints</i>	61
	<i>Cantilever or Straddle Mount?</i>	63
	<i>Short Links</i>	64
	<i>Bearing Ratio</i>	64
	<i>Commercial Slides</i>	65
	<i>Linkages versus Cams</i>	65
2.18	Motors and Drivers	66
	<i>Electric Motors</i>	66
	<i>Air and Hydraulic Motors</i>	71
	<i>Air and Hydraulic Cylinders</i>	71
	<i>Solenoids</i>	72
2.19	References	72
2.20	Problems	73

Chapter 3 Graphical Linkage Synthesis..... 86

3.0	Introduction	86
3.1	Synthesis	86
3.2	Function, Path, and Motion Generation	88
3.3	Limiting Conditions	90
3.4	Dimensional Synthesis	92
	<i>Two-Position Synthesis</i>	93
	<i>Three-Position Synthesis with Specified Moving Pivots</i>	99
	<i>Three-Position Synthesis with Alternate Moving Pivots</i>	100
	<i>Three-Position Synthesis with Specified Fixed Pivots</i>	103
	<i>Position Synthesis for More Than Three Positions</i>	107
3.5	Quick-Return Mechanisms	107
	<i>Fourbar Quick-Return</i>	108
	<i>Sixbar Quick-Return</i>	110
3.6	Coupler Curves	113
3.7	Cognates	122
	<i>Parallel Motion</i>	127
	<i>Geared Fivebar Cognates of the Fourbar</i>	129
3.8	Straight-Line Mechanisms	130
	<i>Designing Optimum Straight-Line Fourbar Linkages</i>	132
3.9	Dwell Mechanisms	136
	<i>Single-Dwell Linkages</i>	136
	<i>Double-Dwell Linkages</i>	139
3.10	Other Useful Linkages	141
	<i>Constant Velocity Piston Motion</i>	141
	<i>Large Angular Excursion Rocker Motion</i>	142
	<i>Remote Center Circular Motion</i>	143
3.11	References	145
3.12	Bibliography	146
3.13	Problems	146
3.14	Projects	158

Chapter 4 Position Analysis 162

4.0	Introduction	162
4.1	Coordinate systems	164
4.2	Position and Displacement	164
	<i>Position</i>	164
	<i>Coordinate Transformation</i>	164
	<i>Displacement</i>	165
4.3	Translation, Rotation, and Complex Motion	167
	<i>Translation</i>	167
	<i>Rotation</i>	167
	<i>Complex Motion</i>	168
	<i>Theorems</i>	169
4.4	Graphical Position Analysis of Linkages	169
4.5	Algebraic Position Analysis of Linkages	171
	<i>Vector Loop Representation of Linkages</i>	172
	<i>Complex Numbers as Vectors</i>	172
	<i>The Vector Loop Equation for a Fourbar Linkage</i>	174
4.6	The Fourbar Slider-Crank Position Solution	178
4.7	An Inverted Slider-Crank Position Solution	180
4.8	Linkages of More Than Four Bars	182
	<i>The Geared Fivebar Linkage</i>	182
	<i>Sixbar Linkages</i>	185
4.9	Position of any Point on a Linkage	186
4.10	Transmission Angles	187
	<i>Extreme Values of the Transmission Angle</i>	188
4.11	Toggle Positions	190
4.12	Circuits and Branches in Linkages	191
4.13	Newton-Raphson Solution Method	192
	<i>One-Dimensional Root-Finding (Newton's Method)</i>	193
	<i>Multidimensional Root-Finding (Newton-Raphson Method)</i>	194
	<i>Newton-Raphson Solution for the Fourbar Linkage</i>	195
	<i>Equation Solvers</i>	196
4.14	References	197
4.15	Problems	197

