

Theory Of Machine

FUNDAMENTALS & TYPES OF MECHANISM

Prof. H.J.AHIRE

BE. Mtech M/C Design

Theory Of Machine

• The Machine receives energy in some available form and uses it to do some particular type of work

STATICS

• It deals with the study the forces acting on machine in rest.

DYNAMICS

• It deals with the study the forces acting on various parts of a machine

KINEMATICS

- It is the study of motion, quite apart from the forces which produce that motion.
- It is the study of position, displacement, rotation, speed, velocity and acceleration.

KINETICS

• It is the study of inertia force which arries due to combined effect

• It is defined as the combination of rigid or resistance bodies assembled they having no relative motion in between them and transmit only forces

- ▲ An assembly of moving parts performing a complete functional motion.
- ▲ A **mechanism** is a device designed to transform input forces and movement into a desired set of output forces and movement.
- Mechanisms generally consist of moving components such as gears and gear trains, belt and chain drives, cam and follower mechanisms, and linkages as well as friction devices such as brakes and clutches, and structural components such as the frame, fasteners, bearings, springs, lubricants and seals, as well as a variety of specialized machine elements such as splines, pins and keys.

- It is defined as a device which receives energy and transforms it into some useful work.
- If the mechanism is used to transmit power (or) to do work, then it is known as machine.
- We can define machine as a device for transferring and transforming motion and force or power from the input that is, the source to the output that is the load

KINEMATIC LINK

- It is a resistant body or assembly of resistant body of a machine connecting other parts of the machine with relative motion between them.
- There are three types of links available in order to transmit motion. They are as follows:
 - » Rigid link
 - » Flexible link
 - » Fluid link

TYPES KINEMATIC LINK

Rigid link

A rigid link is one which does not undergo any deformation while transmitting motion. Practically rigid link does not exists. Ex: crank shaft, piston etc.,

Flexible link

A flexible link is one which undergoes partial deformation without affecting the transfer motion. Ex: ropes, belts, chains, springs etc.,

Fluid link

A fluid link is a link which has fluid inside the container and motion is transmitted through the fluid by pressure or compression. Ex: fluids used in hydraulic press, hydraulic jack, hydraulic crane etc.,

1/7/2017 By - Mr. H.J.Ahire 10

KINEMATIC PAIR

• A joint of two links that permits relative motion is called pair.

Types of kinematic pair

- 1. Nature of relative motion between the links.
- 2. Nature of contact between the links.
- 3. Nature of mechanical arrangement.

TYPES OF KINEMATIC PAIR

Nature of relative motion

- » Sliding pair
- » Turning pair
- » Cylindrical pair
- » Rolling pair
- » Spherical pair
- » Helical pair

Nature of contact

- » Lower pair
- » Higher pair

Nature of mechanical constraint

- » Closed pair
- » Unclosed pair By Mr. H.J.Ahire

Sliding pair

Turning pair

Fig-Turning pair

Cylindrical pair

Rolling pair

Spherical pair

Helical pair or screw pair

1/7/2017 By - Mr. H.J.Ahire 18

Lower pair

1/7/2017

By - Mr. H.J.Ahire

Higher pair

1/7/2017

NATURE OF CONTACT

Closed pair

• When two elements of a pair are held together mechanically, they constitute a closed pair.

Ex : All pair

Un closed pair

• When two elements of a pair are not held together mechanically, they constitute a unclosed pair.

Ex: cam and follower

KINEMATIC CHAIN

- If the last link is joined to first link to transmit definite motion, then it is known as kinematic chain.
- To determine the given assemblage of links form the kinematic chain or not:
 - The two equations are:

$$1 = 2p - 4$$
$$j = (3/2) * 1 - 2$$

Where, 1 = number of links

p = number of pairs

j = number of joints

CONSTRAINED MOTIONS

Completely Constrained Motion

Constrained Motions

Uncompletely Constrained Motion

Successfully Constrained Motion

Completely Constrained Motion

Unconstrained Pair

Successfully
Constrained Pair

INVERSION OF MECHANISM

The method of obtaining different mechanisms by fixing different links in a kinematic chain, is known as inversion of the mechanism.

TYPES OF KINEMATIC CHAIN

FOUR BAR CHAIN

INVERSION OF FOUR BAR CHAIN

First inversion

Beam Engine

second Inversion

Coupling rod of locomotive

Third Inversion

Watt's Indicator Mechanism

Pantograph

1/7/2017 By - Mr. H.J.Ahire

Beam engine

Coupling rod of a locomotive

Watt's indicator mechanism

Pantograph

INVERSION OF SLIDER CRANK CHAIN

SINGLE SLIDER CRANK CHAIN Reciprocating engine

Whitworth quick return mechanism

Rotary or Gnome engine

Crank and slotted lever mechanism

Oscillating cylinder engine

Bull engine

FIRST INVERSION

• Reciprocating engine

Whitworth Quick Return Mechanism

By - Mr. H.J.Ahire

SECOND INVERSION

Rotary Engine

THIRD INVERSION

Oscillating Cylinder Engine

THIRD INVERSION

Crank and Slotted lever Quick return Mechanism

FOURTH INVERSION

Pendulum pump or bull engine

DOUBLE SLIDER CRANK CHAIN

FIRST INVERSION

Elliptical Trammel

SECOND INVERSION

Scotch Yoke Mechanism

THIRD INVERSION

Oldham's Coupling

Oldham's Coupling

COMMON MECHANISM

GENEVA MECHANISM

Geneva Pair - Geneva mechanism - Geneva drive - Malteserkreuzgetriebe

Application of the Geneva drive

• One is movie projectors: the film does not run continuously through the projector. Instead, the film is advanced frame by frame, each frame standing still in front of the lens for 1/24 of a second

ACKERMAN STEERING

ACKERMANN STEERING

1/7/2017

ACKERMAN STEERING

BICYCLE REAR WHEEL SPROCKET MECHANISM

FOOT OPERATED AIR PUMP MECHANISM