Chapter 5 Analytical Linkage Synthesis 210

5.0	Introduction	210
5.1	Types of Kinematic Synthesis	210
5.2	Precision Points	211
5.3	Two-Position Motion Generation by Analytical Synthesis	211
5.4	Comparison of Analytical and Graphical Two-Position Synthesis	218
5.5	Simultaneous Equation Solution	221
5.6	Three-Position Motion Generation by Analytical Synthesis	223
5.7	Comparison of Analytical and Graphical Three-Position Synthesis	228
5.8	Synthesis for a Specified Fixed Pivot Location*	233
5.9	Center-Point and Circle-Point Circles	239
5.10	Four- and Five-Position Analytical Synthesis	241
5.11	Analytical Synthesis of a Path Generator with Prescribed Timing	242
5.12	Analytical Synthesis of a Fourbar Function Generator	242
5.13	Other Linkage Synthesis Methods	246
	<i>Precision Point Methods</i>	248
	<i>Coupler Curve Equation Methods</i>	249
	<i>Optimization Methods</i>	249
5.14	References	253
5.15	Problems	255

Chapter 6 Velocity Analysis	265
6.0 Introduction	265
6.1 Definition of Velocity	265
6.2 Graphical Velocity Analysis	268
6.3 Instant Centers of Velocity	273
6.4 Velocity Analysis with Instant Centers	280
<i>Angular Velocity Ratio</i>	281
<i>Mechanical Advantage</i>	283
<i>Using Instant Centers in Linkage Design</i>	285
6.5 Centroids	287
<i>A "Linkless" Linkage</i>	290
<i>Cusps</i>	291
6.6 Velocity of Slip	291
6.7 Analytical Solutions for Velocity Analysis	295
<i>The Fourbar Pin-Jointed Linkage</i>	295
<i>The Fourbar Slider-Crank</i>	298
<i>The Fourbar Inverted Slider-Crank</i>	300
6.8 Velocity Analysis of the Geared Fivebar Linkage	302
6.9 Velocity of any Point on a Linkage	303
6.10 References	304
6.11 Problems	305
Chapter 7 Acceleration Analysis	328
7.0 Introduction	328
7.1 Definition of Acceleration	328
7.2 Graphical Acceleration Analysis	331
7.3 Analytical Solutions for Acceleration Analysis	336
<i>The Fourbar Pin-Jointed Linkage</i>	336
<i>The Fourbar Slider-Crank</i>	339
<i>Coriolis Acceleration</i>	341
<i>The Fourbar Inverted Slider-Crank</i>	343
7.4 Acceleration Analysis of the Geared Fivebar Linkage	347
7.5 Acceleration of any Point on a Linkage	348
7.6 Human Tolerance of Acceleration	350
7.7 Jerk	352
7.8 Linkages of n Bars	355
7.9 References	355
7.10 Problems	355
Chapter 8 Cam Design	377
8.0 Introduction	377
8.1 Cam Terminology	378
<i>Type of Follower Motion</i>	379
<i>Type of Joint Closure</i>	380
<i>Type of Follower</i>	380
<i>Type of Cam</i>	380
<i>Type of Motion Constraints</i>	383
<i>Type of Motion Program</i>	383
8.2 S V A J Diagrams	384
8.3 Double-Dwell Cam Design—Choosing S V A J Functions	385
<i>The Fundamental Law of Cam Design</i>	388
<i>Simple Harmonic Motion (SHM)</i>	389
<i>Cycloidal Displacement</i>	391
<i>Combined Functions</i>	394

	<i>The SCCA Family of Double-Dwell Functions</i>	397
	<i>Polynomial Functions</i>	407
	<i>Double-Dwell Applications of Polynomials</i>	408
8.4	Single-Dwell Cam Design—Choosing S V A J Functions	411
	<i>Single-Dwell Applications of Polynomials</i>	415
	<i>Effect of Asymmetry on the Rise-Fall Polynomial Solution</i>	417
8.5	Critical Path Motion (CPM)	421
	<i>Polynomials Used for Critical Path Motion</i>	422
8.6	Sizing the Cam—Pressure Angle and Radius of Curvature	429
	<i>Pressure Angle—Translating Roller Followers</i>	430
	<i>Choosing a Prime Circle Radius</i>	433
	<i>Overturning Moment—Translating Flat-Faced Follower</i>	434
	<i>Radius of Curvature—Translating Roller Follower</i>	435
	<i>Radius of Curvature—Translating Flat-Faced Follower</i>	440
8.7	Cam Manufacturing Considerations	444
	<i>Machining a Cam</i>	445
	<i>Actual Cam Performance Compared to Theoretical Performance</i>	446
8.8	Practical Design Considerations	449
	<i>Translating or Oscillating Follower?</i>	450
	<i>Force or Form-Closed?</i>	450
	<i>Radial or Axial Cam?</i>	451
	<i>Roller or Flat-Faced Follower?</i>	451
	<i>To Dwell or Not to Dwell?</i>	452
	<i>To Grind or Not to Grind?</i>	452
	<i>To Lubricate or Not to Lubricate?</i>	452
8.9	References	453
8.10	Problems	453
8.11	Projects	459
Chapter 9 Gear Trains		462
9.0	Introduction	462
9.1	Rolling Cylinders	463
9.2	The Fundamental Law of Gearing	464
	<i>The Involute Tooth Form</i>	465
	<i>Pressure Angle</i>	467
	<i>Changing Center Distance</i>	468
	<i>Backlash</i>	468
9.3	Gear Tooth Nomenclature	470
9.4	Interference and Undercutting	472
	<i>Unequal-Addendum Tooth Forms</i>	474
9.5	Contact Ratio	474
9.6	Gear Types	477
	<i>Spur, Helical, and Herringbone Gears</i>	477
	<i>Worms and Worm Gears</i>	478
	<i>Rack and Pinion</i>	479
	<i>Bevel and Hypoid Gears</i>	479
	<i>Noncircular Gears</i>	480
	<i>Belt and Chain Drives</i>	481
9.7	Simple Gear Trains	483
9.8	Compound Gear Trains	484
	<i>Design of Compound Trains</i>	485
	<i>Design of Reverted Compound Trains</i>	486
	<i>An Algorithm for the Design of Compound Gear Trains</i>	489
9.9	Epicyclic or Planetary Gear Trains	493
	<i>The Tabular Method</i>	495
	<i>The Formula Method</i>	499

9.10	Efficiency of Gear Trains	501
9.11	Transmissions	504
9.12	Differentials	509
9.13	References	512
9.14	Bibliography	512
9.15	Problems	512
PART II DYNAMICS OF MACHINERY		523
Chapter 10 Dynamics Fundamentals		525
10.0	Introduction	525
10.1	Newton's Laws of Motion	525
10.2	Dynamic Models	526
10.3	Mass	526
10.4	Mass Moment and Center of Gravity	527
10.5	Mass Moment of Inertia (Second Moment of Mass)	529
10.6	Parallel Axis Theorem (Transfer Theorem)	531
10.7	Determining Mass Moment of Inertia	532
	<i>Analytical Methods</i>	532
	<i>Experimental Methods</i>	532
10.8	Radius of Gyration	533
10.9	Modeling Rotating Links	534
10.10	Center of Percussion	535
10.11	Lumped Parameter Dynamic Models	537
	<i>Spring Constant</i>	538
	<i>Damping</i>	538
10.12	Equivalent Systems	540
	<i>Combining Dampers</i>	541
	<i>Combining Springs</i>	542
	<i>Combining Masses</i>	543
	<i>Lever and Gear Ratios</i>	543
10.13	Solution Methods	549
10.14	The Principle of d'Alembert	550
10.15	Energy Methods—Virtual Work	552
10.16	References	554
10.17	Problems	554
Chapter 11 Dynamic Force Analysis		559
11.0	Introduction	559
11.1	Newtonian Solution Method	559
11.2	Single Link in Pure Rotation	560
11.3	Force Analysis of A Threebar Crank-Slide Linkage	563
11.4	Force Analysis of a Fourbar Linkage	569
11.5	Force Analysis of a Fourbar Slider-Crank Linkage	576
11.6	Force Analysis of the Inverted Slider-Crank	579
11.7	Force Analysis—Linkages with More Than Four Bars	581
11.8	Shaking Forces and Shaking Torque	582
11.9	Program Fourbar	583
11.10	Linkage Force Analysis by Energy Methods	583
11.11	Controlling Input Torque—Flywheels	586
11.12	A Linkage Force Transmission Index	592
11.13	Practical Considerations	594
11.14	References	595

11.15	Problems	595
11.16	Projects	606
Chapter 12 Balancing		608
12.0	Introduction	608
12.1	Static Balance	609
12.2	Dynamic Balance	612
12.3	Balancing Linkages	617
	<i>Complete Force Balance of Linkages</i>	<i>618</i>
12.4	Effect of Balancing on Shaking and Pin Forces	621
12.5	Effect of Balancing on Input Torque	623
12.6	Balancing the Shaking Moment in Linkages	624
12.7	Measuring and Correcting Imbalance	628
12.8	References	630
12.9	Problems	630
Chapter 13 Engine Dynamics		638
13.0	Introduction	638
13.1	Engine Design	640
13.2	Slider-Crank Kinematics	645
13.3	Gas Force and Gas Torque	651
13.4	Equivalent Masses	653
13.5	Inertia and Shaking Forces	657
13.6	Inertia and Shaking Torques	660
13.7	Total Engine Torque	661
13.8	Flywheels	662
13.9	Pin Forces in the Single-Cylinder Engine	663
13.10	Balancing the Single-Cylinder Engine	671
	<i>Effect of Crankshaft Balancing on Pin Forces</i>	<i>675</i>
13.11	Design Trade-offs and Ratios	676
	<i>Conrod/Crank Ratio</i>	<i>676</i>
	<i>Bore/Stroke Ratio</i>	<i>676</i>
	<i>Materials</i>	<i>677</i>
13.12	Bibliography	677
13.13	Problems	677
13.14	Projects	682
Chapter 14 Multicylinder Engines		683
14.0	Introduction	683
14.1	Multicylinder Engine Designs	685
14.2	The Crank Phase Diagram	688
14.3	Shaking Forces in Inline Engines	689
14.4	Inertia Torque in Inline Engines	693
14.5	Shaking Moment in Inline Engines	694
14.6	Even Firing	696
	<i>Two-Stroke Cycle Engine</i>	<i>697</i>
	<i>Four-Stroke Cycle Engine</i>	<i>699</i>
14.7	Vee Engine Configurations	705
14.8	Opposed Engine Configurations	717
14.9	Balancing Multicylinder Engines	718
	<i>Secondary Balance in the Four-Cylinder Inline Engine</i>	<i>722</i>
	<i>A Perfectly Balanced Two-Cylinder Engine</i>	<i>725</i>

14.10	References	725
14.11	Bibliography	725
14.12	Problems	725
14.13	Projects	727
Chapter 15 Cam Dynamics		729
15.0	Introduction	729
15.1	Dynamic Force Analysis of the Force-Closed Cam-Follower	730
	<i>Undamped Response</i>	730
	<i>Damped Response</i>	733
15.2	Resonance	740
15.3	Kinetostatic Force Analysis of the Force-closed Cam-Follower	742
15.4	Kinetostatic Force Analysis of the Form-Closed Cam-Follower	746
15.5	Kinetostatic Camshaft Torque	750
15.6	Measuring Dynamic Forces and Accelerations	753
15.7	Practical Considerations	757
15.8	References	757
15.9	Bibliography	757
15.10	Problems	758
Chapter 16 Engineering Design		761
16.0	Introduction	761
16.1	A Design Case Study	762
Appendix A Computer Programs		769
A.0	Introduction	769
A.1	General information	771
A.2	General Program Operation	771
A.3	Program Fourbar	778
A.4	Program Fivebar	787
A.5	Program Sixbar	789
A.6	Program Slider	792
A.7	Program Dynacam	794
A.8	Program Engine	800
A.9	Program Matrix	808
Appendix B Material Properties		809
Appendix C Geometric Properties		813
Appendix D Spring Data		815
Appendix E Atlas of Geared Fivebar Linkage Coupler Curves		819
Appendix F Answers to Selected Problems		825
Index		841
CD-ROM Catalog		856

Bạn đang có trong tay thông tin cơ bản của một trong số những tài liệu có hàm lượng chất xám cao, với những thông tin vô cùng hữu ích cho quá trình học tập và nghiên cứu của bản thân bạn !

Bạn đã và đang trải qua những ưu tư, trăn trở của bản thân mình trước biển kiến thức mênh mông vô hạn và đang tìm hướng đi cho riêng mình bằng việc biến kiến thức thành tài sản tri thức của riêng bạn !

Hãy để Thư viện trường Đại học Sư phạm Kỹ thuật Tp. HCM chia sẻ những khó khăn và trăn trở đó cùng bạn!

Hãy đến với Thư viện trường Đại học Sư phạm Kỹ thuật Tp. HCM để cùng nhau, chúng ta xây dựng vương quốc khoa học và trí tuệ của chính mình !

Cùng với bạn, Thư viện ĐH Sư phạm Kỹ thuật Tp. HCM mong ước góp phần duy trì và phát triển văn hóa đọc !

Hãy đến với chúng tôi - Thư viện trường Đại học Sư phạm Kỹ thuật Tp. HCM để cảm nhận, trải nghiệm và biến ước mơ khoa học của bạn thành hiện thực !

Hân hạnh được đón tiếp và phục vụ bạn tại
Số 1 – 3, Võ Văn Ngân, Phường Linh Chiểu, Quận Thủ Đức, Tp. HCM
ĐT: (08) 3896 9920 – Email: thuvienspkt@hcmute.edu.vn
<http://www.thuvienspkt.edu.vn> – <http://thuvien.hcmute.edu.vn>

Thông tin tài trợ!

A series of horizontal dotted lines for writing, arranged in a central column. There are 18 lines in total, providing space for the user to enter their sponsor information.

Bạn đang có trong tay thông tin cơ bản của một trong số những tài liệu có hàm lượng chất xám cao, với những thông tin vô cùng hữu ích cho quá trình học tập và nghiên cứu của bản thân bạn !

Bạn đã và đang trải qua những ưu tư, trăn trở của bản thân mình trước biển kiến thức mênh mông vô hạn và đang tìm hướng đi cho riêng mình bằng việc biến kiến thức thành tài sản tri thức của riêng bạn !

Hãy để Thư viện trường Đại học Sư phạm Kỹ thuật Tp. HCM chia sẻ những khó khăn và trăn trở đó cùng bạn!

Hãy đến với Thư viện trường Đại học Sư phạm Kỹ thuật Tp. HCM để cùng nhau, chúng ta xây dựng vương quốc khoa học và trí tuệ của chính mình !

Cùng với bạn, Thư viện ĐH Sư phạm Kỹ thuật Tp. HCM mong ước góp phần duy trì và phát triển văn hóa đọc !

Hãy đến với chúng tôi - Thư viện trường Đại học Sư phạm Kỹ thuật Tp. HCM để cảm nhận, trải nghiệm và biến ước mơ khoa học của bạn thành hiện thực !

Hân hạnh được đón tiếp và phục vụ bạn tại
Số 1 – 3, Võ Văn Ngân, Phường Linh Chiểu, Quận Thủ Đức, Tp. HCM
ĐT: (08) 3896 9920 – Email: thuvienspkt@hcmute.edu.vn
<http://www.thuvienspkt.edu.vn> – <http://thuvien.hcmute.edu.vn>

Thông tin tài trợ!

A series of horizontal dotted lines spanning the width of the page, providing a template for writing the donor information.

